
2014
ANNUAL
REPORT

610 SW Alder Street, Suite 921 | Portland, OR 97205 | 503.235.2500 | info@marathonscholars.org | marathonscholars.org

TAX ID: 74-3062657

2014 BOARD OF TRUSTEES

Nelson Farris, Chair
Andrew Kilshaw, Vice-Chair

Chris Kitchel, Treasurer
Karen Waibel, Secretary

Ewa Campbell
Joe Campbell

Jeff Cronn

Rich Lishewski

Erin Lolich

Leslie Lundberg

Art McCalllum

Jeff Snell

Susie Turk

STAFF

Emma Gray
Executive Director

Ulla Dosedal
Program Coordinator

Like us on Facebook!
facebook.com/marathonscholars

Follow us on Twitter!
@MarathonScholar

Follow us on Instagram!
@MarathonScholars

Programming

Fundraising

Management

EXPENSES 2014REVENUE 2014

From the Executive Director
Welcome to the Marathon Scholars 2014 Annual Report to Donors. What a year! In 2014
we changed our name, celebrated our very first college graduate and enjoyed unprecedent-
ed support from both individuals and foundations. None of this would have happened
without YOU. Thank you. Our supporters are acutely aware that while education
continues to be the very strongest force to break the cycle of generational poverty, the
opportunity to achieve a post secondary education continues to be dramatically lower
for students in the lowest income segments. And so we keep working. Our mission
continues to be showing Scholars that they can AFFORD college, that they BELONG in
college and that they can SUCCEED in college. As each year passes and more of our
Scholars earn degrees and enter the workforce, we know that Marathon works!

It is a profound joy to share some of our greatest accomplishments and highlights of the year. They are because of YOU and your
generous support!

Emma Gray —Executive Director Accomplishment

In 2014 Marathon was ecstatic to celebrate the college
graduation of Anna Likhatskaya—the very first Marathon
Scholar to earn a 4-year degree. Anna graduated from high
school in only three years and transitioned to Concordia
University where she worked tirelessly to graduate in May of
2014 with her Bachelor of Science in Nursing degree. Today,
Anna is working as a registered nurse impacting countless lives
and contributing to our community each and every day. She is
the quintessential example of a Marathon Scholar and the
power of education and opportunity to change a life. As the
rest of Anna’s peers in the very first class of Marathon Scholars
nears graduation in 2015, we look forward to many more
celebrations.

The marathon begins…
One of the most powerful parts of the Marathon program
matches our Scholars with community members who volunteer
4 hours a month for at least 4 years to connect with and
support their Scholar. These mentoring relationships become a
powerful force for helping Scholars believe in themselves and
lay the groundwork for amazing outcomes. By sharing their
time and experience with a child, a Marathon mentor tells a
child they are worthy; worthy of their dreams and worthy of
an education. Here are just a few of the many friendships
that started in 2014!

“The best experiences that I’ve had and the most amazing things that I’ve done

wouldn’t have been possible if I didn’t think I could go to college….[My Marathon

Mentors] have been the two people in my life who have been there and have pushed

me the most...It is because of them that I was motivated to do well in school and

it is because of them that I am going to continue on with my education.”

Dana Cosovan, Freshman at Washington State University

“I am so grateful for the
scholarship I received from
Marathon and the continued
support they provide. I cannot
wait until the day I can pay
it forward by sponsoring a
Scholar myself.”

Anna Likhatskaya —Graduate
of Concordia University

4 Ways you can help Marathon grow:

Executive Director, Emma Gray and her Scholar Daniel

1OUR FIRST COLLEGE GRADUATE!#

Accomplishment

The journey to a college degree for a 4th grade student is
long. It’s a marathon, not a sprint! As Scholars enter their last
two years of high school the race can often begin to feel
overwhelming and complex. Even as the reality of success
begins to feel closer, the tasks involved in making it to the end
feel so much bigger. That is why in 2014 we worked extra hard
to engage our high school Juniors and Seniors to give them the
tools they needed to navigate that path. For the first time, we
provided free summer SAT workshops and as the school year
began the Marathon office became host to numerous college
application sessions, scholarship application discussions and
essay writing workshops. The hard work was validated when
college acceptance letters started rolling in!

2CREATING THE PATH TO
 A COLLEGE DEGREE#

Accomplishment

In 2014, 100% of Marathon Scholars graduated from high
school and enrolled in colleges across the region. They join the
over 30 college aged Scholars attending colleges and universi-
ties across the country! Nationally, only 10% of low income
students who begin a 4-year degree will finish. Which is why
Marathon is exceptionally proud to report that as of May 2015
over 50% of our Scholars will have received a degree or
professional certificate within 4 years post high school. The
six-year projected degree COMPLETION rate for Marathon
Scholars is 78%!

4MARATHON SCHOLARS
 HEAD TO COLLEGE

#

Accomplishment

Since Marathon began in 2002, we have always placed the
utmost priority on the positive power that a personal relation-
ship can have for the success of a child. In 2014 we were proud
to build on that tradition by receiving the Quality Based
Mentoring (QBM) Certification from Oregon Mentors. This
recognition was the culmination of over a year of work to
upgrade all of our policies and procedures in a way that best
support both the youth we serve and the adults dedicated to
creating strong relationships with our Scholars. The designation
demonstrates that the Marathon mentoring program utilizes
evidence-based, best practice in every aspect of mentoring
match creation and support.

3MENTORING PROGRAM IS AWARDED
 QUALITY CERTIFICATION#

1
2

4
3

Individuals

Foundations

Corporations

—2014 FINANCIAL SNAPSHOT—

68%

26%

6%

ASSETS
Cash: $242,086
Scholarship Fund Investments: $714,545
Scholarship Pledges Receivable: $427,700
Fixed Assets: $1,427
TOTAL ASSETS: $1,385,758

NET ASSETS

Unrestricted Assets: $213,877
Restricted Assets: $1,171,881

Financials reflect fiscal year ending 12/31/14

38%

15%

47%

BECOME A MARATHON MENTOR – Change a child’s life in 4 hours a month.

SPONSOR A MARATHON SCHOLARSHIP – Your investment of $100 a month or one-time donation
to our scholarship fund tells a 4th grader that their future is bright.

MAKE A GIFT – Your financial gift provides direct service and support to our Scholars and keeps
their relationships with their mentors strong and powerful. A one-time or monthly gift makes a
huge difference!

FOLLOW US ON FACEBOOK, TWITTER AND INSTAGRAM – It’s an inspiration almost every day!

GIFTS
$25,000 or more
Finley Family Foundation
James & Marion Miller Foundation

$10,000 or more
Ellyn Bye**
The Collins Foundation
NIKE, Inc.
Silver Family Foundation
Sophron Foundation

$5,000 or more
Dave & Sally Bany
Jeff & Leah Cronn**
Nelson Farris**
The Greenbrier Companies
Herbert A. Templeton Foundation
ISing Choir
Rose E. Tucker Charitable Trust
Spirit Mountain Community Fund
Tonkon Torp, LLP
Trust Management Services, LLC
Farzin & Susie Turk*

$3,500 or more
Dick & Eileen Cronn*
Margo & Andrew Fowler*
Spencer Gibson & Angie Shu**
David & Kris Murphy*

$2,000 or more
Gary Berne*
Dan & Amanda Blaufus*
Con-Way Charitable Foundation
Debi Dereiko & Bryan Concannon*
Trina Denson**
Rolf & Margie Ellingsen*
Ferguson Wellman
Peter Koehler & Noel Hanlon**
Andrew Kilshaw
Rick & Sarah Melching*
Steve & Barbara Spence
Charlie & Karen Waibel*
Robin Willoughby**

$1,000 or more
Darah Ashton*
Larry & Pam Blaufus*
Norman & Vicki Ballou*
Amy Bogran
Joe & Ewa Campbell*
Sharon Meieran & Fred Cirillo*
Patrick & Mariko Clark*
Scooter Sutterer & Reed Coleman*
Scott Pillsbury & Sherrill Corbett*
Dawn Depner*
Margo & Mac Erickson*
Susan & Barry Feinberg*
Coral Kafel & Karen Freiheit*
David & Tricia Glad*
Emma & Steven Gray*
Evan Hayashi
Diane Heintz*
Ashley Horacek*
Jeff Horacek*
Rory Hume
Josh & Kerstin Husbands*
Chloe Johnson*
Chris & Jan Kitchel
Zoe Krislock
Karen Lettner*
Frani Lilienthal*
Rich Lishewski*
Phillip Margolin*
Ellen Baltus & Craig Messmer*
Linda & Eric Mihata*
Darcy Norville*
Oregon Student Access Commission
Turid Orwen*
John Partridge
Joe & Sue Petrina*
Gary & Kathleen Price*
Roger & Katy Qualman*
Will Mowe & Kathy Saitas*
Josh Schlesinger*
Charlotte Schwartz*
Amala Soumanyanth*
Thompson & Bogran, P.C.*
Roy & Ann Thompson
Tim & Janet Turner*

$500 or more
Debra Asakawa*
Doug & Kristl Bridge*
Jake Rosser & Wendy Chan*
Allan Conant
Jennifer & Tony Davis
Karolina Dhanudimuljo*
Sandra Cho & Randy Foster
Jim Frohnmayer
Deborah Galardi*
Bill & Coleen Gardner*
Rory Hume
Nick Jwayad*
Paul & Lynn Kelly*
Erin Lolich
Art & Sandra McCallum
Erica Meyers*
Karin & Koroush Mohtadi
David & Genie Peters
Johnathan Thomas & Aimee Quast
David Tercek
Trey Thomas

$250 or more
Dick & Mary Adkisson
Victoria Ailes
Amy Apiado*
Larry & Crystal Bennett
First Citizens Bank
Ginger Gregory
Dennis & Barbara Knapp
Joe Laquer
Little Prince of Oregon
Marney & Shah Malik*
Eric & Melissia Schulz
Aaron Babbie & Ara Vallaster
Susan Waki

* Sponsors a scholarship for a Marathon Scholar

** Sponsors scholarships for more than one
 Marathon Scholar

503.235.2500 | info@marathonscholars.org | www.marathonscholars.org

