

2016 ANNUAL REPORT

Lincoln Heritage Council

EXECUTIVE COMMITTEE

- Larry Myers, Council Chairman
- Pat Hargadon, Council Commissioner
- Barry Oxley, Scout Executive
- Chip Hancock, Treasurer
- Roger Harbeson, Assistant Treasurer
- Ron Barnes, Endowment Chair
- John Combs, Human Resources Chair
- Dave Derrick, Properties Chair
- Tom Fenton, Membership Chair
- Bruce Ferguson, Board Development Chair
- Lynn Granger, Program Chair
- Tom Hardy, Operations Chair
- Rene' Brown, Scoutreach Chair
- Johnny Perry, Finance Chair
- Carl Thomas, Trustees Chair
- Jeff McKenzie, Legal Chair
- Brad Rives, Immediate Past Board Chair
- Fletcher Schrock, Committee Member
- Terry Tyler, Committee Member
- Kevin Etter, Committee Member

EXPENSES

\$4,684,889

21%
Charter & National
Fees, Fundraising
& Management

79%
Program
Support

INCOME

\$4,585,182

Who We Serve

11,234

BOYS

AGES 6 TO 10
in Cub Scouts

5,095

BOYS AGES 11 TO 17

in
Boy Scouts

1,210

YOUNG MEN & WOMEN

AGES 14 TO 20
in Venturing

670 UNITS

REPRESENTING

PARTNERSHIPS & COLLABORATIONS

with businesses, religious organizations
& civic groups

5,901 VOLUNTEERS

mentoring youth &
reinforcing the values of the
Scout Oath & Law

A contribution of \$32.5 million in
volunteer service.

Our Mission

Our mission is to prepare young people to make ethical and moral choices over their lifetimes by instilling in them the values of the Scout Oath and Scout Law.

3,300

disadvantaged youth experience Scouting through our outreach program.

59,715 HOURS

of community service

donated and valued at over

\$1.3 MILLION

in volunteer service to local communities.

356

young men

earned Scouting's highest rank, **EAGLE SCOUT**

405 YOUTH experienced Scouting through our **Lion Cub & STEM Pilot** programs.

11,857

MERIT BADGES earned by Scouts with **FIRST AID** being the most earned badge.

231

SCOUTS were awarded camp scholarships.

4,142 SCOUTS ATTENDED BOY SCOUT SUMMER CAMP, DAY CAMP, AND CUB & WEBELOS RESIDENT CAMP

