

VOLUME 14 • ISSUE 1 • WINTER

emPower

A FAMILY SCHOLAR HOUSE MAGAZINE

FAMILY SCHOLAR
HOUSE

CHANGING LIVES, FAMILIES & COMMUNITIES THROUGH EDUCATION

PRESIDENT'S PERSPECTIVE

"Keep your heels, head and standards high."
~Coco Channel

It was in my Nonnie's closet that I first fell in love with shoes. She would let me explore through her carefully arranged racks of shoes and play dress up with her high heels. As much as I enjoyed trying them on and attempted to walk in them, for me, **my love of shoes was never about the actual shoes but always about who I could be in them.**

Shoes do not have to be sky-high stilettos to make a statements. They just need to be the right shoes for the person wearing them and consistent with the activities to be undertaken at that time. I believe that while they do not make the person, **shoes can be a reflection of who one most desires to be.**

Our Wine Women and Shoes event is a fun evening with wine tastings, shopping, fashion, friends and shoes. But, most importantly, it is about supporting programs that give our Family Scholar House single parents **new opportunities to put their best foot forward** by being prepared for the future of their dreams.

There is a reason that we call making a good impression, **"putting your best foot forward."** For some of us that seems more intentional if that best foot is in fabulous footwear.

For our parent scholars, putting one's best foot forward means being prepared for college classes, getting to work on time ready to contribute, **making the most of opportunities to learn new things, devoting time to one's children and giving back to the community** that cares about our special families. It means attending financial education classes and developing a household budget in order to begin saving for homeownership. It means helping children with homework before playtime and **demonstrating the work ethic that supports success.**

On Friday, March 6th, we will hold our second annual Wine Women & Shoes event at the Henry Clay. Tickets are on sale now at <http://www.winewomenandshoes.com/louisville>.

While we would love for you to support our event, **my hope is that you see the bigger picture and want to support all of our "best foot forward" programs** that prepare our disadvantaged parent scholars to **step into the fulfillment of their goals** and be active members of our community.

Cathe Dykstra
Chief Possibility Officer
President & CEO

COVER PHOTO: Luncheon Speaker Dr. Tererai Trent and Cynthia Brown of Marian Development Group sharing a "MOTHERS' MOMENT". We wish to thank Bill Sheets Photography for generously providing the photos from our 2014 Annual Luncheon for publication in our Winter Magazine.

Kim Chan and her son, Kayden, taking a Family photo at our Stoddard Johnston Scholar House campus. Community members volunteered to take family portraits for all of our families to have in their homes.

AROUND TOWN

SAVE THE DATE

18TH ANNUAL LUNCHEON

FRIDAY, OCTOBER 30, 2015

LOUISVILLE MARRIOTT DOWNTOWN

After a wonderfully successful 17th Annual Luncheon on October 21st (read more on page 5), the event returns to the Marriott in 2015. Mark your calendars now to join Family Scholar House's participants, staff, Board of Directors, community service partners and supporters for this special annual event.

MARCH

FRIDAY, MARCH 6, 2015

THE HENRY CLAY

6:00 – 9:30 PM

Family Scholar House is pleased to present our second annual, Wine, Women & Shoes event! The evening will feature wine and bourbon tastings, live and silent auctions, marketplace – and a fashion show for women who enjoy fine wine and great style – all to support Family Scholar House! We want to offer special thanks to Vicki Dortch and WLKY-TV, our media partner for the event.

APRIL

GIVE A DAY

MAYOR'S WEEK OF SERVICE
APRIL 18 – 26, 2015

As a Compassionate Louisville partner, Family Scholar House is excited to participate in the 4th Annual Give a Day – Mayor's Week of Service. Each year, FSH and several other community service organizations partner with thousands of volunteers to complete service projects and perform acts of compassion. If you or your family, office or church group would like to learn about volunteer opportunities at FSH, please contact Community Engagement Specialist Nicole Gabriel at (502) 584.8090 or ngabriel@familyscholarhouse.org.

MAY

MOTHER'S DAY

SUNDAY, MAY 10, 2015

Mother's Day is right around the corner, so be on the lookout for opportunities to support our mothers on our website, on Facebook and in the mail! With more than 200 hard-working single mothers in residence, Mother's Day is a very special Day at FSH. You can also support Family Scholar House when you order flowers or gifts from Nanz and Kraft Florists. You can choose to have \$2 donated to FSH for each order you place, through the Helping Hands program.

If you were to talk to any of our families you would hear how appreciative they are for the opportunity to study and get a degree while juggling being a single-parent. What has led them to Family Scholar House may vary, but the vast majority of them arrive needing a fresh start, they are done not being able to make ends meet, no matter how hard they try. We open our doors, and provide not only a safe place but an extended family of support. Those dreams and goals they had previously been told were impossible, are re-examined and with the support of our Academic Advisors, a plan is set in motion. A sense of hope is restored in realizing that their dreams can become their realities.

Cherelle was attending college part-time, taking care of her ailing grandfather and raising her two boys, Jeremiah and DeonTre. After her grandfather passed away, Cherelle felt alone, like she had no one to lean on. Cherelle recalls that they moved around a lot after her grandfather passed. She couldn't concentrate on school work, and knew something had to change. Around this time, her friend told her about Family Scholar House and Cherelle called immediately. Cherelle knew that Family Scholar House was the stability and support she needed if she was going to graduate from college and gain complete self-sufficiency for her family.

Cherelle found more than a program at Family Scholar House, she found security and the support of a family. Family Scholar House was able to fill a void in her life, and empowered her to overcome obstacles, become a full-time student and provide a nurturing life for her children.

The residents and staff of Family Scholar House have had a front row seat, witnessing Cherelle evolve, developing into a leader, both in and out of the classroom. This past December, Cherelle walked across the stage at the University of Louisville's commencement ceremony, earning her Bachelor's degree in Communication. Jeremiah and DeonTre,

December graduate, Cherelle with her two sons Jeremiah (age 2) and DeonTre (age 4).

her two biggest fans, were in the crowd, cheering her on! Cherelle is excited about her future and that of her children, as well. She is very grateful for the Family Scholar House program and all the people who support this program and her family. "I can't wait to make everyone proud!" she says. Cherelle's dream is to work in broadcasting, but says, no matter what comes next she wants to continue to be a positive role model for her children and

other young people in the community- to make sure they know the importance of education and never giving up on their dreams!

Cherelle is one of the many inspirational stories here at Family Scholar House. Each of our participants value the importance of education and strive to create a better life for not only themselves but most importantly, their children.

By Jennifer Eberle

On Tuesday, October 21st, seventeenth Annual Luncheon at the Louisville Marriott. The Annual Luncheon is an opportunity for FSH to demonstrate gratitude for sponsors and supporters, including the 2014 Lucy Awards to Heine Brothers' and Jeremy Sharfe, AKA Buddy Bat.

I knew this year would be another amazing luncheon with an equally great speaker. Typically I leave the event feeling grateful, inspired and blessed to be a part of such an awesome organization. But leaving the luncheon this year, I felt different, I was brought to tears listening to our speaker, Dr. Tererai Trent. She had such a powerful message of hope and perseverance, one of fighting social injustice through education. She opened her speech by asking, "What is your earliest childhood dream of what you wanted to be?" I thought, oh that's easy, I remember wanting to be a teacher or a nurse. What I bet many of us remember as

a child. Dr. Trent's childhood memories were of being sold off at the age of 11, abused and beaten and becoming a mother of 3 by the age of 18. I don't think this was her dream, of course, girls in Zimbabwe weren't supposed to dream.

Dr. Trent went on to tell her story, how she was desperate to learn, but only boys had the opportunity to go to school. She would take her brother's books and teach herself how to read, and then began doing his homework. She spoke of the hunger inside her and the power of great hunger. Not the little hunger that wants food for the belly, immediate gratification, but the great hunger for a meaningful life! She so desperately wanted a meaningful life.

Again, she was never asked about her dreams until one day when she met Jo. Jo asked her what her dreams were and she realized she had harbored those dreams deep down inside. Her dream was to travel to the United States, earn her Bachelor's degree, her Master's degree, a PHD and then return to Zimbabwe to help women

and girls get an education. Dr. Trent's mother told her to write her dreams down and bury them in a can and never give up. Her mother also told her to break the cycle of poverty, to gain an education and not pass the baton to another generation!

This message is exactly what Family Scholar House stands for – not passing the baton of poverty- breaking the cycle! Dr. Trent broke that cycle, just like the single mothers and fathers of Family Scholar House are doing every day through earning an education, gaining career track employment and becoming contributing citizens of our community.

Dr. Trent identified 4 powers that we can utilize to improve a community as a whole: The power of great hunger, the power of mentorship, the power of the pen and the power of giving back. The luncheon inspired me to identify my own powers that I can tap into, to benefit Family Scholar house families. I challenge you to think about what powers you possess and how you can help improve the community.

2014 Individual Lucy Award Winner, Jeremy Sharfe (aka Buddy Bat), with Board Member Beverly Keepers and Chief Possibility Officer, Cathe Dykstra.

2014 Corporate Lucy Award Winner, Mike Mays on behalf of Heine Brothers Coffee, with Board Chair, Gregg Cobb, and Chief Possibility Officer, Cathe Dykstra.

Honorary Chair Gill Holland, FSH participant Mechille Artis, Cathe Dykstra and Luncheon speaker, Dr. Tererai Trent.

FSH families gather for a picture with Phil Hawkins from Indatus and Cathe Dykstra before the start of the race.

Students and staff from Paul Mitchell-the school present a check to Chief Possibility Officer, Cathe Dykstra at our Louisville Scholar House campus.

NEIGHBORHOOD NEWS

MONDAY

On Monday, November 24th, our fourth annual Green Eggs & Turkey was generously hosted by Steepleton's on Hubbards Lane, with the leadership of Gunnar Graven and David Schweitzer. Our corporate sponsors, including BB&T, BosseMattingly Constructors, fahe, Kizan Technologies, Messer Construction, Mountjoy Chilton & Medley, St. Matthew's Fire Department, and Wicked Sheets smoked 60 turkeys! Thanks to these volunteers, 215 families with 324 children were able to enjoy traditional turkey dinners, and celebrate the Thanksgiving holiday.

TUESDAY

Thank you to the many volunteers who made it possible for all our children to Trick-or-Treat safely this year. Before coming to FSH, many of our children had to miss out on this childhood tradition because of unsafe neighborhoods. At Family Scholar House, we rely upon volunteers to bring the fun of Trick-or-Treating to our families.

WEDNESDAY

Homeownership is an important part of the American Dream for Family Scholar House graduates. To date, 17 FSH graduates have purchased their own home through our Homeownership Program. As our parent scholars complete their education and enter the workforce, Fifth Third Bank is now helping them purchase a home of their own in which to raise their children. The Graduate to Homeownership check was presented by Tom Partridge, president at Fifth Third Bank and Janet Beard, vice president of Community Affairs.

THURSDAY

Family Scholar House supporters, Alicia Johnson and Christine Congleton, enjoyed an evening at Butchertown Market, getting a jump start on holiday shopping. This fun evening allowed members from the community to shop and support Family Scholar House at the same time. Special thanks to; Cellar Door Chocolates, Jackknife, Moss Hill and Work the Metal for hosting a wonderful event.

FRIDAY

Last year our community came together to build a KaBOOM! Playground for our youngest scholars at our Stoddard Johnston Scholar House campus. This year, we had the opportunity to come together in celebration of the playgrounds 1st birthday. Thank you to the PNC Foundation, community volunteers, and our participants for making our KaBOOM! Playground a reality, and for giving our youngest scholars a safe place to play and grow.

SATURDAY

FSH families, staff and supporters enjoyed a beautiful, brisk 5k at Iroquois Park on November 15th. The event supports our Family Nutrition and Wellness program to encourage healthy lifestyles for our student parents, their children and the Louisville community. We truly appreciate the continuous support of Indatus, and feel lucky to have the opportunity to partner with them for this annual 5k, benefiting FSH.

SUNDAY

In addition to generous donations throughout the year, Paul Mitchell-the school offers complimentary haircuts for our families. A haircut with updated style provides a self-esteem boost for our scholars and helps them make a great first impression in the classroom and the workplace.

SPOTLIGHT

TOP: Cathe Dykstra and Mike Mays from Heine Brothers with Kayleigh, one of our youngest scholars. **LEFT:** Matt Jamie and friends served delicious food, provided by Bourbon Barrel Foods. **RIGHT:** Family Scholar House is fortunate to have tremendous support from our Board of Directors.

A Family Affair

Friday, November 21st was "A Family Affair," an evening of dinner, drinks, and live music to benefit Family Scholar House. The celebration was held at Copper & Kings American Brandy Co. in the Butchertown distillery's outdoor courtyard. FSH Families joined families from the community, FSH supporters and local businesses to indulge in delicious food and beverages provided by Bourbon Barrel Foods, Copper & Kings, Creation Gardens, Heine Brothers, Mattingly Foods, RYE, Rooibee Red Tea, and Willett Distillery. This fun evening brought Louisville

family businesses together to create a family-friendly event to support Family Scholar House; thus, A Family Affair! King Kong provided live music that had the crowd dancing into the evening hours. It was moving to see so many of our community members come out and enjoy themselves all while giving back to their community. We are extremely grateful for our new partnership with Copper & King's and look forward to next year's event.

wine women & shoes®

We hope you will join us for our second annual Wine Women and Shoes evening, featuring world-class wine and bourbon tastings, shopping, silent and live auctions and raffle for a \$15,000 shopping spree. The night includes a high-end fashion show and a marketplace of the hottest fashion trends showcasing glamorous collections of shoes, handbags, hats, accessories and more! Don't miss the opportunity to get

an Elements foot massage for your tootsies and check out our sexy "Shoe Guys" helping with our event. We promise, this year's Wine, Women and Shoes evening will be an event you don't want to miss. Seating is limited so reserve your spot now at <https://familyscholarhouse.ejoinme.org/WWSregistration>. For more information and sponsorship opportunities, call Natalie Reteneller a (502)813-3077.

DONATE

FSH participant, Terenca Hall-Juuko, and 9-year-old daughter, Nailah.

At Family Scholar House we are empowering not only one generation, but many generations to come. Our children are watching their parents pursue a college degree, and in doing so are imagining themselves as professionals- they aspire to be doctors, nurses, teachers, lawyers, social workers, financial planners and engineers. They do so because their parents are modeling a commitment to educational success to show them the way. You can be a partner in our families' success by becoming:

- A **Champion for Families** by donating \$199.58 per month to provide the funding needed to support an FSH residential family.
- An **Advocate for Families** by donating \$88.76 per month to provide the funding needed for programs that promote health, wellness, self-esteem and family bonding.
- A **Friend for Families** by donating \$29.04 per month to provide the funding needed to support an FSH pre-residential family, receiving assistance while waiting for stable housing.

OUR THANKS TO OUR GENEROUS SPONSORS

Donations received as of December 29, 2014

GENERAL

Ann Adams
 Kristie and Michael Adams
 Teresa Aldridge
 Anonymous
 Alicia Ariatti
 Wendy Bade
 Larry Badget
 Harry and Mary Ballard
 Robert and Kim Barry
 Todd and Elizabeth Bartlett
 Lewis 'Sonny' and Gladys Bass
 Susan Henson Baker
 Jessica and Mitchell Barr
 Colleen Beach
 John and Rita Bean
 Janet Beard
 John Beck
 Beverly Beckman
 Vaughn and John Bell
 Michael Bellission
 Carol and Jame Bennett
 Karen Berry
 Chad Blair
 Heather Blazis
 Bonnie and David Bloemhof
 Ximena Bluechel
 Harry and Julie Borders
 June Bowman
 Margaret Box
 Melissa Brock
 Amy Brown
 Eleanore Brown
 Meredith Brown
 Melissa Buschmann
 Marianne Butler
 C N Findling
 Cardinal Services
 Mason Carrico
 Candice Carson
 Mary Carson
 Samuel and Sallie Carter
 Gina Case
 Jacqueline Cassidy
 Brian Caudill
 Dee Caudill
 Zachary Caudill
 Jane Chappell
 David Chervenak
 Dr. and Mrs. James Chisholm
 Denise Clayton
 Anna Coats
 Gregg and Betty Jean Cobb
 Combine Federal Campaign
 Therese Carroll-Caruso
 Virginia Copenhefer
 Marcia Cotner
 Melanie and Brian Cook
 Graham and Martha Neal Cooke
 Mary Coomer
 Thomas Corea
 John Couch
 Count It
 Colette Crawford
 Allison Cromer
 Roger Cude
 Jackie Cusick
 James and Catherine Darmstadt
 Joanna Darst
 Jacquelyn Davis
 Jeffrey and Patricia Davis
 Marguerite Davis
 Susan Davis
 Michael Deane and Judith Stewart
 Kenni Deddens
 Shannon and Bradford Derrick
 Kim Dickey
 Tyler Doering
 Emily Dolle
 Donna Dornbrook
 Kealy Drago
 Tom Dubay
 Dr. Anthony and Mrs. Elaine Duncan
 Angela Dunn
 Patrick Dunn
 Frances Durivage
 Cathe and Dan Dykstra
 Debbie Eberenz
 Eclipse Bank
 Edenside Christian Church
 Eboni Edwards
 Brian and Catherine Elstner
 Priya Elmore
 Robert and Robyn Ernst
 Marsha Esarey
 Roseann Esterle
 Pam Evans
 Katie Evers
 Cynthia Fanning and Kirt Jacobs
 Monica Farmat
 Erin Farrington
 Mark Feimer
 Robert Ferland
 Mary Finnegan

Hon. Greg Fischer and Alexandra Gerassimides
 George and Mary Lee Fischer
 Will Fishback
 Charlie and Diana Freibert
 Julia Fulkerson
 Nicole Gabriel
 Michael Galante
 Sharon and Richard Galardi
 Marilyn and Michael Gauss
 Megan Geary
 Christopher Gerding
 Nancy Goldsborough
 Jana Goodwin
 Phillip Goss
 Gray's College Bookstore, Inc.
 John and Jennifer Green
 Jerry Hackworth
 Jessica Harris
 Harshaw Trane Foundation
 Danny and Paula Head
 Frank Hemko
 David Henley
 Anne Hickey
 Chase Hitchens
 Daryl and Garey Higdon
 Gill and Augusta Holland
 Denise Holloway
 David and Tru Howard
 Allyson Hudson
 Humana, Inc.
 Joyce and David Inman
 Stacie Jackson
 Patricia Jaegers
 Cynthia and Ray James
 Margaret and Jeffrey Jamner
 Carter Jay and Mark Lewis
 Joan Johnson
 Julie Jones
 Raquel Joseph
 Chris Keeler
 Justin Keeton
 Julie Kelley
 Travis Kern
 Larry Klein
 Cynthia Knapek
 Benjamin Kolb
 Kevin and Julie Kramer
 Michael Kull
 Donald and Mary Kupper
 William Labate
 Deborah Lancaster
 Helen Lang
 Russell and Lois Lehman
 Phyllis and David Leibson
 Deborah Levine

Barbara Lewis
 Kimberly Lighty
 Sarah and Robert Lindgren
 Jeffrey Lockett
 Kevin Lynch
 Gretchen Mahaffey
 Kathleen Mandlehr
 Wiliam Mapother
 Carol Mattingly
 Gina Maynard
 Charles Brian McAdams
 Marie McGaha
 Kimberly McFarland
 Brittany and Charles McKenna
 Elizabeth McKune
 Kathleen and Michael McKune
 John Megibben
 Doug Magee and Anne Marie Regan
 John Megibben
 Messer Construction Company
 Edward Middleton
 Dennis Miller
 Susan Miller
 John Monohan
 Deborah Montgomery
 Judy Morrison
 Jill and Andy Morzillo
 Moss Hill
 Lawrence and Julie Muennich
 Brittany Murphy
 Nanz & Kraft Florists, Inc.
 New Zion Baptist Church
 Theodore Nixon
 Kacy Noltameyer
 Lauren Novak
 Karen O'Bannon
 Karen and Kevin Olson
 Linda Onnen
 Frances Parrish
 Barbara Pass
 Pass it on Enterprises, Inc.
 Ian Patrick
 Paul Mitchell the school
 Hebert and Sharon Perkins
 Kendall Perkins
 William and Joetta Perkins
 John Phillips
 Amanda Pile
 Nathan and Holly Prather
 Cecelia Hart-Price
 Christian Ralston
 Kathleen Rankin
 Gay Rapley-Adelstein
 Erin Rasinen
 Rebekkah Rechter

Tracy Redmon
 Amanda Regan
 Natalie Reteneller
 Don Richter
 John Roberts
 Vicki Rogers
 Audrey Roling
 Mark Rorer
 Theodore and Jacqueline Rosky
 Anthony and Jane Ruhl
 Susan Salome
 Sam Swope Family Foundation
 John and Marilyn Sanders
 Megan and Cameron Schanie
 Arlene and Ray Schlader
 Brad Schwandt
 Marcia and Edwin Segal
 Janie Sharber
 Jeremy and Kasey Sharfe
 Judge Paula Sherlock
 Robert and Farra Mai Shipp
 Sandra Sindelar
 Terry and Nancy Singer
 Deborah Singery
 Wendy Sirchio
 Gary and Mary Jo Smith
 Mary Elva Smith
 Stephanie and Jonathan Smith
 Denise and Jeffrey Spalding
 Lou Spencer
 Jacqueline Stamps
 Diane Stege
 Margaret Stofferahn
 Judy Storck
 Barbara Stratton
 Mindy Sunderland
 Catherine Sullivan
 Robert and Roxanne Swan
 Debra Talley
 Rebecca Thomas
 St. Thomas Episcopal Church
 William Taylor
 Rebecca Thomas
 Rev. Gerald Timmel
 Scott Townsend
 Allison Truttman
 Cindi Voyles
 Charlotte Walford
 Melinda Walters
 Louis and Miranda Wantland
 Vicki and Malcolm Watts
 Bobbi Weber
 Alina Wehby
 Michelle Wells and Scott Neff
 James West
 Alyce Weixler
 Debbie Wexler
 Virginia Whittinghill
 Tyler Whitty
 Susan Wilburn

St. Williams Church
 James and Denise Wood
 Robert Woodard
 Work the Metal
 Sherry Wyleta
 Cathy and Zach Zoeller

BUILDING FUND

Dave Bush and Molly Casteel
 Nelsie Grissom
 Douglas and Christina Rose

IN HONOR OF

Todd Crow
 Summitt Housing Partners Management

Dr. Lucy M. Freibert, SCN
 Lin and Dale Billingsley
 Cathy Ford and Everett Hoffman

Sr. Antonine Biven and Sr. Anne Mary Lochner
 Nina Schindler

Michael Kicklighter
 Christ United Methodist Church

Marilyn McCormick
 Lynn Carrie

Joy Peterson
 Jean and Jeff Buttrum

Elizabeth Rickenbaker Carlisle
 Mary Rickenbaker

Debbie Rickenbaker Pruitt
 Mary Rickenbaker

Jana Rickenbaker Teitloff
 Mary Rickenbaker

Sam Rosengren
 Mark Hohmann

IN MEMORY OF

Xenia Beers
 Ruth Anne Boklage

Meg Charlop
 Richard Powers

Mr. and Mrs. V.V. Cooke Sr.
 Deborah Wheat

John Darcy
 Ruth Darcy

Stras Eric Gray
 Margaret and Jeffrey Jamner

Art Kemper-O'Neil
 Gloria Kemper-O'Neil

Eugenia Powers
 Roberta and R.K. Moore

Edna Mazzoni
 Lynn Haner

Ethel Minnis
 Verna and Lorrie Cahoon

Steve Mockus
 Cathe and Dan Dykstra
 FSH Board of Directors
 Anne Mockus

Mary O'Connor
 Cathe Dykstra
 Emma Hutchens
 William Myers

Reg Smith
 Dave Bush and Molly Casteel
 Nelsie Grissom

LUNCHEON SPONSORS

Allegra Marketing Services
 ARGI Financial Group

Assumption High School
 Justice Lisabeth Hughes Abramson
 Americana Community Center
 BB&T Mortgage
 BosseMattingly Constructors, Inc.
 Brown-Forman Corporation

Central Presbyterian Church
 Jane Charmoli
 Class Act Federal Credit Union
 Dress for Success
 Fifth Third Bank

GE Appliances
 Ginny Mackin

Heine Brothers'

Holy Trinity Church

Home of the Innocents

Humana, Inc.

Emma Hutchens

Jefferson Community and Technical College

Kaleidoscope, Inc.

Kentucky YMCA Youth Association

Kindred Healthcare

LG&E and KU, PPL Companies

Louisville Metro Housing Authority

Marian Development Group, LLC

Mary Gwen Wheeler

Maryhurst

Messer Construction Co.

Metropolitan Louisville Women's Political Caucus

Morgan & Pottinger, PSC

Muhammad Ali Center

Neace Lukens

Norton Healthcare

Ohio Capital Corporation for Housing

PNC Real Estate

Passport Health Plan

Publishers Printing Company

Republic Bank

Brian & Judy Riendeu

Scholar House of Central Appalachia

Sisters of Charity of Nazareth

Sisters of Loretto

Spalding University

Tandem Public Relations

TARC

Today's Woman Magazine

Triology Health Services

UPS

University of Louisville

Walters, Walters, Redmon & Associates-
 Ameriprise Financial

Willis Klein Commercial Sales

Winterwood Properties

Wyatt, Tarrant & Combs, LLP

YUM! Brands

GRANTS

Brightside
 Fifth Third Bank
 LG&E/KU PPL

Louisville Metro Government- CDBG
 PNC Foundation

FRIENDS FOR FAMILIES

Susan Allen
 Whitney Bishop
 Becca Bush
 Elizabeth and Jack Conway
 Anne Delahanty
 Julie Denton
 Christian Dreisbach
 Kathleen Dwyer
 Cathe Dykstra
 Sara Forbes
 Charles Hammock
 Stacy Hartlage
 Jennifer Leibson
 Rosemary Miller
 Brooke Pardue
 Deborah Phelps
 Stephanie Renner
 Shirley Rivoli
 Tamar Schwartz
 Kimberly Stephenson
 Mindy Sunderland
 Robbie and Amanda Tindall
 Peter and Julia Wayne

ADVOCATES FOR FAMILIES

Dave Brennan
 Carlous and Sandra Chambers
 Diane Medley

CHAMPIONS FOR FAMILIES

Ralph and Tammy de Chabert
 Robert and Robyn Ernst
 Paula and Frank Harshaw

Family Scholar House receives funding from Louisville Metro Government.

FAMILY SCHOLAR HOUSE

403 Reg Smith Circle
Louisville, KY 40208
(502) 584-8090 or (877) 677-9177

Non-Profit Org.
U.S. Postage
PAID
Permit # 513
Louisville, KY

BOARD OF DIRECTORS

CHAIR
Gregg T. Cobb, Ed.D.

VICE CHAIR
Jacquelyne Richardson

TREASURER
Tracy Redmon

SECRETARY
Adam Hall

MEMBERS-AT-LARGE

Jackie Beard
David Brennan
Pai Charasika
Deb Clary
Melanie Cook
John Couch
Jennifer Eberle
Kathleen Gosser, Ph.D.
David Howard, Jr.
V. Faye Jones, M.D.
Beverly Keepers, Ph.D.
Courtney Kempf
Councilman Kevin Kramer
Robert McClelland
Shelton McElroy
John Megibben
Lauren Novak
Jennifer Powell
Eileen Saunders
Jenny Sawyer
Patricia Miller Selvy, Ph.D.
Melinda Sunderland
Alli Truttmann
Robert Vice, Jr., J.D.
Casey Wilson

STAFF

CHIEF POSSIBILITY OFFICER, PRESIDENT & CEO
Cathe Dykstra

VP, PROGRAMS AND SERVICES
Kristie Adams, M.Ed.

DIRECTOR OF PROGRAM SUPPORT INTEGRATION
Natalie Reteneller, MPA

FAMILY SERVICES COORDINATOR

CAMPUS COORDINATOR
Jocelyn Fetalver, MSSW

ACADEMIC SERVICES COORDINATOR

CAMPUS COORDINATOR

Charles Brian McAdams, Ph.D.

CAMPUS COORDINATOR, ACADEMIC ADVOCATE

Jessica Harris

CAMPUS COORDINATOR

Harvetta Ray, MSSW

OPERATIONS COORDINATOR

Justin Carter, MUP

COMMUNITY INTEGRATION COORDINATOR

Kate Brackett, MSSW

COMMUNITY ENGAGEMENT SPECIALIST

Nicole Gabriel

FAMILY ADVOCATE

Mallory Hinderer

FAMILY ADVOCATE

Ricki Mathis

FAMILY ADVOCATE - CARROLLTON

Debby White

FAMILY ADVOCATE - FERDINAND

Barbara Catherine Schmitz, OSB

BOARD OF TRUSTEES

Senator Julie Raque Adams
J. Barry Barker
Lisa Cain, J.D.
Christopher A. Carmicle
Sol Clahane
Elizabeth Conway
Martha Neal Cooke
Cynthia Fanning
Maria G. Hampton
Rae Helton
Dewey Hensley, Ph.D.
Nikki Jackson, J.D.
Cynthia Knapek
Judge Jennifer Leibson, J.D.

Cooking with Chef Nancy

At Family Scholar House, we are committed to ensuring all the children we serve have the best start in education and in life. One workshop we provide is entitled, Mommy & Me! This workshop allows our parents and children to gather around the kitchen together to prepare a healthy snack. We hope your family enjoys making this recipe together for a quick and easy snack.

Ingredients

- 4 Apples, diced
- 1/2 or more Greek yogurt, non-fat vanilla
- 1/4 Sunflower seeds
- 1 squeeze of Honey (optional)
- 1 good shake of Cinnamon

Method

- Place diced apples in a bowl.
- Add the other ingredients.
- Stir to coat. Eat up!

MISSION STATEMENT

To end the cycle of poverty and transform our community by empowering families and youth to succeed in education and achieve life-long self-sufficiency.

ON LINE

[Instagram.com/familyischolarhouse](https://www.instagram.com/familyischolarhouse)

www.youtube.com/FamilyScholarHouse

www.twitter.com/FamilyScholars

www.Facebook.com/FamilyScholarHouse

BLOG www.FSHstories.wordpress.com

EBLAST To receive event updates and program information via email please call (502) 584-8090 or email FamilyScholarHouse@gmail.com to sign up for our monthly email blast.