

2015–2016 ANNUAL REPORT

COMMUNITY IMPACT

FAMILY SERVICE OF THE PIEDMONT, INC.
FAMILY SERVICE OF GREENSBORO FOUNDATION, INC.
FAMILY SERVICE OF HIGH POINT FOUNDATION, INC.

MESSAGE FROM THE PRESIDENT & BOARD CHAIR

TOM CAMPBELL
PRESIDENT & CEO

RUDY CLARK
BOARD CHAIR

Our mission at Family Service of the Piedmont is all about **Making Connections** and **Meeting Needs**. It is about building relationships between our clients, staff, volunteers, partners and donors. The past year has demonstrated the effectiveness of these relationships in meaningful client outcomes, positive client and staff satisfaction surveys, reliable and appropriate referrals, trusting partnerships, relevant and expanding programs, and successful fundraising.

Strong community partnerships are essential for the health of our agency. Family Service is "at the table" for all community initiatives relevant to our mission, including the Guilford County Family Justice Center, High Point's Victim Justice Center, Say Yes to Education, Ready for School Ready for Life, Guilford County Community Health Assessment, Healthy Relationships Initiative, Victim Providers Network, and United Way of Greater Greensboro's Family Success Center. Our connections with funding partners (see list on this page) are also solid, and are key to our agency's financial health.

Connections are also necessary in developing awareness, support and engagement among our volunteers and donors. Last year more than **400** volunteers assisted in raising awareness of our agency through community and fundraising events, which were attended by more than **3,000** people. Our total fundraising efforts brought in more than **\$1.2 million** with expenses of only **11%**, resulting in record net fundraising proceeds of **\$1.1 million!**

Making connections leads to meeting needs for the families and children we serve. Family Service continues to see high demand for our services: last year, **17,346** children and adults received top-quality, direct service that was provided by our **129** highly-trained staff. And even though we served

more clients than ever, all of our programs met or exceeded target outcomes. Just as important, the results from our client satisfaction survey were stellar, with **98%** of our clients reporting that they are "very satisfied" or "satisfied" with our services. In addition, staff satisfaction remains high and voluntary staff turnover is only **12%**.

While our overall annual budget increased by **9%** to more than **\$7.4 million**, the agency's indirect cost rate remained a low **10%**. This means that 90 cents of every dollar Family Service receives directly supports our programs and services! In addition, we have increased year-end assets for the sixth consecutive year and have maintained a solid operating reserve to safeguard against unexpected negative cash flow.

Additional successes include:

- Grant awards of over **\$2.6 million** from the Cone Health Foundation and Foundation for a Healthy High Point over the next three years to enhance and expand our **Integrated Care Program** in Greensboro and High Point.
- Partnering with the Guilford County Family Justice Center, which resulted in a **62.5%** increase in the number of victims we served;
- Adding a Medical Director for Psychiatry and a Medical Director of Primary Care to provide supervision for our prescribers, training on best practice and general oversight of our behavioral health and primary care programs;
- Development of a Master Funding Plan that will guide our agency as we maximize the community impact of our programs and services, and will determine the resources needed to fully achieve our current strategic plan and Agency Mission; and
- Strengthening of agency infrastructure to increase efficiency – including electronic billing, Electronic Health Records, and other improvements to increase productivity and decrease risk of downtime and lost information.

Staff, partners, volunteers and donors are all connected to the work of *building safe and healthy families*. This network of connections, all working together for a common purpose, allows Family Service of the Piedmont to meet the needs of so many in our community.

Tom Campbell
President & CEO
Family Service of the Piedmont, Inc.

Rudy Clark
2016-2017 Chair
Family Service of the Piedmont Board

OUR FUNDERS

Family Service of the Piedmont is grateful to receive funding from the following private foundations and charitable institutions which supported our agency in the 2015-2016 year:

United Way of Greater Greensboro
United Way of Greater High Point
United Way of Alamance County
Bank of America Foundation
Cemala Foundation
Community Foundation of Greater Greensboro
Cone Health Foundation
Ecolab Foundation
Food Lion Foundation
Foundation for a Healthy High Point
Hillsdale Fund

High Point Community Foundation
Joseph M. Bryan Foundation
Kate B. Reynolds Charitable Trust
Lincoln Financial Foundation
Mary Lynn Richardson Foundation
Susan J. Edwards Foundation
TEGNA Foundation
Truist Federal Credit Union
Verizon Foundation
Weaver Foundation
Wells Fargo Foundation

2015-2016 CLIENTS SERVED

	Victim Services	7,904
	Counseling Services	4,117
	Family Support Services	1,633
	Consumer Credit Counseling Service	3,692
	Community Education (estimate)	7,000
	Total Served	24,346

2015-2016 FINANCIALS*

REVENUE

Contributions	\$263,773
United Ways	\$1,360,078
Government Grants	\$2,028,689
Family Service Foundations	\$1,232,988
Private Foundations	\$874,086
Program Fees	\$1,491,624
Other Revenue	\$13,007
Total	\$7,264,244

EXPENSES

Salaries, Benefits & Personnel	\$5,677,909
Professional Fees, Contract Labor	\$121,883
Equipment & Supplies	\$391,380
Occupancy & Insurance	\$815,396
Travel, Conferences & Dues	\$127,445
Special Assistance	\$8,148
Miscellaneous	\$34,258
Depreciation	\$82,835
Total	\$7,259,253

Surplus **\$4,991**

NET ASSETS

Family Service of the Piedmont	\$769,315
Family Service of Greensboro Foundation	\$3,429,858
Family Service of High Point Foundation	\$3,061,915

* preliminary pre-audited figures

THE ROAD TO RECOVERY

"It wasn't peer pressure, just something I wanted to do. I enjoyed drinking and smoking marijuana," Richard says. "After high school I experimented with different drugs. I liked how it made me feel." Then one day Richard had dental surgery and the doctor prescribed Vicodin.

By the time the prescription ran out, he was addicted. "It was easy to get them on the street," he recalls. But this drug did something the others had not done, it changed him and his life began to fall apart. His marriage ended. He became a full blown addict.

There were years of ups and downs. After a while, Richard had managed to get clean and put his life back together. He was happily

remarried, had a good job and a good relationship with his adult daughter. Until one day he needed another dental surgery and the doctor prescribed Vicodin again. "I told myself that I could handle it this time," Richard remembers. "But I couldn't. My life went from very good to very bad very fast." He knew this was not only affecting himself, but also his relationship with his wife and his family. He knew he needed help.

Somewhere along the line, someone had given Richard a flyer for Family Service of the Piedmont. He called and made an appointment. He began therapy with Harry Suggs, an Adult Substance Abuse Therapist, and joined a support group. The journey has been difficult, Suggs says, but "Richard maintains a strong

commitment to his recovery. He is now doing remarkably well in his recovery by total abstinence from all drugs."

Recently Richard spoke at an event for Family Service donors. After he shared his story and was leaving, a local dentist approached him. He told Richard that he'd noticed his dental work had not been completed and asked if that was something he would like to take care of. Richard was apprehensive. "I was scared I would fall back into addiction," he admits, "but the doctor assured me he would hold me accountable and help me through. He told me that he wanted to give me back my smile." With a large beautiful smile, Richard concluded, "I did it. I'm here. I'm clean. Family Service of the Piedmont saved my life."

FAMILY SERVICE OF THE PIEDMONT, INC. 2016-2017 BOARD OF DIRECTORS

Rudy Clark, Board Chair
Gwen Willis, Vice Chair
Margaret Penn, Treasurer
Kathy Dick, Secretary
George Ragsdale, Immediate Past Chair
Tom Campbell, President/CEO

Lindsey Auman	Reid Marsh
David Bergen	Kay Miller
Erica Best-Hunt	Joan McGeachy
Kip Blakely	Shelley Olds
Curtis Collins	Anne Osborne
Kimberly Crews	Michael Schlosser
Manuel Dudley	Michael Smith
Eddie Edwards	Leslye Tuck
Jay Haldeman	Davette Williams
Reid Marks	

FAMILY SERVICE OF GREENSBORO FOUNDATION, INC. 2016-2017 BOARD OF TRUSTEES

Lindsey Auman, Chair
Leslye Tuck, Vice Chair
Tina Forsberg, Secretary
Kim Holleman, Immediate Past Chair
Moigan Jordan, Guild President
Tom Campbell, President/CEO

Lynn Black	Milly King
Vanessa Carroll	Thais Lewis
Donald Dibble	Indira Lindsay-Roberts
Anita Graham	Carol McCoy
Beth Harrington	Chad Oakley
Daniela Helms	Dianne Pusch
Ron Johnson	Don Vaughan
Sterling Kelly	Carolyn Walters
Kim Ketchum	Jim Weeks

FAMILY SERVICE OF HIGH POINT FOUNDATION, INC. 2016-2017 BOARD OF TRUSTEES

Kay Miller, Chair
Michael Smith, Vice Chair
John Bencini, Treasurer
Janice Kubinski, Secretary
Elizabeth Finch, Immediate Past Chair
Heather Singer, Guild President
Tom Campbell, President/CEO

Beachy Allen	Jeff Horney
Nancy Amos	William Laney
Courtney Best	Jane McAllister
Mark Clark	Bill McGuinn
Matthew Cochrane	Matt Nowell
Debbie Cottam	Rosalyn Pauling
Moo Moo Council	Cathy Procton
Donna Cumby	Kerry Rice
Louise Foster	Caren York

CHIEF ADMINISTRATIVE PERSONNEL

Tom Campbell,
President & CEO

Steve Hess,
Chief Program Officer

Becky Hunt,
Compliance Officer/
Director of Human Resources

Jody Susong
Chief Advancement Officer

Chip Turner
Chief Financial Officer

LIVING LIFE TO THE FULLEST

"My wedding was what every young girl dreams of", Allene recalls. "It was a beautiful church ceremony overflowing with people who loved and supported me." But almost immediately following that magical day, her dreams were shattered. Her

husband's abuse started with slapping, but then led to more violent acts of shoving, hitting and kicking before it escalated even more. As Allene explains, "I was shoved into a small closet with a loaded shotgun in my mouth and was told he would pull the trigger if I even breathed. I had my head thrust in a commode. I was forced to withstand things no human being should ever have to. I learned how to take the physical part fairly well, but the verbal and emotional abuse was much harder to deal with."

This nightmare continued for thirteen very difficult years. The only bright spots in Allene's life were her two young daughters. She knew she should leave but fear kept her in this prison; she didn't know how to make it happen or how she could care for her daughters.

Finally, Allene got out. "On January 4th, I woke up, dressed for work and got the girls ready for school just like any other day." But instead of going to work and school, Allene and her daughters secretly left town that morning.

Allene says, "All I had was a diesel pick-up truck with a half-empty tank of diesel fuel, \$60 in cash (no credit or debit cards), one change of clothing for each of us, a few toiletries and a white stuffed dog named Spike." They left everything else they had ever known.

Still, she feared her husband's retaliation. "I couldn't go to my family because I knew that would be the first place he would look," she says. "I knew he would accuse me of stealing the truck and kidnapping the children." With the help of the local Sheriff, Allene eventually connected with Family Service of the Piedmont and found shelter at **Clara House** in Greensboro.

Allene and her children stayed at the shelter for six months. "We all received counseling. They helped us with food, clothing and other necessities," she says. "They helped me write a resume and get job interviews. Most importantly, Family Service helped us to know life was not supposed to be what we had known for so long. It took a while but eventually I was able to get an apartment and we started over."

"Family Service is the most wonderful organization. If it wasn't for them, I have no idea what would have happened", Allene says. "More than likely I would not be here today." Both of Allene's daughters graduated from college and have successful lives. Through much hard work and perseverance, Allene went from temporary jobs as needed to a permanent job working with Employee Benefits. Currently, Allene is a Consultant/Voluntary Benefits Plan Administrator as a one-third partner in her full

service insurance and employee benefit consulting firm.

"I hope I can inspire someone to take hold of their life and live it to the fullest," summarizes Allene. "By God's grace and help, I can truthfully say things have been hard but I have lived my life, before marriage and after marriage, to the very fullest possible. For that I am eternally thankful."

Domestic Violence

Victims of Domestic Violence and other violent crime

24-Hour Crisis Line

3,186

Calls Received

Average One Call Every

2.7 Hours

Shelters

30

Average number of women and children given shelter each night

Women who stayed in shelter at least 10 days went home to a non-violent living environment

STRONGER AND SAFER

After months of secrecy and shame, William* was finally able to tell his father that he was being sexually abused by his youth minister. William's parent's reacted quickly and contacted Guilford County Sheriff's Office to report the abuse. Within

minutes, a detective was on the phone with a child victim advocate at the **Children's Advocacy Center (CAC)**. William and his family were seen at the CAC the following day.

Knowing it was difficult for William to share what had happened, the victim advocate guided him and his parents through the process. She assured them that he would only have to tell his story once to a trained

forensic interviewer. She was there to answer questions, give support and share information and services available.

William's parents talked about the sense of betrayal they felt, knowing a person they trusted and considered a friend had harmed their child. The advocate assured the parents they were not responsible and that their family would get through it.

William and his family started individual and family counseling at Family Service of the Piedmont.

While investigating, law enforcement discovered information that led to the identification of four other victims. These children were also seen at the Children's Advocacy Center, where they and their families were able to tell their stories and receive support.

William and his family continue to benefit from services at Family Service.

Through ongoing therapy, the support of his family, and the coordinated response from law enforcement and the CAC, William is stronger and safer today.

**Name has been changed to protect the confidentiality of the child and his family.*

Child Abuse

Children's Advocacy Centers

Children Served

Forensic Interviews in Cases of Potential Abuse

Average 10 per Week

Healthy Start

At-Risk Families Served

Families did NOT experience reports of abuse or neglect

Family Preservation

Children Served 61 At-Risk Families

Families able to keep their children in the home

THE 2016 JULIA B. NILE FOR LOVE OF FAMILY AWARDS

CHRISTINE JOYNER GREENE

Chris Greene's interest in Family Service of the Piedmont began during her career as a counselor at Ragsdale High School. She became aware of the agency's work in the High Point area and knew it was something she needed to get involved in.

Chris served on the Family Service of High Point Board in the 1990's. In 2000, she rejoined the board of the new Family Service of High Point Foundation, serving on various committees and eventually as Vice Chair, then Foundation Chair in 2004. She subsequently served on the Family Service of the Piedmont Board through 2012, eventually as Board Chair.

As Chair, Chris's focus was on building relationships with local and state governments and decision-makers throughout Guilford County. She says her proudest achievements include expanding relationships in Jamestown, including with the Ragsdale Family YMCA, as Family Service established its presence there, and introducing last year's For Love of Family award winner Pete Callahan to the agency.

Chris and her husband Charlie have supported the agency for many years through the Annual Campaign, Endowment and Oyster Roast, as well as other gifts. Chris is a motivator and mentor of many in the High Point and Jamestown communities. She was recognized in 2015 as Honorary Chair of the Jamestown Pig Pickin'. She is a charter member of the Families First Honor Society.

Chris is very involved with philanthropy and community building both locally and nationally. Her work with the United Way of Greater High Point has realized significant gains. She is a past President of the American Association of State Counseling Boards.

ERIC R. CALHOUN

Eric Calhoun joined the Family Service of Greensboro Foundation board in 2006 at the request of then chair Sunny Lawson. He served for eight years, bringing his business acumen to bear on the Investment Committee and as Co-Chair of the Endowment Committee.

In 2009 Eric co-chaired a successful Annual Campaign along with Dottie B. Nutt, which raised 113% of its goal. He and his wife Mary have been longtime supporters of Family Service through the Annual Campaign and the Greensboro Oyster Roast. Mary painted the artwork used for the Oyster Roast invitation from 2007 through 2009.

After leaving the Foundation in 2012, Eric remained involved in fundraising and friend-raising for Family Service. He began hosting informal events at his home to educate supporters and introduce new friends to the agency. These events became known as "Beer at Eric's" and soon proved an effective way to share the work of Family Service with others in a more casual setting. They were instrumental in the 2015 Endowment Building Campaign which raised \$300,000 to name the agency's Greensboro service center The Families First Center, and increased the Foundation's Endowment to more than \$1 Million.

Eric remains a tireless advocate for Family Service of the Piedmont in the Greensboro community. "What inspired me about the work of Family Service was the fact that it works holistically with families and the fundamental aspects of challenges they face," he says.

Eric's other community service includes 25 years on the board of the Greensboro Science Center, and 14 years on the board of Greensboro Day School.

HONOR SOCIETIES

Recognizing individuals who have made a lasting impression on Family Service of the Piedmont and the Greensboro and High Point communities.

FAMILIES FIRST HONOR SOCIETY FAMILY SERVICE OF GREENSBORO FOUNDATION

Missy Akin	Becky Koonts
Adair Armfield	Amy and Fritz Kreimer
Tom and Karen Armstrong	Lex Kulman
Lindsey and Frank Auman	Phyllis Lancaster
Lori Aycock	Anne and Pearce Landry
Robin and Quint Barefoot	Sunny and J.D. Lawson
Cynthia Barker	Liza and Jim Lee
Lynn Black	Georgia Lineback
Pat and Ken Brooks	Glorine Luper
Lisa and Willie Bullock	Michael and Rebekah Mango
Barbara and Dan Caffrey	Jack Markham
Vanessa and Roy Carroll	Carol McCoy
Kay Cashion	Mary McGinley
Dot and Clyde Collins	Patty and Bill McIvor
Sally and Alan Cone	Sylvia and Jim Merritt
Diane Conterno-Neese	Richard Nault
Pat and Pete Cross	Betty Hughes Nichols
Dixie Culver	Dottie B. and Billy Nutt
The Honorable Aldona Was	Anne and Pete Osborne
and Louis DeJoy	Hoyt Phillips
Leah and David Edgerton	Sandy and Marshall Pittman
John Ellison	Lee Presson
Peggy and Marion Follin	Donna and Don Pulitzer
Tina and Dan Forsberg	Dianne and Kevin Pusht
Judy Frederick	Elizabeth Rankin
Bud Frediani	Carla and Stephen Robinson
Rick Gabriel	Kitty Robison
Lisa and Sam Ganem	Judy and Mark Roy
Laura Gasiorek	Rebecca and Mike Schlosser
Lynne O. Gladstone	Meredith Scott
Angie and Robert Hager	Leigh and Carl Seager
Jen and Jay Haldean	Joy Shavitz
Pam and Steve Hassenfelt	Sue Simmons
Daniela Helms	Shirley Spears
Fay and Mike Hoggard	Allene Spruill
Kim Holleman	Laura and Mike Steen
Jo and John Hughes	Kay Stern
Bonnie and Bynum Hunter	Lynne and Karl Stonecipher
Muriel Inabnet	Leigh and Craig Sudbrink
Mary and Rodney Ingram	Chris and Kevin Supple
Jill Wilson and Marc Isaacson	Ellen and Sig Tannenbaum
Liz and Dave Johnson	Leslye and Marshall Tuck
Ron Johnson	Marti and Robin Tyler
Mojgan Jordan	Sally and Jim Weeks
Paul Kennedy	Judy and Len White
Kim Ketchum	Carolyn Woodruff
Leslie and Robert Kethner	Lauren and David Worth
Charisse and Phil Kleinman	

FAMILIES FIRST HONOR SOCIETY FAMILY SERVICE OF HIGH POINT FOUNDATION

Terry Aiken	Linda and Tim Ilderton
Beachy and Dan Allen	Suzy and Harold Johnson
Nancy and Lin Amos	Mary and Wes Keever
Sallie and Tony Bardelas	Janice Kubinski
Shea and Brian Barnett	Gina Laney
Stephanie and Michael Beaver	Nancy Laney
Deane and Stan Belk	Kim and Reid Marsh
Courtney Best	Jane and Ken McAllister
Dawn and Arthur Bingham	Carroll Ann and Jeff Miller
Beth Breece	Kay and Phil Miller
Emilee and Brack Brigman	Jef Morgan
Claire Brinson	Cheryl and Gabriele Natale
Ann and Charles Cain	Rena and Mark Norcross
Susan and Mark Clark	Lenny Peters
Kitty and Earl Congdon	Sallie Phillips
Debbie Cottam	Cathy Proctor
Barbara and Paul Coughlin	Maria Puschinsky
Amanda Covington	Mariana and Nido Qubein
Katherine and Ned Covington	Cindy and Kerry Rice
Kimberly Crews	Emilie Rogers
Catharine and Frosty Culp	Kathy and Steve Rohrbeck
Leslie and Iv Culp	Lesley Rosser
Donna Cumby	Kerie Beth Scott
Doris Deal	Jeannie Sedberry
Mary Eliza and Chip Duckett	Julie and Bill Shamburg
Candy and Bill Fenn	Marsha Slane
Heather and Cody Fielden	Bunnie and Mike Smith
Elizabeth and Sandy Finch	Condon Smith
Louise Foster	David S. Thompson
Lisa and Rick Gilliam	Jeanné Thorn
Stephanie and Michael Goldman	Kelly Vaughan
Jim Gooding	Leigh Wagner
Chris Greene	Miriam Wagner
Pam Greene	Lyndon and Kay Wall
David Hayworth	Gray and Jim Wehrley
Whitney and Bill Heard	Betty and Mark Williamson
Alyce and Eric Hill	Doug Witcher
Bill Horney	Chris Wynne
Claire and Jeff Horney	

FOREVER FAMILY

A PLANNED GIVING PROGRAM

Some things change, but families are forever. The Forever Family Planned Giving Program recognizes individuals who have remembered Family Service in their will, as a beneficiary of retirement or insurance plans or through another planned gift.

If you are interested in joining the Forever Family or to find out more, please contact Jody Susong at (336) 387-6161 x1105 or email jsusong@fscpares.org.

Lynn and John Black

The Estate of Ray Burrow
The Ray and Tanya Burrow
Family Fund

Tom Campbell

The Estate of Sarah W. Cooke

Candy and Bill Fenn

Alyce and Eric Hill

Ronald P. Johnson

Julia B. Nile

Anne and Pete Osborne

Bunnie and Mike Smith
Charlie B. Smith Memorial
For Love of Family Fund

Jody and Doug Susong

The Estate of
Leah Tannenbaum

OUR DONORS

Family Service is grateful to the many individuals, businesses and groups who sustain us in our vision of building safe and healthy families. While it is not possible to list all our donors, Family Service would like to give special thanks to the following supporters who gave to our agency during the 2015-2016 year.

Every effort has been made to ensure donor information is complete and correct. If you find any errors or omissions, please accept our apology and bring it to our attention by calling (336) 801-1154.

MAJOR CONTRIBUTORS (\$20,000 AND ABOVE)

The Charles E. Hayworth Jr. Foundation
Lenny Peters Foundation
Bethany Medical Center/Peters Medical Research
Pepper Moon Catering
VF Corporation

DIAMOND DONORS (\$10,000 – \$19,999)

Anonymous (2)
BBQ Joe's Country Cooking
The Carroll Companies
Kitty and Earl Congdon
Elm Street Center

The Foster Foundation
The J. Richard and Sybel F. Hayworth Foundation
Leslie and Robert Ketner
Carol McCoy
Old Dominion Freight Line, Inc.

PNC
Southern Event Rental/ James R. Bullock, Jr.
United Guaranty Corporation
Wells Fargo
Woodruff Family Law

EMERALD DONORS (\$5,000 – \$9,999)

Albion Associates
 Lindsey and Frank Auman
 Bluezoom
 Buchanan Printing & Graphics
 Lisa and Willie Bullock
 The Clark Foundation, Inc./
 Susan and Mark Clark/Keith Clark
 Columbia Forest Products
 Jane and Barry Deaton
 Dormition of the Theotokos Greek
 Orthodox Church
 Fink's Jewelers
 Furnitureland South, Inc.
 High Point Bank and Trust
 High Point Jewelers
 and Fine Gifts
 Alyce and Eric Hill

Liz and Dave Johnson
 Kriegsmann Luxury Outerwear
 Matthews Mobile Media
 Mutual Distributing
 Richard Nault
 Rena and Mark Norcross
 Samet Corp./Sylvia and
 Norman Samet, Emilie and Arthur
 Samet, Leslye and
 Marshall Tuck
 Schiffman's Jewelers
 Solstas Lab Partners/
 Quest Diagnostics
 TCDI
 TLC Laser Eye Centers
 The Honorable Aldona Wos
 and Louis DeJoy

SAPPHIRE DONORS (\$2,500 – \$4,999)

Aesthetic Images Photography
 Nancy and Lin Amos
 St. Francis Episcopal Church
 Bank of North Carolina
 Robin and Quint Barefoot
 First Citizens Bank/Cynthia
 Barker
 Bassett Furniture
 BB&T
 Mandy Black
 Box-Board Products
 Nancy and Jack Britts
 Canter Power Systems
 Vanessa and Roy Carroll
 Central Carolina Air Conditioning
 Classic Construction of NC, Inc.
 Cogent Analytics
 Colonial, LLC
 Courtney Commons -
 Apartments on W. Main
 Culp, Inc.
 D.H. Griffin Construction Co.

Davis Furniture
 The Deal Foundation
 Dixon Hughes Goodman LLP
 John Ellison/The Ellison Company
 EyeSalons
 Fairway Outdoor Advertising
 Elizabeth and Sandy Finch
 First Citizens Bank
 Mary S. Fisher
 Flow Land Rover &
 Jaguar of Greensboro
 Foreign Cars Italia
 Lisa and Sam Ganem
 Green Ford, Inc.
 The Guild of Family Service of
 Greensboro Foundation, Inc.
 Guilford Technical Community College
 Harriss and Covington Hosiery
 Mills Inc.
 Deana Hawkins and
 Sheri Chamberlin
 Hawthorne Residential Partners

High Point Regional Health
 Horizon Tool, Inc.
 I.H. Caffey Distributing Co.
 Institutional Insurance Group
 International Market Centers
 Irvin Orthodontics
 JOTT
 Lex and Brent Kulman
 Lincoln Financial Group
 Rebekah and Michael Mango
 Jane and Ken McAllister
 The McMichael
 Family Foundation/Emilee and
 Brack Brigman/Whitney and
 Bill Heard
 The Michel Family Foundation
 Kay and Phil Miller
 Diane Conterno-Neese
 and Tim Neese
 Nancy Pickard
 Pita Delite
 Sandy and Marshall

Pittman/Whitener Foundation
 Cathy Proctor
 Dianne and Kevin Pusch
 Ralph Lauren Corporation
 Debby Reynolds
 Katie and Paul Riggan/Blue Group
 Restaurants
 Marsha Slane
 Carolyn and Belvin Smith
 Laura and Mike Steen
 Diana and Tom Stuckey
 Thomas Tire & Automotive
 Kimberly Crews and
 David S. Thompson
 UnitedHealthcare
 Vita Lighting, Inc.
 Debra Wallace
 Well-Spring Retirement Community
 Wyndham Championship

RUBY DONORS (\$1,000 – \$2,499)

Anonymous
 Above and Beyond Catering
 Alan Ferguson and Associates
 Alice Owens Photography
 Anderson Family Foundation
 Adair Armfield
 Association Management Group
 Sallie and Tony Bardelas
 BE Creative
 Beco Inc.
 Deane and Stan Belk
 Benefit Plan Services, Inc.
 Benson, Brown & Faucher, PLLC
 Sheri and Preston Bergen
 The Berkley Hall Companies
 Janis and Ray Beshears
 Bio-Tech Prosthetics & Orthotics
 Lee and Kip Blakely
 Bliss and Co.
 Blossoms by Stroud Florist
 Blue Ridge Companies
 Joe Brantley
 Braxton Culler, Inc.
 Breece Enterprises, Inc.
 Nancy and Frank Brenner
 Sharon Britt
 Pat and Ken Brooks
 Brow Lounge
 Brown & Durham D.D.S., P.A.
 Michelle and Bob Bruggeworth
 Amy Buckthal

BuzziSpace
 Barbara and Dan Caffrey
 Tom Campbell
 Carolina Bank
 Betsy and Watts Carr
 Madison Carroll
 CDS Indoor Storage
 Cellular Sales of North Carolina
 Michelle and Rudy Clark
 Vickie and Jimmy Clark
 Rebecca Clodfelter
 Coley Cosmetic & Hand Surgery Center
 Helen and David Congdon
 Debbie and Bob Caltam
 Crescent Ford
 Pat and Pete Cross
 Crown BMW
 Lara Cubbage
 Culinary Visions Catering
 Catharine and Frosty Culp
 April and Patrick Daly
 Marie G. Dennett Foundation
 Susan and Donald Dibble
 East Coast Construction Services, LLC
 Edge Water Group, Inc.
 Leah and David Edgerton
 Edward Jones Investments/
 Brian Butolph, Stan Holt,
 Warren Lackey
 Linda and Lawrence Egerton
 Empire Education Group

Essential Health & Wellness
 Candy and Bill Fenn
 Fiber Dynamics
 Heather and Cody Fielden
 First Bank
 Tracy and James Flori
 Peggy and Marion Follin
 Judy Frederick
 Friendly Dentistry/G. Ribando DDS,
 B. Semones DDS and M. Wilkinson DDS
 Full Moon Oyster Bar
 Galloni's Triad Door Service
 Gary Jobe Builder, Inc.
 Marita and Skipper Gates
 Global Brands Group
 Stephanie and Michael Goldman
 Kristine Gorson
 Anita and Gary Graham
 Laura and Robert Green
 Greenhouse Fabrics
 Ginger and Haynes Griffin
 The Guild of Family Service of
 High Point Foundation, Inc.
 Buren and Tom Haggai
 Dora and Anthony Hairston
 Jen and Jay Haldeman
 Hang-Ups Art & Framing
 Naomi Harkey
 Kim and Brad Hayes
 Steve Hess
 High Point Market Authority

Fay and Mike Hoggard
 Kim Holleman
 Kathleen Kelly and George Hoyle
 Jo and John Hughes
 Mary Sansing and Les Hurrelbrink
 Ilderton Dodge Chrysler Jeep Ram
 Mary and Rodney Ingram
 International Textile Group
 Irving Park Art & Frame
 iSurity, Inc.
 Jamestown Civilian Club
 Jamestown News/YES! Weekly
 Ron Johnson
 Eric Jones
 Christie Ownbey and Wade Journey
 Ralph W. Ketner
 Kick Ass Concepts
 Kiwanis Club of High Point
 Brad Koury
 Amy and Fritz Kreimer
 Janice Kubinski
 Sally and David Kuratnick
 Lake Jeanette Orthodontics & Pediatric Dentistry
 Renee Lauer
 LeBauer Allergy & Asthma
 Legacy Classic Furniture
 The Lookout Foundation
 Frances and Frank Lucius
 Kim and Reid Marsh
 Sandra and Jim Marsh
 Martin Marietta

McDonald's of High Point
 Susan and Mackey McDonald
 Caroline and Bill McGuinn
 Mercedes Benz of Greensboro
 Mickey Truck Bodies, Inc.
 Carroll Ann and Jeff Miller
 Mount Zion Baptist Church of Greensboro
 Jane and David Murphy
 Cheryl and Gabriele Natale
 NewBridge Bank
 Betty Hughes Nichols
 Ashley and J.B. Nosek
 Marilyn and Matt Nowell
 Kerrie Orell
 Anne and Pete Osborne
 Packrite, LLC
 Palmetto Equity Group, Inc.
 D. Williams Parker
 Elizabeth and Phil Payonk
 Brad and Margaret Penn
 Donna and Ryder Perkins
 Pest Management Systems, Inc.
 Sallie Phillips
 The Earl Phillips Family Foundation
 Karen and Stanley Pigman
 Oliver J. Portmann
 Portraits, Inc.
 Pressage, LLC
 Premier Federal Credit Union
 Donna and Dan Pulitzer
 Mariana and Nido Qubein

Billy Ragsdale
 Jenny and George Ragsdale
 Anna and Jonathan Ramsden
 Elizabeth and Matthew Rankin
 Claudia and David Reich
 Rhina Times
 Cathy and Garson Rice
 Carla and Stephen Robinson
 Kathy and Steve Rohrbeck
 Brooke and William Ross
 Stephanie Ross
 Salem One, Inc.
 Same Day Xpress
 Samson International, High Point
 Rebecca and Mike Schlosser
 Leigh and Carl Seager
 Senn Dunn Insurance
 SFW
 Julie and Bill Shamburg
 Sharrard, McGee & Co., P.A.
 Brenna and Scott Shepherd
 Shores Fine Dry Cleaning
 Simon Jewelers
 Ann and Dick Smith
 Bonnie and Mike Smith
 Smith Leonard PLLC
 Southern Roots Restaurant & Catering
 Shirley Spears
 Allene D. Spruill
 Kay Stern
 Strategon

Leigh and Craig Sudbrink
 Bev and Al Sykes/Cuffs &
 The Formal Wear Shop
 Systems Contractors, Inc.
 Ellen and Sig Tannenbaum
 Robert B. Taylor, III Foundation
 Terminus Company
 Thayer Coggin, Inc.
 Theodore Alexander
 Marsha and Tom Tice
 TK Holdings Inc.
 Dorry and Michael Tooker
 Trentini Orthodontics
 Triad Eye Associates
 Truist
 Tuggle Duggins P.A.
 Tyler Redhead & McAlister Real Estate
 UNILIN
 Vanguard Furniture
 Vann York Auto Group
 Sabine and Tom Verellen
 Visiting Angels of the Triad
 Lyndon and Kay Wall
 Sally and Jim Weeks
 Wesley Memorial United Methodist Church
 Katie White
 Betty and Mark Williamson
 Mary and Art Winstead
 Wishes by Wyndham Foundation
 The Mary and Elliott Wood Foundation

PEARL DONORS (\$500 - \$999)

Anonymous
Absolute Comfort Heating & Cooling
Adams Farm Animal Hospital, PA
Affordable Chiropractic Center/
Dr. Jeff Fricke
Beachy and Dan Allen
Allen Industries, Inc.
Karen and Frank Aluisio
Amish Trading Post
Sallie and Bob Amos
Hilary and Marius Andersen
Tom and Karen Armstrong
Avery Body & Trim Shop
Baity Tire
Beth and Tom Baker
Charlotte and Cliff Baker
Kelly and Scott Bankhead
Barber Center for Plastic Surgery
Shea and Brian Barnett
Ruthie and David Baynard
Mary and Jeff Beach
Susan and Richard Beard
Leslie and John Bencini
The Benevity Community Impact Fund
Marianne and Jim Bennett
Jeanine and David Bergen
Bernard Robinson & Co.
Courtney and Fred Best
Bill Black Chevrolet Cadillac
Kimberly Black
Lynn and John Black
Bless Your Nest
Carol and Jason Bohrer
Breslow Starling Frost Warner
Bogger Hatt, PLLC
Ann and Bob Brinson
Debbie and Scott Brown

Lavern and Bob Brown
Cres and Mike Calabrese
Carolina Business Interiors (CBI)
Linda Carr
Carruthers & Roth, PA
Billy Carter/JOI IP, LLC
Catherwood Foundation
Jill and Bobby Christiansen
Tom Clawson
Christine and Fred Clodfelter
Denise and Matthew Cochran
Curtis Collins
CommunityOne Bank
Rene and Tom Cone
Sally and Alan Cone
Connors Morgan, PLLC
Pat Copeland
Lisa and Greg Costello
MooMoo and Moore Council
Chris and Sherman Covington
Jennifer and David Covington
Katherine and Ned Covington
Meredith and Braden Covington
Kathy and Daniel Craft
Tiffany and Scott Crenshaw
Michelle Crow
Lula and Hamp Culler
Leslie and Iv Culp
Dixie and Ken Culver
Donna and Andrew Cumby
Rachel and Jon Daly
Andrea and Steven Davis
Deep River Commercial
Property Management
Kathy and Allen Dick
Diversified Trust Company
Lisa and Tony Donato

Zoe and Michael Draelos
Dress Code/Maribeth Geraci
Martha Anne and Blaine Duxose
Mary Eliza and Chip Duckett
Dorsey and Keith Eichhorn
Elastic Fabrics of America
Alison and Bobby Ellington
Dabney Chakales Erwin
Susie and Ras Fenger
Lynn and Jim Finnegan
Molly and Van Fletcher
The Fresh Market
Kristy and Harley Garrison
Joanne and Philip Gilbert
Lynda and Jody Gordon
Carolyn and Joe Gorga
Jane Gorrell
Elizabeth and Tom Gratzek
Greenpoint Insurance Group
Greensboro Regional Realtors
Foundation, Inc.
Donna and David Griffin
Guilford Merchants Association
Angie and Robert Hager
Margaret Ann and Cam Hall
Beth Harrington
Lisa and Rodney Hazel
Daniela and Rob Helms
Hill, Chesson and Woody,
Employee Benefit Services
William Holt
Bonnie and David Horney
Claire and Jeff Horney
Daphne and Bill Horney
Beth Hundley
Becky Hunt
Indigo the Salon

Innovative Kitchens & Baths
Jill Wilson and Marc Isaacson
Jake's Diner
Dina and Burpee Jennings
JH Adams Inn
Johnson, Pedrick & McDonald, PLLC
Kim and Bob Jones
Meg Jordan
Team Smart - Keller Williams Realty
Kersey Valley
Amy and Matt Ketterman
Charisse and Phil Kleinman
Andrea and Ralph Krupp
Blair and Kenn Kopf
Alfred Kuhnemann
Denise Landi
Dr. Karyn Waterman/Lawndale
Veterinary Hospital
Kellie Leonard
Georgia and Mike Lineback
Ginni and Al Lineberry
Laurie and Oliver Lloyd
Morgan and Scott Love
Amanda and Orrin Magill
The Marisol
Jo and Phil Marsom
Donna and Todd McCurry
Joan and Rod McGeachy
Leslie and Christopher Meadows
Martha and Frank Mellon
Sylvia and Jim Merritt
Stacy and Richard Miller
Holly Mintz
Mitchell and Bartlett Orthodontics
Cotten and Tom Moring
Lee and Stuart Nunn
Dottie B. and Billy Nunn

The Olsanko Family
Tracy Cox and Shelley Olds
Jody Olszewski
Jeannie and Zissy Osborne
Lou Ann and Randy Parker
Party Chick and Paper
Amy and Mitchell Paul
Kelly and Matt Penley
Perky's Bistro
Piedmont Direct Mail
Piedmont Logistics
Piedmont Trial Insurance/Erie Insurance
Pure Barre High Point
Purulator Advanced Filtration Group
R. D. Stone Electrical Inc.
Mary and Will Ragsdale
Libby and Rick Ramsey
Replacements, Ltd.
Rice Toyota
The Ricky Proehl P.O.W.E.R. of
Playground
The Ringer Centers Inc.
Rinnai
Indira Lindsay-Roberts and Kevin Roberts
Carmella and Kurt Roehrig
Dr. Kathryn, Henry and
Ava Hemingway Rogers
Royal Limousine of Greensboro
Melinda and Jim Rucker
The Salvation Army
Deena and Brad Samuel
Vanessa Sands
Sanmark LLC
Virginia and John Saslow
Sharon and Jim Schlosser
Scott Insurance
Sedgefield Country Club

Sedgefield Outdoor Equipment
Martha and John Sensenbrenner
Joy Shovitz
Phyllis Shovitz
Stephen Shelley
Mike Skerich
Sno White Cleaners
Jennifer and Kirk Sparks
Christy Doby and Rod Speight
Gayle Stancil
Dallas and Chris Stanley
Joan and Doug Stone
Chris and Kevin Supple
Jody and Doug Susong
Elizabeth and Don Swaim
Tex and Shirley's Family Restaurant
Emily and Matt Thiel
Amy McMichael and Ralph Thomas
Lauren and Adam Tilley
Trinity Pension Group, LLC
Jeanne and Mike Twilley
US Trust, Bank of America
VALIC
Nancy and Don Vaughan
Kelly and Mark Walker
Susannah and Jess Washburn
Mila Weavil
Pam and Teddy Welborn
Judy and Len White
Anne Glen and Robert Whitnell
Judy and Bob Wicker
Judith and Craven Williams
Gwen and Dan Willis
Woman's Club of Southwest Guilford
James Wright
Kishie and Scott Wyatt
Ann Wyche

COMMUNITY SUPPORTERS (\$200 - \$499)

Anonymous [7]
2nd Chance Thrift Store
Cheridan and Eric Ables
ABR Acupuncture
Caryl and Ben Adams
David Adams
Glen and Jim Adams
Anna and Chidi Akwari
Elizabeth Aldridge
Sally and Ray Alexander
Lisa Allen
Maggie Triplette and Louis Allen
Margie Allen
William Allen
Blyss and Rob Allonier
Sally and Howard Altizer
Laura Amos
Cindy and Will Armfield
Roegan and Cobb Atkinson
Atlantic Bay Mortgage Group
Kurt and Ken Austin
Ingrid Avera
Anita Hughes Bachmann and
Georgie Bachmann
Jennifer and Chan Badger
Jill and Scott Bailey
Charwyne and Scott Baker
Becky and David Barger
Tracy Shouder and Michael Barnes
Cheryl and Bill Barnett
Martha and Edwin Bass
Tricia and Kim Bauman
Scott Bayer
Stephanie and Michael Beaver
Shari and Richard Beavers
Beeson Hardware and Lumber Co.
Ashley and Michael Bell
Mary Katherine and Durant Bell
Cathy and Bill Bencini
CeCe and Mike Biesecker
Anne and Andy Bills
Bizi Kidz High Point
Aprilie and Keith Black
Bonnie and Jimmy Black
Barbara and David Blackman
Yvette and Chris Blackman
Liz and Bill Blackwell
BlueCross BlueShield of NC
Rose Marie and Lee Boone
Yvonne Bostwick
Holly and Ernie Bovio
Sarah and Ken Bowden
Louise Bowles
Susan and Bob Boydoh
Darlene and Stris Boynton
Louise and Jim Brady
Cooper Brantley
Rosemarie and Herbert Broadmeadow
Bonnie and Bob Broadmeadow
Dora and Bruce Brodie
Helen Brooks
Nancy and Jim Bryan
Lynn and Randy Buchanan
Nancy and James Buchanan
Frances and Frank Bullock
Jane and Lee Burneman
Cathy and Bill Burling
Ebony Busby
Ann and Charles Cain
Sue Cain
Montrel Caldwell, Sr.
Amy and Steve Callaghan
Carrie and Randy Carda
Sydney and Michael Cardone
Kristin and Craig Carlock
Brenda and Jeff Carr
Molly and Henry Carrison

Kathleen and William Cavanaugh
Gwynne and Bruce Chadwick
Chris Charette
Lisa and Barry Cheek
Chevalier Salon
Glenn and Amy Chrystal
Clem and Hays Clement
Lyl and Aaron Clinard
Shirley Coble
Tonya and Sanders Cockman
Melissa and Seth Coker
Alison and Jamie Collins
Denise Collins
Rebecca and Chris Coltrane
Susan and Doug Connor
Leslie and Len Conway
Jean and Doug Copeland
Donna and Mike Cottonaro
Barbara and Paul Coughlin
Jennifer and Derek Coulter
Amanda and Tyler Covington
Kristine and Jeffrey Cox
Kari and Joe Craig
Lynn and Kent Crawford
Holly and Buzz Crosby
Teresa and Nestor Cruz
Susan and Rob Culp
Michael and Jamie Cumby
Phyllis and James Cumby
Cumby Family Funeral Service
Sallie and Hank Cunningham
Pam and Elmon Dale
Mary Carol and Pat Danahy
Kim and Peter Dansie
Mary Darby
Beth and Jim Dasher
Ashley and Michael Davis
Karen and Danny Davis
Carolyn and Lenwood Dennis
Betty Denny
Anne and Allen Dick
Desiree and Arthur Dick
Marit and Don Digby
Laurie and Tim Dolan
Don't Dusi Book Club
Cindy and Dee Dowdy
Jonnie Downey
Tricia and Tom Doyle
Paige and Will DuBoise
Jane and Windley Dunbar
Pam and Alan Duncan
Lela Y. Dunlap
Gwyn and Jed Dunn
Cathy and Dennis Duquette
Betty and Doyle Early
The Early College at Guilford
Cathy and Lowell Easter
Julia and Alan Elbl
Beth and Bill Edler
Beth and Blakes Elliot
Kim and Erick Elswieg
Envy Motorcycle Club
Melanie and Andy Eskew
Debbie and Keith Faircloth
Linda and John Faircloth
Nadine and Andy Farlow
Lora and Jeff Farlow
Paula and E.O. Ferrell
Dee Dee and Jack Feher
Courtney and Brad Fields
Debbie and Bert Fields
First United Methodist Church
Emily and Joe Fisher
Evelyn and Phil Fisher
Fleet Plummer
Glenda Floyd
René and Tom Folk

Robert Fonarow
Shawn and Zan Fortune
Leslie and Chris Foster
Sarah and John Foster
Kelly and Lyle Frye
Furniture City Chapter, NSLEOA
Rick Gabriel
Diane and Ed Gaines
Alice and Kim Gallimore
Jackie Garrett
Ronda White and Brian Gavign
Kim and Rob Gay
Brandon and Faith Gentry
Mary Ann and Allen Gehrard
Olivia and Len Gillespie
Joyce and Russ Groverson
Penny and John Groves
Carolyn and Art Green
Elizabeth and Kevin Green
Jennifer Cross and Michael Green
Kathy and Chris Green
Greensboro Cluster
Greensboro Police Department
Greensboro Police Foundation
Susan and Rick Greeson
Joann and Dale Grimes
Nicole Grosz
Helen Iris Guidry
Jamie and Mike Guldage
Kate Guthrie
Kay and Keana Hagen
Mary and David Hagan
Mary and Scott Hale
Cathy Hampton
Shay Harger
Kathryn and Chris Harrell
Mozelle Harrington
Audrey Gorgon and Jack Harris
Martha and Charles Harris
Susan and Doug Harris
Debbie and Joe Hayworth
Susan Hazzard
Terry and Jim Helms
Lori Henderson
Terri and Steve Hendrickson
Grace and A.B. Herley
Joseph Herbin
Sebrina and Juan Hernandez
Ande and John Hewitt
Cathy and Chip Hicks
Sharon and Jack Hicks
Robin and Jeremy Hoff
Rob Holden/Giovanni's Restaurant
Beth and Rick Holland
Amelia and Barry Hopkins
Martha and David Howard
Sonja and Corey Huck
Shane Hudnall
Chris and Bob Hudson
Lyde and Kay Hunt
Robin and Skipper Hunt
Alicia and Matt Hurley
Sallie and Hoke Huss
Linda and Tim Iderton
Roberto Inchaustegui
Alicia and David Irvin
Debbie and Bobby Irvin
Carsswell Jackson
Gloria and Barney Jackson
Suzi and Dan Jackson
Fran and Dick Janas

Cindy and Tom Jarrell
Robyn Saunders and Maurice Jenkins
Lisa and Stanhope Johnson
Teresa and Hal Johnson
Karen and Gene Johnston
Mary and Chuck Jones
Sharon Jones
Jones & Peacock, Inc.
Moigan and Ben Jordan
Debbie and Phil Joyce
Gina Kaczmarek
Kathy Manning and Randall Kaplan
Merrill and Chuck Keely
Mary and Wes Keever
Jan and Larry Keiner
Shane Kelly
Lee and Brian Kemp
Susan and Paul Kennedy
Lisa and Kim Ketchum
Karen and David Kiefer
Milly and Charles King
Gennie and Sam Kirby
Leigh Ann and Steve Klea
Teresa and Rodger Kleisch
Christy Knight
Debby Koonce
Elizabeth M. Koonce
William G. Koronis
Charles B. Nelson
Renee Kureff
Paula and John Labban
Diane and Eric Lackey
Ladies of Country Club West
Phyllis and Rick Lancaster
Betsy and Richard Lane
Gina and William Laney
Nancy and Bruce Lantz
Jeanette and Tommy Langley
Candy and Scott Hale
Barbara and Brad Lassiter
Rachelle Laster
Jackie and Brent Lawrence
Sunny and J.D. Lawson
Lynne and Chuck Leiford
Donna and Andy Lee
Cynthia Lee-Fernandez
Legacy Paddlesports
Kelly and James Leggett
Leslie and Ric Leinbach
Allison and Rob Leonard
Ginger and Bob Left
Michelle and Pat Levy
Betty and Larry Lewis
Margaret and Rick Lewis
Thais and Gerald Lewis
Lewis Systems & Service Co., Inc.
Albert Linder
Smedes and Doug Linder
Susan and Bill Linder
Rita and Michael Lewis
Stephanie and Mike Ludwig
Sue and Neil Lutins
Ann and Charlie Lynch
Carolyn S. Maddux
Ashley Wall and Ernie Manuel
Reid Marks
Kim and Joe Martin
Sherry and Joe Marus
Mary Perry Ragsdale YMCA
Kay and Dusty Maynard
Geri and John McComb
Keaythana McCray
Teresa and Wayne McGee
Patricia and Bill McVey
Kathy and John McKenzie
Nancy and Hayden McKenzie
Mary and Jay McQuillan

Donna and Tom Madlin
Kellie Melinda
Allison and John Melson
Susan and Jim Melvin
Avery and Colin Merritt
Janice Metcalf
Katherine and Gary Michalove
The Midstate Rotary Club
Ellen and Keith Miller
Vicki and David Mills
Liz and Joel Mills
Madeline and Butch Mills
Jill Mongelli
Cheryl Moore
Leslie and David Moore
Lynn and Will Moore
Peg and Skip Moore
Teresa and Louis Moore
Ann and Jim Morgan
Christi and Jeff Morgan
Richard Morse
Beth and Dan Mosca
Nikki and Rick Mossman
Liz and Tim Mullins
Jill and Mike Murray
Kim and Bob Murray
Susan Napvanah
NC Coalition Against Sexual Assault
Charles B. Nelson
Catherine and Randy Niebauer
Sheila and Nick Nikoyev
Julia and Terry Nile
Gail Niles
Alicia and Don Noone
Laura and Dean Norman
Jane and Steve Norris
Nancy and Bruce Lantz
Women Connection
Maegen and David Novak
Janet E. Odum
Megan Yowell and Hunter Oglesby
Amy and Mike O'Keefe
Rina and Matt Olin
Ivey and Richard Orr
Jo Ann and Bill Owings
Barbara Palmer
Laura and Stan Park
Michelle Patterson
Elizabeth Patton
Caroline and Peter Pearce
Jackie and Ed Pearce
Courtney and Mark Penley
Lacy and John Smith
Elizabeth and Jerry Poole
Denise and Alex Stevens
Potter's House Ministries
Peggy Powell
Hattie Presnell
Julie and Dick Price
Wanda and Jon Pritchett
Tracy and John Purdie
Sally Milliken and Gene Purdum
Quality Care
Ramsey Qubein
Emily Ragsdale
Kathleen and John Railey
Palmer and Ken Ramsey
Randy McManus Designs, Inc.
Norma Ranieri
Ann and David Raper

Kathi and Mike Raybon
Ann and Jordan Reece
Rosemary and Robert Reed
Reed's Jewelers
Lisa Smith Reynolds
Mary McGinley and Mark Reynolds
Alyssa and Al Richolson
Cindy and Kerry Rice
Lori and Tyler Richardson
April and Matthew Richmond
Jean and Ken Ripley
Patty and Bobby Roberts
Clarisse Robinson
Amanda and Rod Rodman
Dianne and Scott Roe
Lynn and Will Moore
Peg and Skip Moore
Teresa and Louis Moore
Ann and Jim Morgan
Christi and Jeff Morgan
Richard Morse
Beth and Dan Mosca
Nikki and Rick Mossman
Liz and Tim Mullins
Jill and Mike Murray
Kim and Bob Murray
Susan Napvanah
NC Coalition Against Sexual Assault
Charles B. Nelson
Catherine and Randy Niebauer
Sheila and Nick Nikoyev
Julia and Terry Nile
Gail Niles
Alicia and Don Noone
Laura and Dean Norman
Jane and Steve Norris
Nancy and Bruce Lantz
Women Connection
Maegen and David Novak
Janet E. Odum
Megan Yowell and Hunter Oglesby
Amy and Mike O'Keefe
Rina and Matt Olin
Ivey and Richard Orr
Jo Ann and Bill Owings
Barbara Palmer
Laura and Stan Park
Michelle Patterson
Elizabeth Patton
Caroline and Peter Pearce
Jackie and Ed Pearce
Courtney and Mark Penley
Lacy and John Smith
Elizabeth and Jerry Poole
Denise and Alex Stevens
Potter's House Ministries
Peggy Powell
Hattie Presnell
Julie and Dick Price
Wanda and Jon Pritchett
Tracy and John Purdie
Sally Milliken and Gene Purdum
Quality Care
Ramsey Qubein
Emily Ragsdale
Kathleen and John Railey
Palmer and Ken Ramsey
Randy McManus Designs, Inc.
Norma Ranieri
Ann and David Raper

Kitsy and Jim Tennant
Elizabeth Terrell
Gailther and Tom Terrell
Laura and Christopher Tew
Leslie Thomas
Jennifer and David Thompson
Trish and Burke Thompson
Jeanne and John Thorn
Amy Crouch and Mark Toland
Judy and Allen Tomlinson
Roya Toolaion
Carole Torr
Trinity Heights Wesleyan Missions
Anna and Mark Tompkins
Donna and Royer Tucker
Alonzo Turner
Traci and Sam Turner
Beth and David Tuttle
Marit and Robin Tyler
Susan and Larry Tysinger
Pam and Tom Tysen
Ujamaa Literary Book Club
Carol Young and Tom Ullman
University of North Carolina
at Greensboro
Ashley and Richard Vanore
Sylvia and Richard Vanore
Kelly and John Vaughan
Sherry and Randy Viggans
Leigh Ann Smith and Zack Veasey
Susan and Bill Weazey
Sandra Vernon
Very Good Fund of Triangle
Community Foundation
Miriam and David Wagner
Kathryn and David Walker
Elizabeth and Charlie Sheffield
Ollie and John Wall
Elizabeth and Tom Walsh
Mirielle and Mark Walsh
Nancy and Mark Warburton
Mitzie and Joe Weatherly
Katherine and Mike Weaver
Suzie and Don Webb
Tori Webster
Dot and Buddy Weill
Becky and Ed Weller
Kathy and Hayward West
Jacalyn and Brantley White
MaryAnn and Steve Wiggs
Dorelle and Elliott Williams
Mary Lou and Hugh Williams
Meredith and Bill Williams
Susan and Stephen Williams
Victoria and Jim Williams
Williams Memorial C.M.E. Church
Deb Crater and Peggy D. Willford
Gloria M. Wilson
Vivine and Curt Wynn
Susan and Eric Wiseman
Bert and Chuck Wood
Adrienne and Patrick Woods
Harvey Wooten
Ellen and Robert Worth
Lauren and David Worth
Wyatt Early Harris Wheeler LLP
Nicole and Curt Wynn
Brenda and Greg Yates
Kappie and Mark Yates
Ellie and Will Years
Barbara and Bill Young
Sara and Seth Yowell
Ann and Ben Zorow

315 East Washington Street
Greensboro, NC 27401-2911

1401 Long Street
High Point, NC 27262-2541

902 Bonner Drive
Jamestown, NC 27282-8948

Non-Profit Org.
U.S. Postage
PAID
Permit No. 545
Greensboro, NC

Community Partner

VISION MISSION

Building Safe and Healthy Families

www.safeandhealthyfamilies.com
[Facebook/familyserviceofthepiedmont](https://www.facebook.com/familyserviceofthepiedmont)

Family Service of the Piedmont empowers individuals and families to restore hope, achieve stability and thrive through quality support services, advocacy and education.

FORECLOSURE WASN'T AN OPTION

"The company I was working for downsized and I lost my job," explains Addie, a single mother of two. "I eventually found another job but I was working twice as much and making a third of what I made before. It was very discouraging."

Over time, Addie got further in debt and was no longer able to make her monthly mortgage payment. Determined not to lose her house to foreclosure, she researched and discovered she might be eligible for a mortgage loan modification through her lender. She contacted them and

immediately started the process but before it could be finalized, her loan was sold to another lender. Within a few months, her loan was sold to a third lender.

During this time Addie did everything she could on her own. She wasn't ready to let her home go without a fight. She called, wrote letters and emailed. She saved every bit of correspondence in a banker's box hoping one day someone would be able to help her. Help came when she heard about **Consumer Credit Counseling Service** of Greater Greensboro (CCCS), a program of Family Service of the Piedmont.

When she arrived at her first appointment with CCCS, Addie put the overflowing banker's box on Pete Sargent's desk. "Addie is very sharp and was very determined at making sure she wasn't going to lose her home," says Sargent, a CCCS Counselor. "I wish all my clients were this organized."

After several meetings and a lot of paperwork, progress finally was made. "I had never seen this happen, but the investor tied to Addie's loan came forward and offered to write off a significant amount of her principal in order to accommodate the requirements of the Mortgage Payment Program," Sargent says. "Who said prayers aren't answered!"

With her home secured, Addie is now attending college and working full-time, determined to rise above the circumstances that brought her here. She is looking forward to what the future holds.

Financial Stability

 2,373
One-on-One
Financial Counseling
Sessions

 1,319
People Educated
through Workshops
& Community Events

3-6 Months after Receiving Services:

 93%
Paying Bills
On Time

 74%
Debt Load
Decreasing

 66%
Saving
Money

In the Past Five Years:

 2,700
Local Homes Saved
from Foreclosure