

2010 Annual Report

Optimism:

hopefulness; the tendency to expect the best and see the best in all things

President's Message

Annual reports and anniversary events are usually times for reflection. I write this letter at the end of more than six years of volunteer service with Genesis Home and at the conclusion of my tenure as president and chairman of the board of directors. Six years ago, Genesis Home was struggling financially to meet the needs of Durham's homeless families. Our executive director was overworked, and Genesis Home was understaffed. Demands for our services surpassed our capacity and resources. We were sliding into a downward financial spiral.

However, exceptional people and an exceptional community came together to change the expected course of events. Over the last six years Genesis Home's board has addressed the difficult issues of fiscal management, program development and implementation, strategic planning with measurable outcomes, funding diversification, the creation of an exceptional development program, education of Board members utilizing the Carver Model of governance, and expansion of our services.

Six years ago, the Family Matters program provided services to twelve families, and Genesis Home ran an insolvent day care center. Today, in addition to providing services to fifteen families through our in-house Family Matters program, Genesis Home assists five families through Turning Point and is leading the way to a continuum of support for homeless families and individuals through the development of Circles of Support. This turnaround was realized through the very hard work of an energized board and an exceptional staff, both permanent employees and volunteers. It was also realized through the generosity of a caring and engaged community. Our work is about people and by people. Our staff are tough-love nurturers who give freely of their time, experience, knowledge, and hearts. They are led by a dedicated professional staff headed by our executive director, and supported by exceptional individuals in the positions of program director, development director, and volunteer coordinator.

Despite our growth and success in recent years, each day brings new challenges and opportunities for our clients and for our organization. We are in the midst of a most difficult economy. Demand for our services is at an all-time high, donor funds are stretched to the breaking

point, and our government support is challenged by budget constraints and declining tax revenues. Yet, I am more optimistic than ever. Human spirit and actions rise in the face of adversity. We Americans have witnessed this phenomenon repeatedly: along with the privileges of our citizenship and freedom, we recognize the obligations of giving back. We, as a community of people built upon immigration and individualism, recognize that when we extend a helping hand to others we are paying forward the help that was given to our forbearers and to us.

I close out my tenure with Genesis Home's board with a thank you and a challenge. Thank you to all the wonderful people I have been blessed with the opportunity to know and work with and to a community and city that care about people. I challenge you to remember when you see a homeless person standing on a street corner or a homeless family camped in a pickup truck, that these are our people, and we have a responsibility to extend our hand to help. Volunteer to serve on our board. Volunteer to mentor Genesis Home parents. Volunteer to read to or tutor the children. Volunteer your time and give of your resources. You will be rewarded with the knowledge that you are helping our community, your community.

With heartfelt appreciation for the opportunity to be involved in this inspiring organization,

Norris Cotton,
Past President & Chairman of the Board of Directors

Board of Directors

Norris Cotton

President

Bart Brunk

Vice President
(through November 2010)

Marjorie Diggs Freeman

Secretary

Kimberly O'Neil

Treasurer

Phil Bartos

Sherri Lawson Clark, Ph.D

Tammy Dickens

J. Graham Fitzsimons

(from February 2010)

Jack Moore

Dorothy Powell, Ph.D

Sharon Reuss

Leon Sabarsky

Barbara Smith

Jen Snider

Director's Letter

Moving Forward

If you believe the things that you hear on the news, you'd probably think that we have a lot of things to worry about right now. The national debt. Terror. Bed-bugs. Sometimes it seems that there's a new thing to fear every day. Maybe it's just me, but I think that living in fear gets old in a hurry. It suggests a purely reactive approach to a life full of impending danger, and suggests that we are powerless to forces that are beyond our control. It's not exactly an empowering mindset. At Genesis Home, our work with homeless families requires a more positive outlook, one that sees the potential in every person and that views obstacles as challenges to be overcome rather than feared.

It is with this optimistic worldview that we enter the New Year. We will not be closing programs, slashing salaries, or cutting back. We will continue to investigate ways that we as an agency can do more for our families and the community at large. The Circles of Support partnership is helping families and individuals referred by Housing for New Hope, Urban Ministries of Durham, The Durham Center, Durham IHN, and Genesis Home transition to independence with the help of lay support from community volunteers. Genesis Home's "Family Matters" program recently expanded from 12 to 15 units to help more families that have been affected by the economic crisis. In the coming year, the focus will be on identifying new assessment measures and proven best practices that we can incorporate into our case management process. We know that change does not always come quickly or easily, but we are excited about the prospect of doing more for the families that we serve, and doing it better than we ever have before.

Our excitement and optimism is not simply grounded in the work that we're doing at Genesis Home. It comes from what we're seeing and hearing in the community. There is a "can do" attitude, a toughness in this town that gives us strength and the knowledge that not only will we get through these challenging times, we'll come out of this even stronger than before. Your words and deeds give us conviction and the courage to be bold. Your support makes a difference to us and the families and children that we serve. I am consistently amazed at the selflessness and generosity of our supporters. Thank you for making Genesis Home your charity of choice, and for reaching out to the families and children that need our housing and services. YOU are one of the many reasons that we are optimistic about the future. Best wishes for a wonderful year in 2011.

Sincerely,

Ryan J. Fehrman

*The Leadership Society
Gifts of \$3500 and above*

Anonymous Gift
Bank of America
Blacknall Memorial Presbyterian
Church
Concern of Durham
The Congregation at Duke University
Chapel
Norris Cotton
Durham Congregations in Action
Durham Merchants Association
First Presbyterian Church
Fox Family Foundation
General Mills Foundation
Jubilee Fund of Triangle Community
Foundation
Just a Few Friends
Macy's Foundation
Morgan Stanley Smith Barney
The Oak Foundation
The Stewards Fund
SunTrust Mid-Atlantic Foundation
The T.J.X. Foundation, Inc.
United Therapeutics Corporation
Watts Street Baptist Church
Westminster Presbyterian Church
Whole Foods Market

1989 Society

*Commemorating the year of Genesis
Home's founding; gifts of \$1989 - \$3499*

CBC/WRAL Community Fund
Marjorie Diggs Freeman
Duke University Office of Durham &
Regional Affairs
Eagles for Heroes
EC/R, Incorporated
Roger & Sandra Fehrman
Global Giving Foundation
Jubilee Fund of Triangle Community
Foundation
Thomas & Margaret Keller
Noel Family Fund of Triangle Community
Foundation
Kimberly O'Neil
Dorothy Powell
Sharon Reuss & Berry McMurray
Leon & Anastasia Sabarsky
Wachovia Well Fargo
William & Mindy Wigger

Genesis Home Programs

Introducing Claire Denning

Claire Denning joined Genesis Home as the Director of Programming on August 31, 2010. Her work has been focused on housing and homelessness since the late 1980s, and previously she served as the assistant director of social services programming at Convent Avenue Family Living Center in Harlem and supportive housing program manager for Wake County. Denning is optimistic about Genesis Home's programs: "When you give people the tools they need, they can be successful at attaining and maintaining housing."

Q: *What are some of the tools people need to succeed?*

Denning: Like many of us, homeless people often need to brush up on budgeting, being able to defer a purchase until they can pay for it, communicating and advocating for themselves in difficult situations, parenting, stress management, and being a reliable employee with a strong work ethic.

*Claire Denning,
Director of Programming*

Q: *What do you think are the strengths of Genesis Home's program?*

Denning: The flexibility, knowledge, and dedication of Genesis Home's staff are a real strength. The relationships that staff build with residents go a long way to promoting stability and growth. The executive director has a clear and positive vision of the organization, and he leads effectively. Of course, the ongoing volunteer efforts of groups such as The Links, the Duke School of Nursing, and individuals and churches that bring meals and tutor make Genesis Home's programs work. Having a full-time volunteer coordinator helps target the efforts of these generous people.

Q: *What would you want funders and contributors to know about Genesis Home?*

Denning: I would want to highlight the fact that Genesis Home's staff and board are careful stewards of their money and time. We put as much into housing and services as we can to ensure that what we receive actually goes to the residents. The social workers at Genesis Home are mindful that the records and data we keep reflect all that goes on; we document everything so we can measure and show donors their investments are resulting in high quality services.

Q: *What kind of steps are you taking to ensure that quality?*

Denning: One example is the Memorandum of Understanding Genesis Home just signed with the Department of Social Work at North Carolina State University. For a period of six months beginning this spring, three professors at NCSU will talk with our families, conduct focus groups with residents and staff, review our documentation and existing curriculum, and make recommendations based on the best practices of other agencies to allow us to continue improving our programs. Such an evaluation, conducted by an unbiased academic institution, will provide credibility and help us communicate to our funders that we are providing the best possible service. More importantly, the study should help empower our resident families by giving them access to more and better tools. Staff members also stand to benefit from the leadership and professional development that will come out of the process.

We are also working with three students from Duke's Sanford School of Public Policy to review and revise the rules and guidelines for our resident families. We want the rules to empower the residents and promote self-actualization, not just be punitive.

Q: *What are your goals for Genesis Home's program side?*

Denning: I like to think about sending our families out as "new and improved." Genesis Home has all the pieces in place to continue making that a reality.

Donors \$500 - \$1,988

Jeff Baker
Lanier Blum
Adrian Brown
Larry & Nancy Bumgardner
Neal Cariello & Adriana Oller
Kyle & Christina Chenet
George & Chesha Cianciolo
Ted Connor
Pat Corry
Duke University Women's Center
Durham-Chapel Hill Jewish Federation
Durham Coca-Cola Bottling Company
First Insurance Services
Elizabeth Forshay
Alison & Brian Gatherum
Bryan & Kelly Gilmer
GlaxoSmithKline Foundation
GlaxoSmithKline North American
Pharmacy
Timothy Harte
Hartman Family Fund of Triangle
Community Foundation
Holy Cross Catholic Church
I.B.M. Charitable Contribution
Campaign
Robert & Diana Jackson
Kontek Systems, Inc.
Abigayil & Gabe Lowe
Merck Partnership for Giving
Merge Media, Ltd.
Horst & Ruth Mary Meyer
Jack & Robin Moore
Maureen & Russ Nichols
Betty Nies
Russell & Ruth Roberson
James Rochon
Craig & Virginia Schmith
Barbara & Joel Smith
Smith Breeden Associates, Inc.
Jeff Stoddard
Towering Pines Foundation
Trinity Avenue Presbyterian Church
Neal & Karen Triplett
Widmark Family Fund of Triangle
Community Foundation
Allen & Claire Wilcox
C.T. Wilson Construction Company
Charles & Jean Wilson
Woodcroft Women's Club
Vivian & Jim Young
Yousef Zafar

Across the Nation

Homelessness and Poverty

- Each year more than **3 million people** experience homelessness including **1.3 million children**
- 14 million or **19% of the children in the U.S.** *live in poverty*
- **1.3 million** of the homeless population is made up of families (National Law Center on Homelessness and Poverty)
- **44%** of the homeless population lives outside shelters
- **84%** of families experiencing homelessness are female headed
- **92%** of homeless mothers have experienced physical or sexual abuse
- **42%** of the children in homeless families are under 6 years of age
- **770,000** homeless children are enrolled in the public school system
- Over the past decade **880 acts of unprovoked violence** against homeless individuals by housed individuals have been reported. **244 deaths** occurred as the result of the attacks. In most cases, the attackers did not know the victim.

Statistics taken from The National Center on Family Homelessness

2010 By the Numbers

At Genesis Home:

- **13,388** shelter nights were provided
(1,684 additional nights from 2009)
- **28** families served
- **112 individuals** served
(63 female and 49 male)
- **73** children were served
33 from 0 to 5 years of age
23 from 6 to 10 years of age
17 were 11 or older
- **11 Families moved** into permanent housing
8 in subsidized rentals
3 in unsubsidized rentals
- **Average income increased by 42%** from
program entry to program exit
- **Average decrease in debt was 22%**
with 6 exiting families who paid off debt
while in the program
- **Average age of clients was 15.8 years**
- **988 volunteers** provided **3,890** hours of
service

Friends & Sponsors

B. Titus Allen
Alpha Phi Alpha
Ejanice Alston
Edwin Anderson
Wendy & David Andrews
David & Cynthia Ammons
Robert & Barbara Appleby
Edward & Sylvia Arnett
Robert & Anne Atchison
Suzanne Avery
Robert & Lola Ayers
Courtney Bailey
Joshua & Nancy Baker
Paul Baldasare & Jane Wettach
Richard & Dolores Barab
Barrett, Irving & Jordan Contractors
Janet Bartos
Phil & Tonya Bartos
Deborah Batts
Duncan & Sara Beale
Marcia & Freeman Beard
Victor & Lenore Behar
Louise Benner
Ray Benson
Kenneth & Katherine Berger
Jelena Berglund
Sandra Berman
Lori & Douglas Bernstein
Beyu Caffé
Bikram Yoga of Durham
Bonnie Birch
Barbara Birkhead
Stephanie Boesen
Gayle & Margie Bomar
Yvette Bonaparte
Julia Borbely-Brown
William & Leigh Bordley
Dieter & Kimberly Bossemann
Marie Bowie
Robert Brady Jr. & Anne Brady
Jennifer Brobst
Sam Brockwell
Bobby & Ora Brown
Elizabeth & William Brown
William Brown
Sam & Nancye Bryan
Robert & Ruth Buchanan
Scott & Rebecca Buck

Reflections of a Genesis Home Graduate

My Time for Growth

I came to Genesis Home in 1994. I remember calling a hotline from a payphone, trying to find a place for my three children and me to stay after leaving an impossible situation. We left our home with just our clothing after I discovered that my children's father had staged a robbery in the apartment we shared to steal the rent money for his drug habit. This wasn't the first time the rent hadn't been paid or the lights and water had been turned off because of theft for his habit. This time I knew I had to find a safe place where my kids would never be exposed to drugs or danger again. I had a steady income, but when your savings are stolen you can never make it up. I had a job, I had my children, I was 22 years old, and it was time to go. My grandmother had warned me, "You will outgrow him," and I did. I had responsibilities, and I left and moved on as an adult, knowing that chapter of my life was over.

*Stacey Moser
Genesis Home Graduate*

I had always been independent and had to take care of myself. Coming out of the foster care system, I had been used to making my own way, so it was an adjustment to live at Genesis Home under the direction of case management staff. It was a time for me to swallow my pride, be in a transitional setting, look at my own life and the lives of other resident families, and make the decision to never be in this situation again. I didn't see myself as a victim; I saw it as my time for growth. I could have let life knock me down, but I used this time as a stepping stone. I only stayed for three months, and that was the time I needed to regain my confidence and motivation. This wasn't just a home or a safe refuge; this was place to help me figure out where I was going. Working with the staff, we found a safe apartment to go to, organized the child care vouchers, and put a financial plan in place to help me manage my budget.

I wanted a career even though I have always had good jobs. I have known since I was twelve

years old that one day I would be an attorney. Step by step I am getting there. I work full time as Office Coordinator in Greensboro and take four courses in criminal justice (at night and on weekends) as a distance student at North Carolina Central University. Once I graduate, it is on to law school. This all started with a decision to get past all the obstacles and make a better life for my family. I had to get my G.E.D. first, and then worked my way through Vance Granville Community College. My five children, ages 5-19, and I all live together in Durham. There have been times when we were "dog-poor," but the children have always been safe, and I don't ever want them to see a time of not being able to pay their rent or having the power turned off.

As part of the internship with my N.C.C.U. criminal justice classes, I volunteer at Genesis Home two evenings a week. As I get to know the residents better, and they learn that I was once a resident here, I hope I can be an example to them that Genesis Home can be their stepping stone as well. There is so much more to life than just struggling to get by. My philosophy is that whatever you do in life comes back in full circle, so do it to your best ability and always make extra strides to make it better. Everything we do affects our future and that of our children. When we make mistakes, we have to shake them off, learn from them and grow. Take everything you have learned and adjust it to make your life even better.

Stacey Moser
Genesis Home Graduate

Jayne Bunn
Clarence & Syvil Burke
Emily Burrows
Grover Burthy
Judy Byck Mlyn & Eric Mlyn
Charles & Evelyn Byrd
Aaron & Stephanie Cain
Robert & Lydia Califf
Autrice Campbell-Long
Evette Carpenter
Michael Case
Rachel Caspar
Michelle Cassell
Emily Castillo
Richard & Kathy Chaney
George & Deborah Christie
Elizabeth & Thomas Clary
J. Gordon & Katherine Clayton
Clement Construction Company, Inc.
Clorox Company Foundation
Josh Cohen
Joe & Karalyn Colopy
Comfort Engineers Heating & Air
Peter Connors
Shannon Connors
Paul & Elizabeth Conroy
Joseph & Sylvia Corless
Arlene Corrigan
Lloyd & Gwenette Cort
Carlene Cotton
Covenant Presbyterian Church
Melinda Crouse
Mary Marshall & Larry Cupitt
David Cushing
Custom Stone and Marble
Kenneth Dalsheimer &
Marybeth Dugan
Ida Daniel Dark
Boyd Daniels & Patricia Green
Stephen Dauchert
Bradford Davis
Susan Deter
Sarah Deutsch
Dickerson Fencing Company, Inc.
Kenneth & Cynthia Diehl
John & Pasqualina Diritto
Andrew Disser
Deborah & James Dobbins
Scott & Mia Doran
William & Donna Dowse

Income

Government	305,226
Foundations	207,032
Individuals	78,287
Earned Income	42,635
Workplace Giving Campaigns	45,444
Special Events	11,958
Congregations	32,082
Corporations & Businesses	101,148
Civic Groups	19,450
Other Income	31,615
Total Income	874,877

Expenses

Payroll	431,658
Facility Repair & Improvements	69,489
Leasing	46,905
Utilities	41,047
Insurance	33,756
Professional Fees	33,321
Mortgage	23,222
Client Assistance	20,812
Copying, Printing and Postage	8,271
Household, Office Supplies & Software	7,066
Furnishing and Equipment	6,361
Food	5,981
Fundraising	5,980
Subscriptions and Dues	2,985
Staff Development & Appreciation	2,015
Automobile Expense	1,571
Miscellaneous Expenses	1,490
Taxes and Licenses	782
Background Checks	700
Total Expenses	743,412

We were fortunate to receive 3 one-time gifts totaling \$135,000 in 2010.

Budget surplus was allocated to an interest bearing reserve fund of approximately three months expenses and Genesis Home's long term growth fund account to help ensure the financial future of our programs and services.

Growth Fund Value: \$145,383 as of 12/31/2010

*All financial information is unaudited. An independent audit will be available after May of 2011. For a detailed accounting of Genesis Home expenses, please contact our offices.

Genesis Home Staff

Ryan Fehrman

Executive Director

Faith Speaks

Housing Director (through May 2010)

Claire Denning

Director of Programming (from August 2010)

Mary McGuigan

Director of Development

Amber Smith

Volunteer Coordinator (through July 2010)

Tasha Melvin

Circles of Support & Volunteer Coordinator
(from September 2010)

Betty Burton

Family Services Coordinator

Crystal Lumpkin

Family Services Coordinator

Selma Johnson

Facility Manager

Part-time Staff

Shelia Cooley – Program Associate

Cynthia Harris – Program Associate

Ykeisha Lunsford – Program Associate

Annie Paylor – Program Associate

Desiree Simpson – Program Associate

Hazel Spruill – Program Associate

Dena Washington – Program Associate
(through August 2010)

James & Anne Drennan

Jennifer Duck

David & Cheryl Duling

David & Carmen Durack

Durham Jaycees

Donna Dutton

D.W.H. Painting

Katherine Dyda

David Dyer & Liz Penton

Sam & Kay Edwards

Hoyle & Holly Eggleston

Sydnor Elkins

David & Sally Ensor

Claramae Eshelman

Judy & Curtis Eshelman

Daniel Esparza

Ethical Humanist Society

Tonya Farrington

John & Dorothy Faulkenbury

Helmuts & Elizabeth Feifs

Joel Fehrman

Ryan & Robyn Fehrman

Jennifer Feldman

The Randolph R. & Shirley D. Few
Fund of Triangle Community

Foundation

Dale & Doris Files

Jane & Jim Finch

Peter & Barbara Fish

Elizabeth & Benjamin Fishman

Joseph & Corrie Fitzsimons

Donald Fluke & Pepper Fluke

Kayce & James Ford

James Forde

Foushee Electric

Lisa Frangipane

Shirley Frederick

Laurel & George Fredrickson

The Freelon Group

Herbert & Mary Lou Fritz

James Fryling

Dale Gaddis

Carol Gallione & Paul Luebke

Cindy & Henry Gardiner

Raymond & Patricia Garrett-Peters

Sonia Garrison & Michael Falvo

Jason George

Aliza Gersing

Adrian Gerstel

Jeff Ghelerter
 Stacy Glass
 Michael & Abby Goldman
 George & Janel Goodrich
 Gary Greenberg
 Robin Greer
 Kay Gresham
 Anna Griffiths
 Herman & Eunice Grossman
 Richard Gurlitz
 Vinod Halaharvi
 Halcyon Fund of Triangle
 Community Foundation
 Elizabeth & Joseph Hall
 James Hall
 Maida Hall
 Russell Hall & Jean Smith
 Kenneth Hammond
 Mark Hannah
 Peter Harmon
 Harmonia Mundi Fund of Triangle
 Community Foundation
 Richard Harper III &
 Pamela Harper
 Cynthia Harris
 Jann Harris
 Laura Hayden
 Brooks & Anthony Hazelton
 Margaret Henderson
 John & Lissa Henner
 Kristin Herzog
 Donna Hicks
 Robin Hogan
 Irving Holley
 Harriet Holloway
 Edward Holmes
 Mark Hopkins
 Hopper Construction
 Thomas & Martha Howerton
 Daniel Hudgins & Ann McKown
 Kent & Cheryl Hustvedt
 Karen Jackson
 Myrna Jackson
 Stephen Jaffee & Mindy Oshrain
 Bernadette Jones
 Johnnie & Carlotta Jones
 Morris & Margaret Jones
 Mark Johnson & Mary Roberson
 Judea Reform Congregation

Miriya Jun
 Lynne Jung
 Daniel Kaplan & Marian Abernathy
 Russell & Jane Kaufman
 Geoff Keegan
 Steven Keith
 Peggy Kernodle
 Susie Kim Park & Ed Won
 King Brothers Electric
 Company, Inc.
 Lee Anne & Donald King
 Malvern King
 Donald & Leigh Kirkman
 Rosemaire Kitchin
 Karen Knox
 Charles Kobelt & Kelley Patrick
 Jo-Anne Kobelt
 Jane Koenig
 Patricia Kohler & Douglas Bernstein
 Mustafa & Judy Konanc
 Linda Kornberg
 Dena Kornegay
 Gregg Kreizman
 Keith & Regina Kronmiller
 Christopher & Lisa Kukla
 Katherine Land & Katherine Picard
 Jessie Landerman
 Ron & Paula Lang
 Frances Langstaff & Bruce Gooding
 The Lattamoor Bunko Group
 Sherri Lawson Clark
 Joanna Layman
 Robert Lee & Marie Ann Talton
 Michelle Leedom
 Deborah Lekan
 Martha Lester-Harris
 Kathryn Letourneau &
 Benjamin Stiles
 Gordon Livermore Jr. & Kathryn
 Vale Livermore
 Eugene Lofton
 Lisa Long Jackson
 Gail Longardner
 Kristen Luckenbill
 Worth & Liz Lutz
 Ray Lynch
 Kendall & Richard Madden
 Tracy Mancini
 David & Wendy Marion

Phil Marsosudiro
 Helen Massey
 Emily Marston
 Lorie & Jennifer Martin-Ellison
 Alfred Martinez
 Amy Matusek
 Joan McAllister
 Susan McAllister &
 Gray McAllister III
 Joseph & Frances McAlpin
 Rob McAndrew
 Tom McGowen
 Mary & Mitch McGuigan
 Michael & Anita McLeod
 McMannen United Methodist
 Church
 Christine Merritt Wagoner
 Candace Midgett
 Sam & Sheila Miglarese
 Samila Mihindukulasuriya
 Suzanne Milano
 Louise Miller
 Tracy Miller
 Ben & Polly Mixon
 Carrie & Dan Moore
 Victor & Anne Moore
 Stephanie Mooring
 David Morris & Carol Giamario
 Morris
 Mount Sylvan United Methodist
 Church
 Mary Mountcastle
 Kay Mueggenburg
 Felicia Mundy
 Paul Nelson
 Laura Niday
 National Council of Negro Women
 Cecile Noel
 North Carolina Mutual
 Life Insurance
 Northside Cabinets, Inc.
 Bernard Nowack Jr. &
 Nancy Nowack
 William & Tess O'Brien
 Dottie Oneill
 Connie O'Neil
 Erin O'Reilly
 James & Alison O'Reilly

Sandra Ogburn
One World Market
Opensource Leadership
Strategies, Inc.
Jenni & Todd Owen
Neal Paris & Caroline Sage
Laura Parra & Ed Kanoy Jr.
Judson & Amanda Parrish
Marilyn Partin
Cecil & Vivian Patterson
Richard Payne & Terrie Reid Payne
Pfizer United Way Campaign
Mike Phelan
Kathryn Picard
Mark & Margot Pickett
Brock & Catherine Pierce
Stephanie Powell
Jack & Joan Preiss
Kendra Pressley
Blair Quinn
Gary Rains & Cynthia Shail-Rains
Daniel Read & Maria Mangano
Cynthia Reardon
Charles & Katherine Register
Katrina Repogle & Christine Eng
Mark Resnick & Erin Hanas
Arno Riehs
Carl & Lisa Rist
Karsten & Carol Rist
Leigh Ann Robbins
Mike & Kay Rosenmarkle
Haynes Ross
Mary Ross
Roughton, Nickleson, De Luca
Architects, PA
Judith Ruderman
Martin & Carolyn Ryan
John & Lynn Sale
Christy Sasser
Louis Sasser III & Tammy Sasser
Braden Saunders
Stephen Schewel & Lao Rubert
Nancy Alyea Schiebel
Gita Schonfeld & Marvin Swartz
Anne Schwarz
Scientific Properties
Andrew Seamans & Marcia Brooks
Kimberly Sherman

Jennifer Sherwin & Dave Milkereit
Jim & Nancy Short
James & Mary Siedow
Desiree Simpson
Karen Sindelar & Doug Schiff
Loretta Jane Singleton
Annette Smith & Gene Mongello
Alice Smith
Darcie Smith
Michael R. Smith
Page Smith
Charles Sneed
Diane Snider
Jen Snider & Erin Kimrey
Sarah Sparks Donovan
Harold & Holly Speight
Yolanda Speller
St. Joseph's A.M.E. Church
St. Mark A.M.E. Zion Church
St. Titus' Episcopal Church
John Stephens
Andy Stewart & Peggy Kinney
Regina & Lawrence Stiver
Elise Stoll
Jon & Debra Stonehouse
Shawn Stratton
Leslie Strohm
Robert Sugg
Dori & Neil Sullivan
Catherine Taylor
Nancy Teer
Joel & Laurie Tepper
Susan Terry
The Company, Inc.
The Original Q-Shack
Michelle Thomas
Tony Thomas & Patricia Green
Courtenay Thompson
William & Victoria Thorton
Larry & Lee Ann Tilley
John & Karen Turner
Nancy Tuttle May
Vaguely Reminiscent
Anne Vann

Antonio Valakas & Thomas
Golding
Adriana Viaro
Jutta von Stieglitz & Burkhard
Mackenson
Elizabeth Wade Grant
John & Jeaninne Wagner
Melanie Waldvogel
Charles Walker
Kimberle Walker
Jonathan Weiner & Ginger Young
Lloyd & Ruth Weinreb
Ann Welker Nelson
Wells Fargo Community Support
Campaign
Helen Jane Wettach
Charles & Elizabeth Whaling
Gabrielle Weinberg
Bert Woodall
George & Lillian Whitacre
Gordon Whitaker & Bob Hellwig
Joy Wilburn & Oscar Wilburn Jr.
Allan & Blanche Williams
Clarence & Mildred Williams
Cynthia Williams
Stephanie Williams
Betty Wolfe
Elizabeth Woods
Edward Worrell
Evelyn Wright-Corbett
Rodney Wynkoop
Robert & Linda Darby Yankes
Linda Youngblood
Todd Zapolski
Brian Zeug

Design credit:

Seamless Design

Photo credits:

J.Kim Photography

Thank You!

Genesis Home
300 North Queen Street
Durham, NC 27701-3446
tel: 919.683.5878
www.geneshome.org

GENESIS HOME WORKS TO END HOMELESSNESS FOR FAMILIES
WITH CHILDREN BY PROVIDING HOUSING AND SUPPORTIVE
SERVICES TO FOSTER INDEPENDENCE.

