

William and Nancy Budd Scholarship Fund 2011 Annual Report

Grace Muthungu and Daniel Ritchie at the NCK Headquarters, Nairobi, November 2012

William and Nancy Budd Scholarship Fund

2011 Annual Report

Highlights of 2011

- The Budd Fund welcomed ten new students in 2011, one from each of the nine provinces of Kenya plus one student from the Kinyoro Primary School near Kitale in the Western Province. The biographies of the new students are attached. With these new students, the total number of students supported since the inception of the Fund in 2000 reached 104 in 2011.
- A total of 47 students were funded in 2011—30 in secondary school and 17 in post secondary education. The list of students and the funds provided are attached. The university-level students include three in medical school, BA and BS students in law, engineering, finance, economics, agriculture, commerce and education and technical training in radiology, pharmacology, planning and teaching.
- The Fund contributed a total US\$20,000 to the NCKK scholarship program in 2011. Of this, Kenya shillings 728,241 (about \$9100) was used to support students in Forms 2-4, Kenya shillings 568,200 (\$7100) to students in post secondary education, \$2500 for the student retreat and \$700 for NCKK administrative costs.
- The average cost per student was about \$282 for secondary school and \$400 for post-secondary school. Students are required to contribute toward the tuition. In 2012, the average tuition for national schools was about \$450 and for regional schools \$350.
- Student achievement continued to be superior. In 2011, the 2009 cadre of students sat for their secondary school final exams. A grade of B- and above means eligibility to pursue higher education. The results:

WD/01/09	Brian Leteipa Merinyo	Mangu High School		436	A-
WD/02/09	Enock Kipkirui Langat	Simoti Secondary School		336	B+
WD/03/09	Kioko Ndambuki	Maiani Secondary School		383	B
WD/04/09	Naomi Kairuthi	St. Mary's Sec. School		388	C+

WD/05/09	Charles Rukwaro Wangui	Starehe Boys' Centre		444	A
WD/06/09	Eliud Chege Kinyanjui	Nakuru Boys High School		423	B+
WD/07/09	Sophie Boiyo Riziki	Kenya High School		427	B+
WD/08/09	Oscar Sabai Kiptoo	St. Joseph's Boys High School		374	
WD/09/09	Julius Barasa Simiyu	Friends School Kamusinga		399	A-
WD/10/09	Kazungu Bidii Karisa	Malindi High School		386	C+

- The Budd Fund was supported by 18 donors in 2011, listed in the attachment, including Albert Sachita Keya, a former Budd Scholar and recent graduate from Wichita State University.
- The Reserve Fund, established in 2010, administered by Doug Platt and invested in Ameritrade, reached a level of \$51,730 at year end 2011. The Balance Sheet and Profit & Loss Statement at December 31, 2011 are attached.
- Grace Muthungu and Gladys Ndugu of the NCKK continued to provide excellent support to the students and to the Budd Fund
- The Budd Fund held its Eighth Annual Meeting at Encampment Forest, Minnesota on August 12, 2011.

Attachments

Contributors in 2011

Balance Sheet December 31, 2011

Income and Expense 2011

Post-Graduate Expenses 2011

Secondary School Expenses 2011

Budd Scholar Bios—2011 Intake

2011 Contributors

Peter and Emily Baillos
Winnetka, Illinois

Nancy Budd
Wilton, CT

Kent Clausen and Carrie McCarthy
Bellingham, Washington, DC

Michael and Dayve Gould
Washington, DC

John Harwood
Washington, DC

Edward and Vicki Jaycox
Washington, DC

James Jorgensen
Rocklin, CA

Len and Gail Magargee
Rosemont, PA

Gene and Mandy McCarthy
Vienna, VA

Michael and Kay McCarthy
Shorewood, MN

Axel Peuker
Washington, DC

Daniel and Alicia Ritchie
Washington, DC

J. T. Ritchie
Chesterton, IN

Wint and Tina Ritchie
Wayzata, MN

Maggie and Contee Seely
Berkeley, CA

Peg and Inder Sud
Reston, VA

Roger and Marguerite Sullivan
Washington, DC

John and Joan Urwin
Castle Douglas, Scotland, UK

Albert Sachita Keya
Wichita, KS

**William Budd Scholarship
Fund**

Balance Sheet

As of December 31, 2011

	<u>Dec 31, 11</u>	<u>Dec 31, 10</u>
ASSETS		
Current Assets		
Checking/Savings		
Ameritrade account	51,735.20	27,282.15
Credit Union	19,987.79	45,694.18
Network for Good	500.00	0.00
Total Checking/Savings	<u>72,222.99</u>	<u>72,976.33</u>
 Total Current Assets	 72,222.99	 72,976.33
 Other Assets		
Pledges Receivable	0.00	500.00
Total Other Assets	<u>0.00</u>	<u>500.00</u>
 TOTAL ASSETS	 <u>72,222.99</u>	 <u>73,476.33</u>
 LIABILITIES & EQUITY		
Equity		
Board Restricted Fund	55,000.00	55,000.00
Opening Bal Equity	1.25	1.25
Retained Earnings	18,475.08	14,006.27
Net Income	-1,253.34	4,468.81
Total Equity	<u>72,222.99</u>	<u>73,476.33</u>
 TOTAL LIABILITIES & EQUITY	 <u>72,222.99</u>	 <u>73,476.33</u>

William Budd Scholarship Fund
Income and Expense
January through December 2011

	<u>Jan - Dec 11</u>	<u>Jan - Dec 10</u>
Ordinary Income/Expense		
Income		
Contributed Income	21,228.54	22,977.02
Dividend Income	596.74	399.67
Misc. Income	<u>0.00</u>	<u>0.00</u>
Total Income	21,825.28	23,376.69
Expense		
Misc. Expenses	<u>147.50</u>	<u>53.75</u>
Total Expense	<u>147.50</u>	<u>53.75</u>
Net Ordinary Income	21,677.78	23,322.94
Other Income/Expense		
Other Income		
Investment Gain (Loss)	<u>-2,931.12</u>	<u>2,145.87</u>
Total Other Income	-2,931.12	2,145.87
Other Expense		
Transfer to NCCK	<u>20,000.00</u>	<u>21,000.00</u>
Total Other Expense	<u>20,000.00</u>	<u>21,000.00</u>
Net Other Income	<u>-22,931.12</u>	<u>-18,854.13</u>
Net Income	<u><u>-1,253.34</u></u>	<u><u>4,468.81</u></u>

NATIONAL COUNCIL OF CHURCHES OF KENYA
WILLIAM BUDD SCHOLARSHIP FUND
POST GRADUATE STUDIES
2011 EXPENDITURE

REF	NAME	AMOUNT
WD01/04	SAMUEL KIBET WANDIEMA	40,000.00
WD02/02	HARUN IRERI	40,000.00
WD02/06	ONDARIBRIAN OVERMARS	20,000.00
WD02/08	TARKASH JECINTA SEREYA	40,000.00
WD03/05	DOROTHY MAKENA	23,000.00
WD04/04	NAOMI MUREITHI	20,000.00
WD05/04	SUSAN MAKARIO	23,000.00
WD05/05	BRIAN WAMATHAI KAMARA	15,000.00
WD06/08	STEPHEN OTIENO ONYANGO	26,200.00
WD07/04	EMMY OTIENO OGOGO	40,000.00
WD07/05	STEPHEN WANDWASI	14,700.00
WD07/06	FRIDAH NGINA MUTETI	50,000.00
WD08/04	EZEKIEL OMBUI NYANKABARIA	41,450.00
WD08/05	WAKHUNGU W. JOSEPH	48,650.00
WD09/05	NAIBEI CHEPKURGAT LILLIAN	40,000.00
WD10/04	KAMAU K. KARANJA	54,200.00
WD10/05	DISSSENT INGATI	32,000.00
	TOTAL	568,200.00

Handwritten signature

16/8/12

NATIONAL COUNCIL OF CHURCHES OF KENYA
WILLIAM BUDD SCHOLARSHIP FUND
FORM 2 TO 4
2011 EXPENDITURE

WD01/08	MOLLY AWINO JUMA	8,000.00
WD01/09	Brian Leteipa Merinvo	49,200.00
WD01/10	Momanvi O .David	33,000.00
WD01/11	Crispin Odinga Ovieng	8,000.00
WD02/08	TARKASH JECINTA SEREYA	28,000.00
WD02/09	Enock Kipkirui	27,200.00
WD02/10	Sharlyn Chepkite	18,000.00
WD03/08	SIMON MUTENKERE	10,000.00
WD03/09	Kioko Ndambuki	18,000.00
WD03/10	Kikolya Kioko	21,000.00
WD03/11	Lilian Wavua Kiema	5,934.00
WD04/09	Naomi Kairuthi	24,000.00
WD04/10	Felecity Gacheri Kinoti	33,000.00
WD04/11	Naomi Nkirote	8,000.00
WD05/09	CHARLES RUKWARO	37,700.00
WD05/10	Peter Theuri Mwangi	33,200.00
WD05/11	Dennis Murimi Gitari	8,200.00
WD06/09	ELIUD CHEGE KINYANJUI	33,000.00
WD06/10	Melodius N. Nvarudi	33,000.00
WD06/11	Leah Mwihaki Wangui	8,000.00
WD07/08	NEVILLE K.LUSIMBA	8,000.00
WD07/09	SOPHIE BOTYO RIZIKI	35,000.00
WD08/09	Kintoo Sabai Oscar	36,000.00
WD08/10	Kiprop Kiboi Daniel	18,000.00
WD08/11	Barasa Kevin Wafula	500.00
WD09/06	INVOLATOR KAHENZA	50,435.00
WD09/09	Julius B.Simivu	46,000.00
WD09/10	David Chilango	36,000.00
WD09/11	Chebet S.Steicy	6,807.00
WD10/09	KAZUNGU BIDII KARISA	18,000.00
	Sub Total	699,176.00
	Administation costs	29,065.05
	TOTAL	728,241.05

24-
16/3/12

WD Scholars – 2011 Intake

ODINGA CHRISPIN OYIENG – WD/01/11

Chrispin was born in 1994 in Rachuonyo District. He is born to a single parent mother who couldn't provide for him thus he was later taken by his aunt. He sat his KCPE at Apuko D.O.H primary school in 2009 getting 399 marks out of the possible 500 marks and topped Rachuonyo District and later was called to join the prestigious Nairobi School.

At that time he didn't have even money for his school uniforms that enabling to do some odd jobs like looking for peoples' cattle in order to raise some fees. Since joining Nairobi school he has been sent home for school fees which made him do badly in the 2nd term examination. Despite all this he still performs better when he is in school than when he is at home and

currently he is in form Two (2)

Chrispin was recommended by the Regional Committee, Nyanza Region as he is bright, needy and obedient student whom if given opportunity is capable of excelling.

SIMON MWAURA KAMAU – WD/02/11

Simon was born on 7th July, 1995. He comes from a broken-up marriage and is currently living with the grandparents. They were largely affected by the Post Election Violence in 2007-2008 making it too difficult for them to raise his school fees. He has been assisted since form one because he had managed to score 396 marks out of 500 and being from an IDP family it had proved too difficult. He is an active member of PCEA Solai in Nakuru District.

NAOMI NKIROTE BIASHARA – WD/04/11

Naomi was born on 18th September 1994 in Imenti North District. She is the first born in a family of 3. Naomi is born to a 38year old mother who is a casual worker. Naomi joined kironya primary school in 1998 but she transferred to kiirua SDA in 1999 due to the parent's separation. The father mistreated Naomi and her siblings so much that they escaped to Isiolo town. In Isiolo they joined upperhill-kilimani children's home, where they were provided with basic needs. Naomi and her siblings joined the primary school in the children's home. When Naomi was in class six, the parents reconciled and they went back home in kiirua. Naomi then joined mama day primary school. The school was 5 kilometers from home and Naomi had to walk each morning and evening. At one time a family offered to accommodate her but she could not afford to pay for food. Despite the challenges, Naomi worked very hard and sat for her KCPE in 2009 and managed to score 383 marks out of 500. With the help of well-wishers she was able to join Kaaga Girls High School in 2010, though with a lot of difficulties due to lack of school fees. However after a very thorough and investigative interviews Naomi was recommended by the NCKK Regional Committee, Upper Eastern Region for a scholarship award. Naomi is a bright but needy student, capable of excelling in her studies.

Comments: She is a very bright student comes from a single parent family where the mother does casual jobs to support them. She has had a difficult time in financing her studies, feeding. She is highly recommended for the William Budd Scholarship Fund to enable her finish her studies.

DENNIS MURIMI GITARI – WD/05/11

Dennis Murimi Gitari was born on 29th August 1995. He is fifteen years old and first born in a family of two children. His young brother is in standard four at Gikumbo Primary school. He joined nursery school in Gikumbo primary school in the year 1999. He was in that school up to class five after which he was offered a sponsorship by the management of Saint Paul Minimax Education Centre in the year 2007 in standard six. He did his KCPE in the year 2009 and scored 404 marks emerging the best student in Mbeere South District.

He was admitted in Nairobi School which is a National School in the year 2010. By the Grace of God, his parents with the help of our family members and friends were able to pay part of the school requirements which included full school uniform, learning materials such as dictionary, Bible and the Mathematical table. However payment of the school fees which totaled to kshs.23,000/- in full was a problem.

After first term, the fees structure changed to kshs.54,000/- per year thus the beginning of his challenges since his parents could not pay the school fees promptly. This has affected his performance since the management normally send students home for school fees during the commencement of examinations. His ambition is to become a neuro-surgeon and kindly request for your help in paying his school fees since he is very determined to attain grade A and achieve his goal. He is a member of PCEA Nyangemi outreach.

LEAH MWIHAKI WANGUI – WD/06/11
KAGWE GIRLS H. SCHOOL

SINGLE PARENTED

Leah Mwihaki Wangui was born on 5th August 1995 as the 1st born in a family of 2 in a remote area Ndeiya Location – Kiambu District. She sat for her KCPE at Gitutha Primary School Limuru in 2009 and obtained 397 marks. She was admitted at Kagwe Girls School Kiambu where she joined through the help of well wishers. The mother who is a single parent is a peasant farmer with a low income of Kshs. 6000 per year. Due to her little income her mother has difficulties in paying Leah's fee which is now threatening her education. The mother who is a single parent is a peasant farmer with a low income of Kshs. 6000 per year.

Due to her little income her mother has difficulties in paying Leah's fee which is now threatening her education. Last year the CDF Limuru Bursary fund

and well wishers managed to support Leah to obtain her admission at Kagwe Girls. This funding is very little and is not guaranteed.

Leah could improve her performance and be a future human resource and hope for the country since she is a very bright child who is frequently sent home due the fee balances. The regional office has obtained sufficient evidence from the CDF Limuru office and School that Leah needs urgent help. We highly recommend her for William Budd Scholarship considering that her area is very remote and drought stricken.

Comments. She is from a single parent who is a peasant farmer. She received some support from CDF.

MAUNDU K. CHRISTINE – WD/07/11

Christine was born on 6th May 1994 as a total orphan at Muhudu Location in the newly created Hamisi District. Since then she has always been under the care of a church leader as her guardian.

She sat for her KCPE at Kyale Primary School in 2009 emerging on top with 384 marks after proving to be genius all along from class one scooping the first position. Her school also attests to her good character, exemplified through good leadership as a prefect and ability to work without supervision. She is also honest and diligent. Her church Shenjera Monthly Meeting also attests to her active participation as a Sunday School Leader and a church choir member.

NCCK Western Regional Committee recommended her for scholarship because of her good and steady academic performance which indicates her to be a promising and useful member of the community and the church. Being a total orphan, the committee felt that she was the most qualified candidate for the scholarship award.

BARASA KEVIN WAFULA – WD/08/11

Kevin was born in 1996 in Trans Nzoia District. He comes from a family of five children. He lives with his mother only since his father died.

His mother is a peasant farmer and produce from the farm only feeds the family. One of his brothers dropped out of school due to lack of fees. Since he joined secondary school he has only paid KSh.2,000.00 and thus has a huge balance, yet he is a day scholar.

Despite all the challenges he goes through he performs well in school.

STEICY S. CHEBET – WD/0911

Steicy was born in 1995. She is the fifth born out of five children. The father died and her mother is a casual laborer.

Her brothers and sisters never went to school and thus are not employed. She has been operating from her grandmother's house away from home.

She sat for her first KCPE and obtained 323 marks and secured Form 1 in one of the good schools in the area, St Monicas Girls High School; but she couldn't do so due to lack of funds. She decided to repeat and scored 362 marks. This was with the support of her teachers and grandmother. She now joined St Brigids Girls High School. She is still not able to pay fees.

RENSON NDARA ZOKA – WD/10/11

The fifth born in a family of 7, Renson was born in Mwasesa Location, Rabai district on 21st May 1994. His mother passed on about a decade ago and his 50 year old father who is a peasant farmer, has struggled to raise him and his siblings single-handedly with his little income that barely affords them a decent living.

He went to Bwagamoyo Primary School from 2003-09 where he sat for the KCPE exam and scored a remarkable 390 marks out of 500 emerging top in his class. He got form 1 admission at Ribe boys' high school.

Renson's academic performance has been commendable and the same applies to his conduct. An Aeronautical Engineer to be, Renson admits that he can't achieve his aspirations without pursuing higher education and it is in this regard that he needs financial assistance to pursue his dream career. He is a member of ACK pendeza parish.