

REPORT TO THE COMMUNITY

2012

*“There’s a sweet,
sweet spirit in this
place. I felt safe
and supported by
strangers that became
family. You made the
blow bearable.
Thank you.”*

anonymous
former Family House guest

SECU Family House

2012 BOARD OF DIRECTORS

Officers

Jim Copeland, *President*
President (retired), UNC Medical Foundation

Mary Beck, *Vice President*
Senior Vice President,
UNC Hospitals System Affiliations

Barbara Gordon, *Secretary*
Community Volunteer

Bob Woodruff, *Treasurer (January to July)*
President, The Cedars of Chapel Hill

Wes Pope, *Treasurer (August to December)*
Senior Vice President, Yadkin Valley Bank
& Trust Company

Directors

Bruce Ballentine
President, Ballentine Associates, PA

Linda Butler
Community Volunteer

Lisa Carey, MD
Physician-in-Chief of the N.C. Cancer
Hospital, Chief of Hematology and
Oncology at the UNC School of Medicine

Mary Carey
Community Volunteer

Debbie Dibbert
Director, External Affairs at UNC
Lineberger Comprehensive Cancer Center

Nancy Farmer
Community Volunteer

Sissy Holloman
Special Counsel, LabCorp

Bob James
Director (retired), Alcoa Global Health

Lynn Marcin
Vice President/City Executive,
SECU Carrboro

Tony Meyer, MD
Chair, UNC Department of Surgery

Gordon Peterson
Partner, BB Creative

Dianne Pledger
Executive Director,
NC Freedom Monument Project

Laura Reebye
Manager, Triangle Implant Center

2012 Staff

Greg Kirkpatrick
Executive Director

Kathy Yasui-Der
Executive Assistant

Janice Ross
House Manager

Sherman Riggsbee
Resident Manager

Yvonne Knutson
Director of Marketing and
Community Relations

Allison Worthy
Volunteer Coordinator

Kirsten Beattie
Development Officer

Ann Weissler
Development Assistant

Sandra DeLeon
Supervising Housekeeper

**“Thank you very
much for our stay,
everyone was so
helpful and friendly.
It was like home
away from home.
May God bless you
in all you do!”**

Cathy Hall

caregiver of abdominal surgery patient

HOPE MILLS, NC

OUR MISSION

SECU Family House at UNC Hospitals
provides an affordable, safe, nurturing home
away from home for seriously ill adult patients,
their family members, and caregivers from
throughout North Carolina and beyond.

Visit us online — www.secufamilyhouse.org

Find us on Facebook — facebook.com/FamilyHouseChapelHill

Follow us on Twitter — twitter.com/SECUFamilyHouse

From the Director

As SECU Family House begins its sixth year of operations, it's easy to take for granted all that we have and are today. As you scroll through these pages outlining what a typical year for us now looks like—our dedicated core of volunteers, successful programs and fundraising events, and the people who define us—I'd ask you to remember where we started.

Thirteen years ago, an idea sparked that UNC Hospitals needed dedicated, affordable housing for seriously ill adult patients and their family members or caregivers. The spark grew as Chapel Hill families began opening their homes, recruiting their churches, and enlisting their coworkers to hold bake sales, garage sales, and small fundraisers.

In 2005, Greg Kirkpatrick took charge of the campaign to raise funds to build Family House; the State Employees' Credit Union Foundation put our dreams within reach with a \$2 million challenge grant; and in 2006 we broke ground on the current site. For those who were not here, those years between breaking ground and opening may seem like they went by in a blur.

Those who were here, however, have many memories of the hard work that went into opening the House. Greg, the campaign steering committee, and the early Boards of Directors all worked together to ultimately raise \$8.1 million to open the House and create an operating reserve and endowment. From day one, Family House has operated free from debt, thanks to their efforts.

In those weeks before opening, each of our 40 rooms was stocked with furniture. Volunteers laundered linens, made beds, and put the finishing

touches on rooms. They stocked the kitchen, organized furniture and decorations, dusted, swept, vacuumed, and scrubbed until we were ready for our first guests.

On March 31, 2008, when our doors officially opened, two mothers whose daughters were hospitalized waited in the parking lot, overwhelmed with relief that they would no longer be sleeping in their cars or in the hospital waiting room. Family House was here. We were ready.

Throughout this Report to the Community, you will read remarkable statistics about how far we've come in five years, who we serve, and how we serve. As you do, please join us in

recognizing the efforts of so many to make this vision a reality.

Five years in, this "home away from home" continues to get better with age. We offer volunteer-cooked meals most weeknights and many weekends, as well as evening entertainment several times a month. Our video and book libraries continue to renew and our pantry remains stocked with generous community donations. This spring, we were thrilled to extend free WiFi from public areas into our guest rooms, thanks to a donation from VIF International Education.

We would not be where we are today without the efforts of Greg Kirkpatrick. In December 2012, Greg bid farewell to SECU Family House to open a new chapter in his life. We are grateful for his service, which has left this House in an excellent position to pursue our next vision: an expansion so that we can widen our circle of care to embrace even more families in the coming years.

I have been honored to serve Family House as Interim Executive Director, but I am happy to announce the new Executive Director: Janice McAdams joined Family House in June 2013 after more than 16 years at Trinity School of Durham and Chapel Hill. In addition to years of experience in all facets of fundraising—including special events, annual fund, major gifts, and capital campaigns—she demonstrates the compassion and commitment to our mission that you have come to expect. We look forward to you getting to know her.

Thanks to each and every one of you, and especially to those listed in these pages, for helping us provide housing, healing and hope to so many.

Many Thanks

At the end of 2012, Greg Kirkpatrick left Family House after more than 7 years to pursue consulting opportunities regionally and beyond. We thank him for his service and wish him the best in his new endeavors.

Janice Ross

INTERIM EXECUTIVE DIRECTOR

A House Full of Love

Signature Events

Each year, SECU Family House depends on two signature events to raise operating funds for the House. These combined events raise nearly one-third of the income we require each year simply to run our facility and keep rates low for families staying here.

The fourth Tar Heels for SECU Family House BBQ and Golf Tournament took place April 25-26, 2012, with a Thursday evening BBQ and auction at SECU Family House, followed by a golf tournament the next day at UNC's Finley Golf Course. The event involved about 400 participants, including sponsors, donors, golfers, UNC coaches, volunteers, and House guests, and netted a record-breaking \$140,000. We couldn't have done it without our co-hosts, UNC's Athletic

Director Bubba Cunningham and Men's Basketball Coach Roy Williams, as well as our sponsors, led by UNC Health Care, Butch and Tammy Davis, and Uday and Laura Reebye.

On Friday, September 21, we adorned The Carolina Inn with art for The Art of Giving Gala, a dinner and celebration featuring an array of art and art-themed auction items. More than 320 participants attended, raising more than \$134,000 in net funds, including \$42,900 alone in bids to "Fund a Family" with gifts ranging from \$100 to \$2,500. UNC Health Care presented the event, with generous support from Uday and Laura Reebye and 15 other sponsors.

Culture at the House

In an area rich with arts, culture, athletics and history, SECU Family House is perfectly positioned to bring culture into the House. Beyond the beautiful artwork and pottery featured in our House, a few times a year we open our home to highlight authors, poets, musicians, artists, and more as part of our Culture Series. The 2012 series featured:

- A conversation between Michael Brown, an area mural artist whose own work features in our Great Room, and Fred Black, a well-known Chapel Hill denizen, hosted by Jean and Bobby Neville on March 1
- Chancellor Holden Thorp performing with the UNC Jazz Ensemble, hosted by Florence and Jim Peacock on March 28
- Chapel Hill native Missy Julian Fox and Andrea Griffith Cash of The Chapel Hill Magazine conversing about Missy's memories of growing up in town, hosted by Missy on October 3
- A delightful, playful and artistic puppet show performance by Marianne Gingham and Deborah Seabrooke and their Jabberbox Puppets theater, hosted by Patti Thorp and Julia Grumbles on November 7

LEFT PAGE: Fall gala guests dined at The Carolina Inn (above), led in the festivities by emcee Tisha Powell of ABC 11 and auctioneer Leland Little (above right). Pictured right are Linda Butler, Bubba Cunningham, Kelly Ross, Maggie Morris and Barbara Gordon at the golf tournament.

RIGHT PAGE: Bidders competed for Tar Heel auction items (left), and puppets delighted during the fall Culture Series (bottom left).

We also were pleased to offer 80 musical performances in 2012 as part of our Music and Arts Program, which is coordinated by volunteer George Spencer and funded by grants from The Mary Duke Biddle Foundation and The Strowd Roses Foundation. Tap dancers, guitarists, pianists, string quartets, folk singers and more provided evening entertainment and a welcome diversion to House guests.

To receive invitations to or suggest ideas for our Culture Series, contact Yvonne Knutson at yvonne@secufamilyhouse.org or 919.932.8001.

Save the Date for our 2013 House Party

Our annual house party will take place **Friday, September 20**, at The Carolina Club. *The Carolina Ball* will feature a live and silent auction of North Carolina treasures, from coast to piedmont to peak. Attendees will enjoy a seated dinner; casino games, and dancing to the music of hot local band *Liquid Pleasure*. It will be a can't-miss event. We'll share news on our website and through social media, so be sure to follow us on Twitter or like us on Facebook.

From the President

After five years of operation, SECU Family House at UNC Hospitals is stronger than ever. You will see this in the stories and statistics in these pages. We are proud of our continued operation without debt and establishment of reserves for inevitable capital replacement costs.

Thanks to a small, dedicated staff and more than 90 regular volunteers, SECU Family House is making a difference to the families who stay here while they or loved ones receive world-class treatments at UNC Hospitals.

In 2012 we housed 2,229 adult patients, family members and caregivers. However, demand for our rooms meant that another 2,987 were unable to stay here. Thanks to our volunteers and our local hotel partners (see page 7), we were able to secure discounted rates close by for those families. But there is more we can do, and so we must.

Our new Executive Director will have the challenge of continuing our outstanding service and financial strength while developing and leading a capital campaign to expand our home. We will never meet the total need, but serving less than half the families who need our services isn't good enough.

We know we can continue to count on your continued support—as volunteers, meal providers, event attendees, corporate sponsors, foundation grantors, and donors—to make SECU Family House a shining example of people coming together to support families from across North Carolina in their time of need.

Thank you for your role in making SECU Family House a very special place.

Bob Woodruff

PRESIDENT, 2013 BOARD OF DIRECTORS
SECU FAMILY HOUSE AT UNC HOSPITALS

Support from Our Super Volunteers

The dedicated, compassionate volunteers at SECU Family House make our house a home for so many. We rely on their daily contributions: serving as greeters and resources to house guests; introducing families to the House through tours; performing household chores including folding laundry, stocking and organizing the pantry, cleaning the kitchen, helping to maintain the gardens and libraries, and pitching in for all kinds of projects around the House.

When our rooms are full and we are unable to accommodate everyone on the waiting list—which happens

more often than not—front desk volunteers arrange for discounted rates at local hotels. Volunteers are the face of the House to many guests, offering their compassionate care and a soothing word or smile.

Clockwise from upper left: Meal providers, SECU employees, therapy dogs, and holiday house decorators all help to make our house feel like home.

We can't thank our volunteers enough for all that they do, and would like to specially recognize the four volunteers who committed the greatest amount of time to the House in 2012, demonstrating a truly remarkable commitment to our mission and this community:

Hazel Gibbs	353 hours
Dianne Woodward	307 hours
Ann Weissler	257 hours
Suzi Lagina	238 hours

Thank you as well to all our community meal providers, who provide home-cooked meals most weeknights

The following groups or individuals volunteer their time, culinary talents, and full meals anywhere from four to 24 times a year:

Amante Pizza Durham-Chapel Hill

Carol Baer & Friends, coordinated by Carol Baer

Linda Butler's Dinner Group, coordinated by Linda Butler

The Cedars Directors, coordinated by William Anna

Chapel Hill Country Club Racquettes, coordinated by Wivi Sternbach

The Chapel Hill Service League

Chapel Hill Supper Club (Robinson, Blackman, Lay, Cloutier, Perreault, Wileman)

Steve Cherrier

Charles and Patsy Harrison, Wayne and Pam Herndon, Carole Harrison Marshall, and Cliff and Debbie Carroll

Heart to Heart, coordinated by Kathleen Paul and Stephanie Peele

Heels Meals (James, Scott, Maxwell, Wagoner, Frick, Gregory and Heineman families)

In His Service Ministry (Eric and Carmen Hurst)

Keller Williams Commercial Realty, coordinated by Mike Clayton

Long Time Family Friends Group, coordinated by Lynn Fromme

Lorio Dinner Group, coordinated by Jeanne Lorio

Love Thy Neighbor (Delores Bynum)

The Oaks Men's Club, coordinated by Frank Sutton

Rock Springs Baptist Church, coordinated by Larry Robinson and Sandra Lasater

Pat and Eddie Williams

The Woodruff Warriors, coordinated by Bob Woodruff

SECU: A Culture of Giving

The State Employees' Credit Union is more than a name at Family House. SECU branches and employees are vital to the services we are able to provide guests—as meal providers, wish list item donors, and fund raisers, they demonstrate pride in and commitment to our mission.

Thank you to the following branches or departments, who provided meals last year:

and many weekend evenings.

We would be remiss if we didn't acknowledge the efforts of George Spencer, who coordinates acts for our Music & Arts Program, bringing in musical and performance acts several times a month to provide evening entertainment at the House. A special thank you, too, to Delia Keefe, who regularly brings Max, her cuddly, lovable golden retriever, to the House to lift the spirits of guests.

Our volunteers, meal providers, and entertainers make this House a home. We honor them for their dedication and kindness.

SECU Advisory Board – RTP/Durham Park West
 SECU Audit Services
 SECU Butner Advisory and LRC Board
 SECU Cardholder Services
 SECU Carrboro*
 SECU Chapel Hill – Elliott Road*
 SECU Chapel Hill – Hamilton Road*
 SECU Chapel Hill – North Chatham Parkway*
 SECU Chapel Hill – Pittsboro Street*
 SECU Clayton
 SECU Hillsborough – Churton Grove*
 SECU Hillsborough – Old 86*
 SECU Information Services*
 SECU Lillington
 SECU Raleigh – Stonehenge
 SECU Raleigh – Wake Forest
 SECU Warrenton
 SECU Record Service Department

The branches above marked with an asterisk (*) also held fundraisers, including candy and bake sales, for Family House in 2012, along with the following:

SECU Elizabeth City
 SECU Garner – Benson Road
 SECU Garner – Vandora Springs
 SECU Knightdale
 SECU N.C. State University
 SECU Raleigh – Six Forks
 SECU Rocky Mount

A number of branches, departments and employees from across the state also participated in the IT services department's annual golf tournament, which raised \$14,000 for SECU Family House. We also regularly receive in-kind donations of everything from paper towels to computer equipment. Thank you to everyone at SECU for being our partners in care.

Dana Pearsall—Family Values

Dana Pearsall is a force to be reckoned with. This dedicated volunteer has co-chaired Family House events, served on countless committees, regularly served meals, and donated endless time and energy to the Family House mission.

Her motivation is strong: Dana has resolved to teach her five children the important lessons in life. So once a month, Dana, her children, and a handful of classmates from East Chapel Hill High School prepare a gourmet, home-cooked dinner for Family House guests. Together, they serve the food to families, then Dana encourages these bright, young students to sit down with guests to get to know them and listen to their remarkable stories.

Thanks to volunteer Wivi Sternbach, who introduced her to the House, Dana has supported us from the beginning. She attended one of the House's earliest fall galas before agreeing to co-chair to plan the event,

which she did for the next two years before passing the baton. Fortunately for Family House, she continues to lend her artistic and organizational talents to helping our fundraising events succeed. For The Art of Giving, the 2012 fall gala, Dana donated a live auction item: a stunning, personal portrait sitting for a child.

Cooking meals was a natural step for Dana. With help from her children

You Can be a Volunteer

Opportunities for volunteering abound. We rely on volunteers to provide evening entertainment for the guests. Hair stylists, masseuses and manicurists ply their trades here as well, offering a unique in-kind service to our guests. You can lead an art class or a knitting group. Whatever your skill is, we can find a way to incorporate it to the benefit of our guests. Contact Allison Worthy at allison@secufamilyhouse.org or 919.932.8009 to inquire about opportunities.

and a desire to stay involved, Dana decided to share her love of cooking with Family House guests. Wivi, one of the seasoned meal providers, eagerly showed Dana the ropes: how to set up the serving line, what types of foods guests particularly like, how much food to prepare for 40, and more.

Dana not only talks the talk; she walks the walk. Her goal is to inspire other families through her family's example, encouraging her children to connect with a charity, get personally involved with it, and stick with it, as she has done with Family House.

While she says that she derives a personal sense of fulfillment through her volunteer work, this self-taught artist and busy mother says that it's a desire to get more young people involved with the House that keeps her passions alive. Clearly, family values reign supreme in the Pearsall household.

“Volunteering at Family House is a great thing to do. It always gives me MUCH more than I put in.”

Lynn Fromme
volunteer

With Help from Our Friends

For the last two years, SECU Family House has been unable to accommodate 60% of the patients or families referred to us when we are full. The good news is that, thanks to our dedicated volunteers and partnerships with area hotels, we are able to help those who can't stay here find steeply discounted rates nearby. We work with 13 area hotels on a regular basis, all of whom help us to provide housing to families facing medical crises at a reduced rate. These five hotels stand out for going above and beyond:

- Aloft Hotel
- Chapel Hill University Inn
- Comfort Inn
- Quality Inn
- Sheraton Inn

The Sheraton Inn also partnered with us in March 2013, when its in-house restaurant, Shula's 347 Grill, donated food and servers for more than 100 people who attended a local Chamber of Commerce event at Family House.

Also in spring of 2013, SECU Family House received a generous donation from the Quality Inn of modern guest room furniture, including dressers, nightstands and headboards, helping us to update and replace furniture. The rooms look brand new once again!

Thank you to all of our hotel partners for helping to fill the need and supporting our mission.

Alison Steele with TWILL, a local women's leadership group, rolls in a huge donation of items from our Wish List. We couldn't achieve our mission without this kind of help!

You Can Fulfill Our Wish List

We rely on donations of groceries and household items for our guests to use while they stay with us. We maintain a Wish List on our website at www.secufamilyhouse.org/get-involved/wish-list, and we now have a wish list on Amazon so you can ship items for free. Items we are most in need of are:

- Gift cards from local grocers and retailers allow us to purchase items we urgently need.
- Ready-to-eat foods, including canned goods, make a convenient, quick meal for our guests on the run, or folks who come back late from the hospital at night.
- We provide hotel-sized toiletries (shampoo, conditioner, lotion, soap, etc.) to every guest when they arrive. Consider donating your stash from hotel visits, or buy a few extra for our guests when you pick up your travel-sized items on business trips.
- Napkins and paper towels go quickly in our busy kitchen.
- Perishable food items, like milk and eggs, are in high demand and much harder to get donated.

Circle of Hope

The 2012 Circle of Hope includes those who made tax-deductible gifts of \$100 or more to SECU Family House between January 1, 2012, and December 31, 2012. We are extraordinarily grateful for all the gifts we receive during the year, and grateful for the support we receive by way of special events, including the purchase of auction items and ticket and raffle purchases, all of which directly benefit guests at the House. The gifts below, however, reflect only tax-deductible gift amounts.

PILLAR SOCIETY \$25,000+

The John William Pope Foundation
State Employees Combined Campaign
UNC Health Care

KEYSTONE SOCIETY 10,000+

L & N Andreas Foundation
The Bob Boyd Family Fund
Fred Dalldorf and
Jane Bultman-Dalldorf
Butch and Tammy Davis
Mia Hamm Foundation
Home Health Foundation of
Chapel Hill Endowment Fund of
Triangle Community Foundation
Robert and Janice James
Lineberger Comprehensive
Cancer Center
Uday and Laura Reebye
UNC Men's Basketball

CAROLINA CIRCLE \$5,000+

Anonymous
Bertsch Family Charitable Foundation
Lisa Carey and Matt Ewend
Cathy and Mike Fields
Ettie Chin Hong Fund of
The New York Community Trust
Eleanor M Kilgour
Morris Commercial
Tom and Kathy Shea
SKANSKA
The Falk Family Charitable Fund
Roy and Wanda Williams

STEWARD \$2,500+

Anonymous
Carole Blossom and Pat Thomson
Nathaniel and Kathy Brown
Linda and Cliff Butler
The Ruth Harbison Carr Family
Foundation
Clancy & Theys Construction Co.
Munroe and Becky Cobey
Franklin Street Partners

Genentech, A Member of the
Roche Group
Kylie and Clint Harris
Hope Through L.I.F.E. Foundation
Gene and Jeannie Jester
Yvonne Knutson
Local Government Federal
Credit Union
Lewis and Maggie Morris
Ann Petersen
Pozen, Inc.
State Employees' Credit Union—
Carrboro
The Prentice Foundation
Wells Fargo Advisors
The Wells Fargo Foundation
Bob Woodruff

CAREGIVER \$1,000+

Anonymous (2)
Anna Family/RESOLUTE Companies
Charitable Fund of Triangle
Community Foundation
Bruce and Pam Ballentine
Starr and Daniel Basmajian
Mary and James Beck
Bill and Lee Blackman
Jim and Jean Blaine
Troy Buder
Business Insurers of the Carolinas
Casey and Cayman Campbell
Mary and Dale Carey
Carlson Family Foundation
The Cat's Cradle
Chapel Hill Service League
Earl and Margaret Chesson
Poly and Sissy Cohen
Hampton and Katie Corley
Charlotte Craddock
Huyen Dunn
Jeff and Amber Elliott
Marcia and Charles Ellis
Gale Erskine and Patricia Powell
Lynn and Steve Fromme
David and Ann Gerber

Gilead Sciences, Inc.
Dick and Barbara Gordon
Julia Sprunt Grumbles
David Guo
Evan Gwyn
Janet and Eldad Hadar
Holmes Oil, Inc.
Nancy Farmer and Everette James
M. Ross and Charlotte Johnson
Mark Johnson
K&L Gates LLP
Brian and Moyra Kileff
David King
Greg and Lauren Kirkpatrick
Mark Knelson
LabCorp
Leland Little Auction &
Estate Sales, Ltd.
Dennis and Lynn Marcin
John and Sheila McDonald
Terry and Laurie McIntire
Dana and Esteban McMahan
MHAworks, PA
Mike and Elston Miles
Morgan Creek Capital Management
Paul Muenzner
One to One DocuSource

Kamakshi Rao
Marsha and Chet Roslanowick
Louis and Janet Shaheen
Steve and Susan Skolsky
State Employees' Credit Union—
Chapel Hill (Pittsboro Street)
State Employees' Credit Union—
Raleigh (Six Forks)
Strowd Roses Foundation
SunTrust
Swearingen Foundation
T.A. Loving Company
The Chapel of the Cross
Alexander and Courtney Toledo
Donna Trohanis
UNC Department of Surgery
Mark and Rhonda Zack

SUSTAINER \$500+

Anonymous (5)
Akridge Family Foundation
Neil and Holly Alderman
Ashley and Chris Barry
BB&T—Elliott Road
Blackman & Sloop, CPAs, P.A.
David and Carol Callahan
Campbell University

Since we opened in March 2008:

- We have served more than 8,000 patients or families of patients.
- We have provided more than 120,000 overnight stays to patients and/or patient families from all 100 of North Carolina's counties, 35 other states and 7 foreign countries.

David and Susan Parker
Performance Subaru
Picture Park, Inc.
Laura Piver
Raintite Seamless Gutters
The Rams Club

Barclay Close
James and Roberta Copeland
Mary Coulter
Douglas and Deborah Dibbert
The Leon Algernon Dunn, Jr. and
Pattie McCay Dunn Foundation

In 2012:

- **We operated at 94% occupancy and served 2,229 patients or families of patients.**
- **We provided 27,498 stays to patients/patient families from 97 of NC's 100 counties and 20 other states.**
- **Ninety-three percent of our guests came from North Carolina.**
- **The average stay for guests was 6 nights.**

Thomas and Mary Alice Eckman
 Ian and Lucy Falk
 Ronald and Melissa Ferrucci
 J. Charlie Finn
 Rob and Melrose Fisher
 Fujitsu Computer Products
 of America
 Steve and Nancy Fuller
 Nicci and Martin Gafinowitz
 George and Carol George
 Jill Godwin
 Goodman Millwork, Inc.
 Greater North Carolina Area
 Combined Federal Campaign
 Dean and Audrey Gyoerkoe
 Martin and Sheila Harrell
 Richard and Pat Hatfield
 Gary and Patty Hill
 Thomas S. Kenan, III
 Hope and Mack Koonce
 Judith and Thomas Kraska
 Raymond and Kay Lauver
 Judi Lilley
 Caitlin Magraw
 Carol Manzon
 Michael and Wendy Maxwell
 McKinney & Silver, LLC
 Anthony and Marian Meyer
 Scott Morris
 Leslie Neal
 Neisler Foundation
 James and Susan Newton
 Warren and Anna Newton
 Elizabeth Pungello
 Cliff Ransdell
 Kristy L. Richards
 Haynes and Janice Ross
 Silverback Foundation, Inc.
 Chris and Ann Smith
 Brian and Laura Stabler
 State Employees' Credit Union—
 Chapel Hill (Elliott Road)

State Employees' Credit Union—
 Hillsborough (Churton Grove)
 State Employees' Credit Union—
 Lumberton (Fayetteville Road)
 William and Kay Wagner
 Randall and Shelia Welborn
 Giles and Beverly Williams
 David and Bharathi Zvara

FRIEND \$100+

Anonymous (3)
 Mike and Mary Bryan Adair
 Stephanie Adams
 David and Judy Adkins
 Virginia Aldige
 William and Martha Aldridge
 Jay and Beth Alley
 Kevin Almond
 John and Leigh Anderson
 Richard Appel
 Armenia Church, Christian
 Women's Fellowship
 Ashpole Center United
 Methodist Church
 Liz Austin
 Chris and Sarah Ayer
 Matthew P. Ayotte
 Carey and David Baddour
 Richard and Lynda Baddour
 Tomas and Carol Baer
 Oscar and Emily Bagley
 Norma Ball
 Peggy Ball
 Grace Baranek
 Andy and Sallie Barrett
 Elinor Basnight
 James A. and Angie Bass
 Eldridge and Dorothy B. Batchelor
 Michael and Jennifer Baucom
 Amy M. Bejsovec
 Kathryn Bell
 Jeanette Bench

Elliott Bennett-Guerrero
 and Karin Bagan
 Virginia Benson
 Barbara Bernstein
 Regina and Robert Black
 Celia Blalock
 Pat and Bill Blau
 James Blue
 James William Blue, Jr.
 Mary Beth Boening
 D. Gayle and Marguerite Bomar
 Donald Boulton
 Frank and Cissy Branch
 Lynne Bresler and Mike Vaught
 Robert and Frankie Brock
 Mike and Carrie Brogren
 Jeraldine Brooks
 Steven and Jennie Brooks
 Celia Brown
 Patricia Brown
 Lynne Buck
 Vernadette and Joseph Buck
 Joellen Buckio
 Sadie and Leland Bugbee
 G.Thomas and Edy Bulthuis
 James Bumpus
 Lester Bush
 Andrew Calder
 Ben Calvo and Patricia Rivera
 Pam and Eddie Capel
 Robyn and Scot Carpenter
 Mary Margaret Carroll

“The meals provided by outside groups were fabulous! It gets so expensive eating meals out when staying at SECU or hotels. This was just another way to cut costs.”

anonymous
 guest survey comment

Sara and John Carroll
 William and Mattie Carter
 John Cartwright
 Helen and James Casti
 Mary Cefalo
 Susan and Jay Chandler
 John and Barbara Chapman
 John and Elizabeth Chapman
 Thomas E. Ciesielski, MD
 City Kitchen
 William and Tiffany Clark
 Christopher and Claudia Clark
 Gray Clark
 Michael Clarke
 David and Kathy Clemmons
 Charles and Betty Clendenon

Volunteer Hours:

- **Eighty-eight volunteers working regular shifts provided more than 8,400 hours staffing the front desk, cleaning the kitchen, picking up food from Trader Joe's, folding laundry, and planning entertainment programs.**
- **Eight community and corporate volunteer groups served 137 hours on special projects at the house.**
- **Volunteers spent approximately 3,270 hours preparing and serving meals to our guests.**
- **Volunteers dedicated 415 hours of planning for Family House fundraising events.**
- **Volunteer performers provided 197.5 hours of entertainment over 83 nights.**
- **In total, volunteers contributed more than 12,400 hours in 2012, up 13% from the 11,000 hours served in 2011**

Bruce and Ada Coley
 Jim and Mary Conlon
 Jill A. Conrad
 Sharon and Dick Coop
 Glenn and Emma Corley
 Connie Cort
 Dennis and Susan Costello
 Susan Criscenzo
 James and Betty Currey, Jr.
 John and Margaret Daniels
 Lynn Danzker
 Martin and Sharon Davis
 James and Janet Dean
 William and Leigh Deans
 Juniors Debnam
 Francois Deprez
 Channing and Kathleen Der
 Susan DiFelice
 Susan Dolan
 Bob Doyle and Associates
 Jackson Dube
 Daniel Blau and Eva Dubuisson
 Sharon Dunaway
 Noel and Shelby Dunivant
 David and Margaret Dwyer
 Shelton and JoAnne Earp
 Peter Eckman
 Jeff and Kamie Edwards
 Neill and Courtney H Edwards
 Vance and Laurie Edwards
 Ken and Kim Ehemann
 Bernice Elliott
 Melick and Carol Elliott
 John and Diane Errickson
 Ira Erteschik
 Kaye Ewing
 Stephen Farmer
 Robert and Kelley Faulk
 John and Gay Feher

Laura Fenn
 Peter Finger
 Paul and Maureen Fiorello
 Kent Fisher and Ali Fromme
 David and Meredith Fitch
 Louis and Anne Fogleman
 Otis and Amelia Foster
 James and Mimi Fountain
 Carl Fox
 Michael Fried and Beth Jonas
 Walter and Gloria Frye
 Kalypso Furniss
 Millie and Frank Gaddy
 Don and Holly Gafner
 George and Laura Breen Galante
 George and Linda Galante
 Kenneth and Leslie Garris
 Gay Rakes Garden Club
 Richard Geib
 Getaway Travel
 Lallie and David Godschalk
 Mike and Nancy Godwin
 Carolyn Goldfinch
 Barbara D. Goldman
 Virginia and Henry Grabowski
 Audrey Green and Jeff Moe
 Claire Broyhill-Greene
 and Tim Greene
 Clay Greene
 Harlen and Jan Greene
 Marcella and Paul Grendler
 Jonathan and Stephanie Grubbs
 Judith and John Guibert
 William and Elise Guthridge
 Alan and Anne Haig
 Cliff and Heather Haley
 Cathy and Tom Hall
 Leo Otis Hall
 Robert and Kate Hall
 Miles Hammond
 Rodney and Carole Hancock
 Chris and Maggie Hanes
 Icsolene Hargett
 Frank and Suk Hargrove
 Peggy and Richard Harkey
 James and Irene Harrington
 Chris and Lee Harris
 Philip and Marilyn S Harris
 Todd Harris
 Patrick and Diane Hartley
 Myra and Linwood Hartsell
 Sarah Harvel
 Shannon and Sara Harward
 Sandra Lyn Hayner
 William and Deborah Hazle

**Top 10 Counties for
 2012 by families served
 overall and families
 served per capita.**

Overall:

1. Cumberland (182)
2. New Hanover (104)
3. Onslow (89)
4. Brunswick (83)
5. Craven (66)
6. Mecklenburg (64)
7. Wayne (63)
8. Carteret (59)
9. Duplin (56)
10. Robeson (55)
Wake (55)

Per Capita:

1. Polk
2. Dare
3. Duplin
4. Carteret
5. Brunswick
6. Northhampton
7. Pender
8. Craven
9. Beaufort
10. Halifax

Rachel B. Heller
 Lawrence and Nina Helms
 Ann Herndon
 Earl and Rena Herndon
 Caryn Hertz
 Linda Hill
 Lori and James Hill
 Deborah Hock
 Sissy and William Holloman
 Bill and Mona Holmes
 George and Alice Holt
 William and Vickie Hood
 Lois Jean Houpe
 Bill and Debbie Howard
 Paul Hrusovsky and David Lindquist
 Stephanie Hughes and
 Charlie Kernick
 George Hunt
 Ed and Sarah Hutchinson
 Betty Hutton
 IBM Employee Services Center
 Beth Isenhour
 Charles and Norma Jean Jackson
 Michael and Donna Jacobs

Patricia Jacoway
 Betty and Chuck James
 Drew James
 Glenda Jarrett
 Yvonne and J. Charles Jennette
 David B. Johnson
 Robert and Paula Johnson
 Cecelia T. Jolls
 Jeffery M. Jones
 Bishop and Nanci Jordan
 W.L. and Sheila Keeling
 Geneva Kellogg
 Edith Kelly
 John and Denise Kennihan
 Bettye Kilpatrick
 Linda Kornberg
 Barry and Nicole Lake
 Lane Business Systems
 Lucienne Laureano
 Barbara Leedy
 Amalia and Robert Leffer
 Theresa Rice and George Lincoln
 Ronald and Sue Link
 Jennifer Locke
 Michael Lord
 Vicki Lotz
 Elizabeth Loughrey
 Aurora and Frank LoVerde
 Taylor and Tom Ludlam
 Albert and Barbara Malmjsjo
 Stanley Mandel
 John and Mavis Martin
 Edward and Leslie May
 Pat McCarthy
 Sandy McCay
 Connie and Jim McClamroch
 Hubert and Patricia McCormick
 Brick and Laura McDermott
 McGladrey LLP
 Gary McIntyre
 Rebecca B. McKenna
 Mary McKenzie
 James and Anne McNamara
 Marianna Mercer
 Donald and Ruth Ann Metheny
 MicroMedic, Inc.
 Stacy and Faye Miller
 Stephen H. Miller
 Susan Miller
 Roger and Ann Modlin
 Mary and Thaddeus Moore
 Thomas and Susan Moore
 Joel and Judith Moskowitz
 Samuel and Debra Moss
 Richard and JoAnne Mrstik

***“What a wonderful
 ‘home away from
 home.’ Everything,
 especially the
 volunteers, was great.
 People helping
 people... what life
 should always
 be about.”***

Former Family House Guest

Lucy Mull
 Patricia Munns
 Kathy Murchison
 Jane and Jack Naftel
 David Nance
 NASCAR
 Jean and Bobby Neville
 Neil and Debbie Newcomb
 Sandra Niles
 Judy Norris
 Charles and Gail Nottingham
 Eric and Amy Nussbaumer
 Amanda Oakes
 John M. and Sarah O'Brien, Jr.
 Linda and Kevin O'Connor
 Patrick Oglesby and
 Mary Norris Preyer Oglesby
 Margaret Parker
 Erleen Paschal
 Damayanti Patel
 Dale Patterson
 Sam and Rebecca Paul
 Robert and Jean Payne
 Terrie and Richard Payne
 Dana and Keith Pearsall
 Neil and Deborah Pedersen
 Franklin Perez and Marie Rivera
 Glenn and Lisa Peter
 Cheryl Peterson and Robert Graham
 Gordon and Nancy Peterson
 Joan and Ron Pharr
 Victor and Retta Cortez Phillip
 Barbara and Joseph Pietrzak
 Georgia Pipkin
 Dennis J. Pirone
 Philip and Jackie Pitts
 Seth Pomerantz
 Katie and Chapman Porterfield
 Edwin and Harriet Poston
 Margaret and Than Powell
 M. Elizabeth Preddy
 Archie and Ann Rader
 Steven Rael
 Preetal Raja
 Van and Joyce Ray
 Edward and Geraldine Rayford
 Mary Reavis and Elizabeth Mann
 Bob and Caroline Rechholtz
 Mary Beth Rehm
 The Resolute Building Co.
 Christopher and Elizabeth Richards
 Rif M. Riddick, IV
 Linda and Mike Riggsbee
 Robert and Diane Rizzo
 Kim Roberson

“The more time you spend there, the more you will meet others who are going through similar of life’s trials. Through all the pain and suffering, we’ve shared tears, laughs and a few smiles.

Not only is the Family House a place to stay for comfort and rest, but it’s a place of loving people and support. It’s a place that is truly blessed.”

**Excerpt from a poem
 by Don Sills
 Caregiver of Sarcoma Patient
 HAVELOCK, NC**

Gloria and James Rolls
 Daniel and Nancy Rook
 Margaret Rook
 Lennie and Dianne L. Rosenbluth
 Lisa Rosser
 RS Parker Homes
 George Russell
 Michael Russell
 Gail and Lewis Sanders
 Em and Balfour Sartor
 Marty and Lauren Sather
 Randy and Sally Sather
 Linda Schakenbach
 Daniel and Elaine Scrobe
 Brett Sheridan
 Julie Shermak
 Hugh Sherrod
 Miller Sigmon
 Sean Skelly
 Babi Smith
 Lyle and Adelaide Smith
 Nancy and A.C. Snow
 Gary Sobba
 Bruce and Fay Sovia

Spann Insurance, Inc.
 Robert and Carol Speir
 State Employees Association of
 North Carolina (SEANC)
 State Employees' Credit Union—
 Chapel Hill (Hamilton Road)
 State Employees' Credit Union—
 Chapel Hill (North
 Chatham Park)
 State Employees' Credit Union—
 Elizabeth City
 State Employees' Credit Union—
 Garner (Benson Road)
 State Employees' Credit Union—
 Garner (Vandora Springs)
 State Employees' Credit Union—
 Hillsborough (Old Hwy 86)
 State Employees' Credit Union—
 NCSU
 Alison P. Steele
 Nancy and Michael Stegman
 Daniel and Wivi Sternbach
 Jann Stiven
 David Lawrence Stone, Jr.
 Gray Clark and Thomas Stoughton
 Cathy and John Stow
 Teresa and Michael Street
 William and Sylvia Strickland
 Jeffery and Patricia Strickler
 Edward and Patricia Sturdivant
 Wilma and Charles Sturm
 Elizabeth A. Swaringen and
 John E. White
 Mr. and Mrs. John D. Tarlton
 William Tate and Lynne Zimmerman
 Catherine Taylor
 Cricket Taylor
 Donald and Helen Templeton
 Jeb and Robin Terry
 C. Duke and Patricia Thompson
 Cathy and William Thompson
 Frank and Sally Thompson
 Richard S. Thornburg
 Millard and Gudrun Thornton
 Anne Tomczak

Gary and Stacey Towning
 Triton Restaurants
 Harry and Ann Turner
 Richard and Pamela Turrill
 G. Mark and Mikki Ann Twisdale
 Daniel and Susan Ulrich
 UNC Department of History
 UNC External Affairs
 UNC Hospitals Volunteer Association
 Donna Utley
 Tracy Vernon-Platt
 Beth and Donald Von Hagen
 Joel and Presley Wagoner
 Joseph and Suzanne Warren
 Rebecca Warren
 Wastequip, LLC
 David and Marion Waters
 Marvin and Jeanne Webb
 Roberta Weinberg and Alan Fanning
 Mark and Ann Weissler
 Bill Whisenant and Kelly Ross
 Marjorie White
 Ramsey White
 Ray and Betty White
 Sylvia Whitley
 Anne Williams
 Eddie and Carrie Williamson
 Park and Stephanie Willis
 Allen Wilson
 Sean and Jennifer Wilson
 Eric Wilsusen
 John Michael Winesette
 Dianne Woodward
 Xeikon Americas, Inc.
 David and Heather Yeowell
 David and Dolores Yoder
 Daniel Young
 David and Kelly Young
 Nick and Irene Zaharakis
 Daniel and Julie Zola
 Amy Zuniga

We have taken great care to prepare this list accurately, but we know that we are only human. If you have any questions or comments about the list, please contact Kirsten Beattie at 919.932.8005 or kirsten@secufamilyhouse.org.

If you would like a copy of the audited financial statements for 2012, please contact Kathy Yasui-Der by phone at 919.932.8004 or by email at kathy@secufamilyhouse.org.

Linda Peterson—Paying It Forward

Linda Peterson and friends serve dinner at the House. Below, Linda with Skip.

understand. Compassionate caring: This is what Linda and her friends bring to their meals.

Linda believes that Family House helps patients with their recovery, staying true to its motto of “housing, healing, hope.” When she was a guest here, she found great comfort in knowing that there was always someone around to comfort her, whether it was in the kitchen for that first cup of coffee in the early morning, or hanging out in the Great Room during a therapy dog visit. Linda says that Family House continues to be a source of strength for her as she finds solace in her time spent here.

Skip and Linda were married for 37 years. They vowed to find joy in each day. Since Skip’s passing, Linda has chosen to continue to live her life that way by paying it forward, finding great joy in the meals she helps to provide for our guests as she honors the memory of her beloved husband in a place that became a second home to her for some time.

Since SECU Family House opened its doors March 31, 2008, a growing number of guests have paid it forward once they’ve returned home. We are humbled and touched by the number of families who continue to stay in touch with notes and cards, send financial donations, collect items from our Wish List, spread the word about our facility in their communities, and do what they can to give back to benefit other families.

Such is the case with Linda Peterson. Hailing from Raleigh, N.C., Linda stayed at Family House several months while her husband, Aaron “Skip” Peterson, received treatment for myelodysplastic syndrome (MDS), a group of diseases in which the bone marrow does not make enough healthy blood cells. Skip’s

MDS eventually turned into leukemia, which meant he required a bone marrow transplant.

Skip survived nearly two years until he passed away last summer, leaving behind a grieving wife with a strong faith and a sense of giving back to the community.

A retired elementary and middle school teacher, Linda likes being busy. Once a month, she and a team of chefs prepare a home-cooked dinner for our guests. As with most meal providers, not only do they provide a healthy, scrumptious meal, but they also take time to sit down and eat with House guests—listening, sharing stories and providing the kind of support that only someone who’s been in that position could totally

Ann Petersen—Along for the Ride

Ann Petersen's life changed in 1994 when she was diagnosed with breast cancer. Already a driven individual and successful attorney, she decided soon after her treatments ended that her next mission in life would be to give back to the community that was so instrumental in helping her through her illness.

She has thrown herself into that mission wholeheartedly. An active member of Paws4Ever, an animal rescue group in Mebane, she's also a founding member of the Chapel Hill Breast Cancer Foundation, a nonprofit organization that raises money for breast cancer research right here in North Carolina.

Several years ago, when Family House was still just an idea, Ann was introduced to our cause by a longtime friend, Yvonne Knutson, who at that time was helping to raise funds for the capital campaign to build Family House and now is director of marketing and community relations.

Knowing firsthand what it's like to

face treatment when your loved ones don't live nearby, Ann didn't need much convincing to contribute to the capital campaign that eventually built Family House. She and her family donated the furnishings of a room in memory of her late father, Robert Bach.

Since then, Ann's contributions to Family House have been innumerable, ranging from one-of-a-kind and popular auction donations—including a Volvo convertible painted Carolina Blue and her house in Kiawah—to co-chairing the annual golf tournament at UNC Finley Golf Course, and extending to countless small ways that she consistently gives back.

For Ann, these contributions are a way for her to give back to the community of people who were there for her when she was so sick. As a full-time attorney, she's not able to volunteer regularly at the House, but she can and does raise needed funds, especially for our two annual

fundraisers. Truth be told, she's also a sports addict, more specifically a HUGE Carolina fan, so the barbeque and golf tournament have helped Ann marry her love for all things Tar Heel with her desire to help raise as much money as she can for Family House.

Family House donors come from all walks of life, each with their own rich and interesting life stories. While Ann's is no different in some respects, it is her unbridled enthusiasm to live a purpose-driven life that makes her shine in the eyes of so many. Ann's motto in life comes from a quote by Mavis Leyrer:

Life's journey is not to arrive at the grave safely, in a well-preserved body, but rather to skid in sideways, totally worn out, shouting "Holy [cow], what a ride!"

Thanks for taking us along for the ride, Ann.

Fund a Family

In 2012, our costs to operate a room for one night were \$66. Our nightly fee for a standard room is \$35 and \$50 for a suite. Thanks to individual, corporate and foundation giving, we are able to offer our rooms for as little as \$5 nightly to families who demonstrate financial need. The average contribution from families per

night is \$27. Therefore, every gift of \$39 underwrites one room per night.

Fund a Family with your \$39 gift today. You may make that gift online or read about other ways to make a gift at:

www.secufamilyhouse.org/donate/donate-now.

123 Old Mason Farm Rd.
Chapel Hill, NC 27517
919.932.8000

www.secufamilyhouse.org

NON-PROFIT ORG
US POSTAGE
PAID
PERMIT NO 14
CHAPEL HILL, NC

New Leadership Under the Roof

PHOTO BY SCOTT FABER

Please join us in giving a warm welcome to Janice McAdams, a development professional with more than 16 years of fundraising experience, who has been named executive director of SECU Family House at UNC Hospitals.

Janice officially started in June 2013, filling the role left by former Executive Director Greg Kirkpatrick, who stepped down in December 2012 after more than seven years with the organization. Janice Ross, who directs operations at SECU Family House, served as interim executive director.

"Janice McAdams rose to the top as a natural and exceptional fit for this position," says SECU Family House Board President Bob Woodruff. "She brings with her years of experience in all facets of fundraising, as well as the compassion, leadership and community spirit our families, volunteers, and donors have come to expect."

Janice comes to Family House from Trinity School of Durham and Chapel Hill, where she worked since 1997 as Director of Advancement and, more recently, Director of Community Advancement. Among her many accomplishments, she oversaw exponential growth in the Trinity

Annual Fund, guided two capital campaigns totaling \$10 million and established a scholarship endowment.

Janice holds a master's of education and a doctoral degree from the School of Education at the UNC-Chapel Hill. Her other professional experiences come from University United Methodist Preschool, the NC Department of Human Resources day care section, and Frank Porter Graham Child Development Center. She lives in Chapel Hill with her husband, John, and has three grown children.

Welcome, Janice! Please be sure to stop in and meet her next time you're in the neighborhood.

