

Gateway

THE NEWSLETTER OF URBAN MINISTRIES OF DURHAM

Our Mission

To provide food, clothing, shelter, and supportive services to our neighbors in need.

Our Values

A welcoming, caring, and compassionate environment that affirms the dignity of our guests, volunteers, and staff.

Inside This Issue

Letters from the Board Chair & Executive Director
Lives Enriched by UMD
Annual Report 2008–2009
...and more

Our Board

Susan Amey	Jonah Kendall
Leah Berkowitz	Susan Olive
Joe Chambliss	Luqman Rasheed
Forrest Daniels	Greg Rowland
Sarah Fowler	Jan Sendzik
Janice Harper	Rhonda Stevens
William Harrison	Carol Thomson
LuSan Hill	Debbie Stonehouse
Kaaren Johanson	William Yarger

Executive Director

Patrice Nelson

Staying in touch

Urban Ministries of Durham

410 Liberty Street, PO Box 249
Durham, NC 27702-0249

Ph.: (919) 682-0538 • Fax: (919) 688-7969
www.umdurham.org

Community Café • Community Shelter
Food Pantry • Clothing Closet

Graphic Design by ARCHETYPE
Archetype-usa.com
Printing by Carter Printing

Rising to the Challenge

Message from the Board Chair

Dear Friends,

If change is the only constant, then Urban Ministries of Durham (UMD) has been nothing, if not constant, over the past year. We've weathered a series of changes, some implemented by the Board of Directors and others dictated by outside influences. And while change is never easy, the good news is that we have emerged as a stronger organization—and one that is better able to transform the lives of our guests.

The economic recession has hit Urban Ministries hard. We've seen a dramatic increase in the need for our services in the past 12 months. Compounding the problem is the greater-than-ever challenge of raising enough funds to meet that increased need.

The changes we have instituted are designed to combat the daunting challenges facing Urban Ministries. Under the leadership of our new Executive Director, Patrice Nelson, we are weathering the storm. Our management team has worked diligently to reduce operating expenses without curtailing services. They continually seek new means of funding and untapped sources of food and supply donations.

Most importantly, we have been able to continue to serve the community in the face of challenges and uncertainty because of your continued and generous assistance. On behalf of the Board of Directors, the UMD staff, and the hundreds of neighbors who pass through our doors every day, thank you for your support. Because of you, men, women, and children struggling to survive during these difficult times can have a hot meal, clean clothes, and a place to sleep.

Be assured that now, more than ever, your gifts of time and resources will have direct, immediate, and significant impact on those we serve.

During the past year, we have improved our financial management systems, implemented cost management procedures, developed processes for making every hour of volunteer time meaningful, and enhanced our guest experience. All of these changes are resulting in a leaner, stronger, more responsive organization. An organization poised to meet the demands of the new economic reality. We have a difficult road ahead. But we know that, with your support, the journey will be much easier. Thank you for your support.

Warmest regards,
Greg Rowland, Board Chair

Heads Held High, Moving On

Letter from the Executive Director

KEEP YOUR HEAD UP, MAN.”

With those words of encouragement, one UMD guest encouraged another on the corner of Queen and Liberty. Contrary to stereotypical images of the homeless, these were neatly dressed men, sober, mentally sound, and able bodied. Six months ago, all of them had jobs. Now, the snowball effect of job losses, followed by losses of transportation, health care, housing, and overall sense of stability, has landed them at Urban Ministries of Durham. Having tired of filling out applications around the city only to be told “We’ll call if we have something,” they stand on the corner in hopes that someone will drive by looking for day laborers.

My first six months at Urban Ministries have been a blessing but also a struggle. A blessing because I recognize each day how fortunate I am to have health, family, food, clothing, shelter, and a job I enjoy. The blessing is magnified because I am surrounded by so many who have so much less. Yet, frequently they encourage one another and give thanks for the gift of the day, the meal they have received, the kind words of a fellow UMD guest, and the faith that better days lie ahead.

It has been a struggle to watch demands for services rise steadily and revenues sink below projections. Like many of the guests we’ve served, we’ve cut expenses wherever possible and redoubled efforts to seek new resources to meet the demands. There have also been days when a surprise donation would arrive, a supporter would show up to lend a hand, or an item we really

needed would appear. Those moments always make me smile and encourage me to persevere.

Urban Ministries is a safe place where people struggling with sobriety, sanity, lack of money or a safe place to sleep, come for support. But it is also a place where those who want the joy that comes from a heartfelt thank-you, the reward of knowing they’ve done something that makes a real difference, the awareness that they are not alone in times of difficulty, the reminder that miracles happen and that tomorrow may well be a better day, also gather around.

Yes, it has been a tough year, but together as a community, we are serving and persevering. We’re holding our heads up high and meeting the challenges head-on. We believe . . . we know. . . great days are ahead.

Peace, Patrice

Financial Stewardship

By Susan Olive, Board Treasurer

UMD’s financial report is more than just numbers. We do provide numbers, of course, including those in this report, which are based on our internal (unaudited) financial and program reports. Our audited financial statement and IRS information return are posted on our website promptly after they are filed.

True financial stewardship, though, begins with an understanding of the program’s function, an assessment of the needs that must be met, and raising, preserving, and spending funds in a way that both meets those needs and ensures the financial stability of the program over time. The IRS recognizes this, and these factors are reflected in the questions we answer on our return.

UMD assists both “prevention guests”—those on the verge of homelessness, for whom our support may make the difference—and the recently and chronically homeless. We also educate our community about homelessness.

The need is huge—and growing. Every day, UMD serves between 500 and 700 meals. Every week, UMD provides

food from its food pantry and clothing to help families meet their most basic needs. Last year, UMD served more than 7,600 guests—more people than the entire population of Hillsborough.

Think about your own budget. What would it cost to feed 700 people? Add in the cost of 145 houseguests, with towels and bedding. Think about the cost of providing clothing and food to another group of friends, who cannot make ends meet without your help. Add counseling. Add security. Add the water bill for 900

people—and the price of toilet paper. Add the cost of the building itself.

Last year, it cost approximately \$113,000 in cash each month to keep the doors open at UMD. That monthly cost would have been more than \$84,000 higher but for the wonderful donations of goods and services given by friends throughout the community. Where did that money come from? We received over \$1.2 million last year, not counting the value of volunteer time and non-cash donations. Sixty-two percent of

Continued on page 5

Bread for the Journey

Bread for the Journey is a new program that seeks to meet the need for spiritual and pastoral care during times of homelessness. To be without a home is to experience disorientation, estrangement from loved ones, loss of life’s meaning, loss of identity, depression, and anxiety. Taking steps to leave homelessness requires perseverance, hope, courage, and hard work. Through voluntary prayer times, one-on-one support, and community-building activities, the program helps people endure the hardships of homelessness, as well as find the inner resources to leave homelessness.

This program is non-sectarian and open to people of all faiths, as well as to those not affiliated with any faith tradition. The effort grows out of the activities of a volunteer chaplain, the Rev. Susan J. Dunlap, who has been working 10 hours per week providing pastoral and spiritual care for the past year. UMD residents and guests are playing a lead role in the development of this program, saying it gives them “strength for the day.” Goals for the coming year include the development of a devotional book written by residents, monthly community activities, a choir, funds for a part-time chaplain, and a program to enable residents to send cards to their families.

Serving and Persevering

Guests and Volunteers Share How UMD Has Enriched their Lives

WE HAVE BEEN searching for a way to honor our godson, Justin, who died last year at 13 from cancer. Justin loved family, children, and "home" and was concerned about people less fortunate than he. UMD introduced us to Raina and her three daughters who were living in the shelter. Raina is taking high school classes and looking for work; she is highly motivated. We formed "The Just Imagine Network," or "JustIN" to provide support and opportunity to parents and children. The family has moved into a house in Durham and is making it a happy home. JustIN pays the rent and utilities. Raina continues taking classes, has found part time work, and is on the way to being self-sufficient. UMD has helped us persevere through loss to honor Justin in a way that reflects what he valued in life.

—Kerry Shad, Volunteer

WHEN I FIRST ARRIVED at Urban Ministries and was accepted into the Recovery Program, I wanted to be clean and sober but didn't want to look at the behaviors that led to my addiction in the first place. UMD's 12-step Recovery Program and the people I'm with each day have made me look at the self-will and anger that got me here in the first place. There are staff members who have been through the program who have helped me to persevere, because they've worked past some of the mistakes I'm still making. They're like mentors to me, and I really appreciate that. I'm helping out as a leader in the kitchen while I'm here, and that's good, because I feel like I'm giving something back. It's hard but I'm glad that I'm not where I was three months ago. I really don't want to go back to the way I was living. I believe I can do better.

—Ron, UMD Guest

DURING A TRANSITIONAL time in my career, I began volunteering in the UMD Community Shelter on a daily basis. I sought simply to learn more about nonprofit work, get myself into a routine, and interact with people. Little did I know that I would gain so much more.

From my post in the shelter office, I watched as UMD's guests learned to cope with their addictions, stepped out of wheelchairs and began walking, sought and found work, and moved from the shelter into homes of their own. The halls of UMD were alive with a spirit of hope and renewal.

Although I am no longer at UMD every day, UMD is still with me. Each day I recall the transformations I observed and know that I can overcome the challenges I face. Countless times, UMD's residents and staff have thanked me for giving my time to UMD. But really, I'm the one who should be thanking them.

—Anna Parris Walker, Volunteer

WHEN I CAME TO UMD, I had been sober for 11 months, but I wasn't in recovery. Although I had been dry all this time, I never really worked on healing the wounds that caused my addiction. If I hadn't come to UMD, I know I would still be using today. In two days, I will graduate from the Believe Recovery Program. What I really want to do next is stay in the area and go to school to become an LPN. At the recent Recovery Block Party, Mr. Leroy Joyner, Recovery Program Manager, asked, "Linda, if you had a cashier's check in your hands today to write out to UMD, what amount would it be?" and I said, there's just no way to even put an amount on my experience and what UMD has done for me.

—Linda, UMD Guest

Other Ways to Give: Holiday Honor Cards Are Back

The Honor Card Program is an annual campaign to raise awareness and funds to meet the needs of the homeless. This year's card by Greensboro artist William Mangum features a painting of a picturesque winterscape entitled **Moving On**. Available for a minimum donation of \$5 per card, you may purchase the cards as a gift and send them to friends and family, telling them that they have been honored with a gift to UMD. Or, consider sending one to everyone on your holiday card list. Better yet, send us your list, and we'll take care of the rest!

All proceeds from the sale of this card directly benefit Urban Ministries of Durham. To purchase, contact Deanna Kleiss at (919) 682-0538, ext. 35 or dkleiss@umdurham.org.

The Year in Review: 2008–2009 Annual Report

Issued November 1, 2009 For the Fiscal Year Ending June 30, 2009

Program Highlights

SHELTER

- Provided emergency shelter to 1,956 different guests, a 32% increase.
- The number of children increased 38% to 134.
- Provided case management services, including assistance with housing, school registration, and job placement to 80 guests through a six-month Outreach Ministries Program.

CAFE

- Served 197,800 meals to over 5,600 unduplicated guests, a 10% increase.

FOOD PANTRY

- Distributed 45,300 pounds of food, a 29% increase over last year.
- Assisted 6,200 hungry adults and children with food, more than three times the number of those who came to us for assistance last year.

CLOTHING CLOSET

- Distributed 31,900 articles of donated clothing.

RECOVERY

- 24 adults graduated from the Hope-Believe Recovery Program.

Fund-Raising & Special Events

- Empty Bowls benefit sets record, raising over \$25,000 for the Community Café.
- Campaign against homelessness, launched in May and donated by McKinney, wins O'Toole Award for Creative Excellence.
- First Annual Beloved Community Resource Fair, hosted and sponsored by St. Philip's Church, brings together other local churches and members of the community for a day of food, fun, fellowship, and sharing.
- Three Strings Attached Concerts, hosted by St. Philips Church, were held to benefit UMD.

Volunteerism

- Over 700 new volunteers came through our doors to help those in need.

(based on \$20.25/hr.)

Year	# Volunteers	# Hours	\$ Value
08–09	4,100	17,142	\$347,125
07–08	3,392	15,589	\$315,677
06–07	2,600	15,139	\$306,565
05–06	2,500	13,785	\$279,146

SPECIAL THANKS TO:

- NC110 Legacy Group for raising funds and renovating seven family rooms, including paint, furnishings, and bath and bed linens; building two picnic tables; and renewing the sandbox in the children's play area.
- The Durham Young Professionals for also lending their time and talents for the family room renovation project and for holding monthly food drives for the Food Pantry.
- Chapel Hill Bible Church for maintaining the herb garden all summer and for planting winter greens.

Volunteer Categories

Finance & Technology

- Moved outsourced accounting/bookkeeping to new internal system.
- Upgraded eight workstations through a generous donation of PCs and monitors from IBM/Lenovo; software donated by RTI.
- Launched new website, thanks to web development and support services donated by Mindworks Multimedia.

Financial Information

July 1, 2008—June 30, 2009

The audit for the 2007–2008 fiscal year reported that 83 cents of every dollar donated directly supports our program services.

Sources of Revenue: Total: \$1,235,616—Year Ending June 30, 2009

These figures are unaudited and based on UMD's internal reporting of revenues and expenses, which do not reflect, for example:

- Donated services of volunteers and donated professional services.
- Depreciation and amortization expense.

Expenses by Functional Area: Total: \$1,356,491—Year Ending June 30, 2009

Financial Stewardship

Continued from page 2

that income came from private gifts, 26% from public grants, and the rest from civic and community groups, communities of faith, businesses, special events such as Empty Bowls, workforce development operations, facility rental, and other sources.

But need increased, as our neighbors lost jobs or had their hours cut, with no way to make up the difference in income. More people, with no alternative, found their way through our doors for help. Meeting those additional needs cut reserves to the bone, and we ended the fiscal year with a loss (excluding depreciation) in excess of \$100,000.

Urban Ministries is committed to responsible stewardship. To meet the challenge, we restructured our management team and cut costs where feasible without compromising services. Strategic planning sessions were held and will continue to ensure that we focus our efforts in the most productive ways possible, building on existing partnerships and creating new alliances. These efforts have cut monthly costs of operations by approximately \$5,000 per month, despite the increased number of guests served.

The need for our services continues to rise. In September 2009, we served 2,744 more meals and provided 436 more overnight stays than in

September 2008. As a result, even after our cost reductions, and without replenishing reserves, we require an annual income of \$1.3 million in cash to operate, in addition to continued volunteer time and in-kind donations valued at more than \$1,000,000.

Meeting our budget and replenishing reserves despite the tough economy is good financial stewardship, and we are committed to doing so. Urban Ministries has been the face, and the heart, of Durham for its neediest neighbors for over 25 years. Whatever the amount of your gift, and whatever its nature, your support will help rebuild the lives of the people we serve and ultimately make it a better community for all.

Donor Acknowledgements

July 1, 2008 to June 30, 2009

The services offered to the community on our campus in downtown Durham are made possible through the compassion and support of the community. We deeply appreciate all who come together to serve with our neighbors in need by volunteering; donating food, clothing, toiletries, and a multitude of other items; and providing monetary contributions to sustain our programs and operations.

Over 1,200 individuals, communities of faith, businesses, foundations, schools, and civic and community groups made financial gifts last year. Federal, state, and local governments continue to be vital partners in our mission as well. Each and every gift is important to us, no matter the size; however, to conserve space, we limit the list of gifts in this publication to those that are \$100 and above. For a complete listing of donations, visit our website at www.umdurham.org. Thanks again for sharing and partnering with us to build community to rebuild lives!

FOUNDATIONS \$1000+

Albert Sweitzer Fellowship Grant
Betsy B. Rollins Fund for Hunger of TCF
C.M. Herndon Foundation
Cameron Charitable Trust of Wachovia Bank
Durham-Chapel Hill Jewish Federation
The Eason Foundation
Evangelical Lutheran Church of America
Fox Family Foundation
GlaxoSmithKline Foundation
Horton-Carr Fund
Julia Bakelaar Charitable Trust
Norman & Bettina Roberts Foundation, Inc.
Presbytery of New Hope
Rogers Family Foundation
RTI International
Sandra F. Hoke Fund of TCF
The Stewards Fund
Widmark Family Fund of TCF

FOUNDATIONS \$100-\$999

Brooks Family Fund of Fidelity Charitable Gift Fund
Carey Family Fund of TCF
Durham Bar Foundation
Feinstein Family Fund
Frances Lynn Fund of TCF
Marion Fund of TCF
Petersen-Young Fund of TCF
Shared Visions Foundation
Snyder Watchorn Foundation, Inc.
Triangle Community Foundation, Inc. (TCF)
Winston-Salem Foundation

CONGREGATIONS \$1000+

Asbury United Methodist Church
Bethany United Methodist Church
Bethany United Methodist Church Women
Blacknall Memorial Presbyterian Church
Catholic Daughters of the Americas
Congregation at Duke University Chapel
Crossdaile Village Religious Life
Duke Memorial United Methodist Church
Duke's Chapel United Methodist Church
Durham Congregations In Action
Eno River Unitarian Universalist Fellowship
Epworth United Methodist Church
First Presbyterian Church of Durham
Grace Lutheran Church
Holy Infant Catholic Church
Immaculate Conception Catholic Church
McMannan United Methodist Church
Mt. Sylvan United Methodist Church
Parkwood United Methodist Church
Pilgrim United Church of Christ of Durham

Resurrection United Methodist Church
St. Matthew Catholic Church
St. Paul's Lutheran Church
St. Philips Episcopal Church
St. Stephen's Episcopal Church
Temple Baptist Church
The Chapel of the Cross
Trinity Avenue Presbyterian Church
Trinity United Methodist Church
Union Baptist Church
Watts Street Baptist Church
Westminster Presbyterian Church

CONGREGATIONS \$100-\$999

All Saints Church
Beacon Light Missionary Baptist Church
Beth El Synagogue
Calvary United Methodist Church
Calvary United Methodist Church Women
Chapel Hill Bible Church
Circle 10
Covenant Presbyterian Church
Durham Mennonite Church
Episcopal Diocese of North Carolina
Four UCC Church Exchange
God's House of Refuge
Grace Baptist Church of Durham
Greater St. Paul Missionary Baptist Church
Judea Reform Congregation
Massey's Chapel Methodist Church
McMannan United Methodist Women
Mildred Cooke Circle-Mt. Sylvan United Methodist Women
Mt. Bethel Presbyterian Church
Mt. Level Missionary Baptist Church
Mt. Sylvan United Methodist Men
Mt. Sylvan United Methodist Women
Mt. Sylvan United Methodist Church-Wesley Class
Peace Covenant Church
Peace Missionary Baptist Church
Refiner's Fire Community Church
St. Joseph's Episcopal Church
St. Luke's Episcopal Church
St. Paul United Methodist Church-Cokesbury Class
St. Stephen's Episcopal Church
St. Titus Episcopal Church
World Overcomers Christian Church

BUSINESS DONORS \$1000+

Apogee Medical, Inc.
C. T. Wilson Construction Co., Inc.
Duke Health Systems
The Financial Directions Group, Inc.

IBM Employee & Retiree Charitable Campaign
Kontek Systems, Inc.
Maxwell Freeman & Bowman
MindWorks Multimedia, Inc.
Hall-Wynne Funeral Service
Nurse Care of North Carolina
Wal-Mart Foundation
WRAY TV

BUSINESS DONORS \$100-\$999

Auction Now
Bandido's Mexican Cafe-Hope Valley Rd.
Bennett Pointe Grill
Blu Seafood & Wine Bar
Bold Interactive Inc.
Brame Specialty Company, Inc.
Carpe Diem
Cato Research Ltd.
Cooper Industries
Dancing Cat Productions, Inc.
Dick Patton Realty Co.
Downtown Durham, Inc.
El Rodeo Mexican Restaurant
Elmo's Diner
Fishmonger's
GP Falconbridge, Inc.
Harris Inc. of Durham
Kennon, Craver, Belo, Craig & McKee, PLLC
Magnolia Grill
McKinney
McPherson, Rocamora & Nicholson, PLLC
Mellow Mushroom AG of Raleigh, Inc.
Nana's
Neo China Restaurant
Opensource Leadership Strategies, Inc.
Oracle Corporation
Parker & Otis
Rue Cler
Pulcinella
Recreational Equipment Inc.
Regional Anesthesia
Rick Soles Property Management, Inc.
Roys Kountry Kitchen
Scientific Properties
Shimar Recycling, Inc.
Sitar India Palace, LLC
Six Plates
Thai Cafe
Thai Lanna, Inc.
The Freelon Group, Inc.
Time Warner Cable
Toast Paninoteca
Torero's IV Mexican Restaurant
Twisted Noodles Corporation
Tyler's Restaurant & Taproom

Volunteer Center
Wagner Auto Salvage
Watts Grocery

COMMUNITY GROUPS & SCHOOLS \$1000+

American Legion Post 7
Charlyn Wohlneck Sheltering Home of Kings Daughters
Duke Clinical Research Operations
Duke University Medical School Students & Faculty
Forest at Duke Retirement Home
NC110 Legacy Group
TobaccoLand Civitan Club
UNC Hospitals/Sodexo

COMMUNITY GROUPS & SCHOOLS \$100-\$999

Brogden Middle School
Concern of Durham, Inc.
Disabled American Veterans Charitable Trust
Duke Divinity School
Durham Chorale Inc.
Durham-Orange Quilters Guild, Inc.
Interdenominational Ministerial Alliance Durham
Inter-Faith Council for Social Services
Kings Daughters & Sons Group 7
Resource Center for Women & Ministry Serenity Group
Triangle Luncheon Civitan Club
Watts Hospital Hillandale Neighborhood Association

INDIVIDUALS \$1000+

Betty Antiobong
John Atkins
David Ball
Franc "Andy" & Placide Barada
Mr. & Mrs. Duncan M. Beale
Mr. & Mrs. Richard Beddingfield
Greg Berg
John & Ginny Bowman
Larry Bumgardner
Matthew & Keisha Burdick
Robert Califf
Edward Eastman
Paula Ecklund
Bart Ehrman
Jeanne Flynn
Michael Gillespie & Nancy Henley
Marion Grabarek
Mary Grigsby
Randy & Sue Guptill
Mr. & Mrs. Russell P. Hall, III
Deborah Hallam
J. Samuel & Marie Hammond
Janice Harper
Jay Harris
Harriet Herring
Denise Hoganson & Stephen Davis
Mr. & Mrs. Charles Holton
Daniel Hudgins & Ann McKown
Harry M. Hutson, Jr.
A. Jennings Hyman
Marie McGonagle Kehrl
Margaret Q. Keller
Robert Kokoska
Margaret Mathes
Gail McCormick
Brad McDonald & Judy Orser
Jennifer McGovern & Steven Unruhe
J. Horst & Ruth Meyer
Mr. Patrick J. Murphy, Esq.
John & Cynthia O'Hara
Harry & Jane Phillips
Edward & Caroline Pritchett
Alan & Nancy Proia
William Reichert
Kevin Reily
Martha Richardson

Timothy Riggs & Carolyn Coolidge-Riggs
John & Barbara Schwartz
John Shanley
David & Cyndy Shumate
Andrew & Maggie Siltan
Thomas & Joanna Specter
Jon & Debbie Stonehouse
Allen Terrell
William & Lee Ann Tilley
Brian & Jennifer Vosburgh
Allen & Claire Wilcox
Bob & Mary Wilkinson
Harriet Williams
Chuck & Jean Wilson

INDIVIDUALS \$100-\$999

Rod Abraham
Julie Adams
Judith Agnew
Newman Aguiar
Terry Allebaugh & Lori Pistor
Kathleen Allen
Susan Amey
William & Kristin Anderson
Virginia Anton
Bob & Barbara Appleby
Vickie Atkinson
David & Diane Austin
Philip Azar
Jeffrey Bacon
Clarence & Ann Bailey
Katrina Baker
Sarah Banjak
Mr. & Mrs. Alexander Barnes
David Barron
Matthew Bartush
Mr. & Mrs. Taryn Piper Beachler
Freeman & Marcia Beard
Betty Beck
George & Susan Beischer
Margaretta Belin
Richard & Anne Berkley
Mr. & Mrs. Eston Betts
Frank Borden
Maria Bowie
Joan Brannon
Mr. & Mrs. Jeffrey S. Bray
Harold Brock
Eunice Brock
W. Carlton Brown
Anthony Brown
Scott & Lynda Bryant-Comstock
Barbara Buckley
Lance Bullock
Judy Byck
Duval & Lisa Byrd
Shirley Callahan
Mr. & Mrs. Douglas S. Cannon
Martha Carrough
Mr. & Mrs. Boyd A. Carlson
Beth Carlton
Gordon Carpenter
Kathryn Carr
Rosaly Carson-Dewitt
Susan Carter
Nicholas & Diana Celenza
Mr. & Mrs. Joe Chambliss
Julie Chappell
Lewis Cheek
Arturo & Ellen Gompri
Betty Clark
Wesley Class
Loretta Clyburn
Jeffrey Collins
James Collins
James & Helen Compton
Elizabeth Cottingham
James Coughlin
Emily Cox
George Crane
Catherine Crane
Lucy Credle

Jonathan Cude
Mr. & Mrs. Andrew Cummings
William Dahl
Kenneth Dalsheimer & Marybeth Dugan
Lewis Dancy
James & Cooper Davidson
V.W. Davis
Mary Dawson
Charles Delmar
Florence Dickerson
Robert & Patricia Dieter
David Dodson
Thomas & Gloria Driver
Greg & Susan Duncan
Mr. & Mrs. Harold Dunlap
Dave Durham
Patricia Dystant
Alexander & Queen Earle
Mr. & Mrs. James R. Easthom
David Eck
Edward & Stuart Embree
Mr. & Mrs. Jeffrey A. Erickson
Valerie Evans
Joline Ezzell
Mr. & Mrs. Henry Fairbank
Nancy Faircloth
John & Dorothy Faulkenbury
Nancy Ferece-Clark
Shirley Few
Gregory Files
Dale Files
Peter & Barbara Fish
Edward Fiske & Helen Ladd
Howard Fitts
William T. Fletcher
James Flink
Donald & Margaret Fluke
Linda Folger
Sarah Fowler
Shirley Frederick
Stephen & Jill Friedman
Mr. & Mrs. Herbert L. Fritz
John J. Froehlich
Mr. & Mrs. Norman Gaddis
Julia Gamble & David Long
Rhoda Garrett
David & Helen Garrison
Barbara Gerwe
John G. Giragos
Thomas & Sandra Gleich
Robert "Bo" Glenn & Connie Winstead
Grover & Fran Glymph
Clark Godfrey
Sarah Goetz
Richard Goldner
Sidney M. Gospe, III
Daniel & Elizabeth Gottlieb
Margaret Gradison & Gary Tiller
Elizabeth Wade Grant
Marie H. Grauerholz
Brenda Green
Gary Greenberg
Christian Greene
Sharon Grubb
Thomas Hadzor & Susan Ross
Sammy & Marilyn Haithcock
Maidi Ebel Hall
Mr. & Mrs. Raymond L. Hamill
Ruth Hamilton
Jacqueline Harris
Mr. & Mrs. William Harrison, Jr.
Helen Harrison & Thomas Truscott
Marilyn Hartman & Paul Fackler
Mark & Beth Haskell
Mary Hawkins
Robert Hellwig
Anne Henrich
Douglas Herbert & Kathleen Bennett
Mr. & Mrs. Ethan Hertz
Carl Herweyer
Dwayne Heubner & Ellen Davis
Donna Hicks
Robert & Doris Hochmuth
Haywood & Mary Holderness

Mark Hopkins
Dwayne Huebner
Jack Hughes
William Hutchings
Mr. & Mrs. A.P. James
Stephaine Jenkins
Kaaren Johanson
Mark Johnson & Mary Roberson
Beth Jonas
Mr. & Mrs. L. Gregory Jones
Julaine Jones
Bill Kalkhof
Daniel Kane & Janet Grubber
Daniel Kaplan & Marian Abernathy
Mr. & Mrs. Robert B. Kellogg
Jonah Kendall
June Kennedy
Sylvia Kerckhoff
Carolyn King
James & Barbara Kinnan
Nathan Kirkpatrick
Kirk Kitchin
Marc & Deanna Kleiss
Jacki Kleiss
Laura Knapp
James Knight
Michael & Rhonda Kosusko
Peter Kropf
Charles & Rebecca Lallier
Charles & Lee Landis
John & Virginia Lane
Erick & Sherry Larson
Iris Layne
Nancy Lazlo
Patricia LeMoine
Francine Less & Richard Wark
Edward Levin & Risa Hiller
Howard & Helen Lewis
Margaret Lewis
Catherine Lidov
Thomas Link
Wendy Littlefair
Victoria Lodewick
Matthew Longnecker & Stephanie London
Kathleen Loucks
Laura Louison & Daniel Belsky
Mr. & Mrs. Dominick Lovecchio
Donald Loveland
Paul Luebke
Margaret Ann Lundy
Charles Lytle
Robert Macheimer
Sam Marion
Heidi Marks
Wade E. Marlette, Jr.
Robert & Barbara Marley
William Mariott
Phil Marsosudiro
Kelly Matherly
James & Beth Maxwell
Mavis Mayer
Richard & Meg McCann
Melissa McCullough
Sarah McGiverin
Ross & Margaret McKinney
Leslie McKinney
Mr. & Mrs. James A. McNair
Robert W. McNutt, Jr.
Cynthia Meurling
Melanie Middleton
Christina Millin
Melissa Mills
Norma Mitchell
Mr. & Mrs. Thadys Moore
Joseph Morgan
John Morris & Laura Benedict
Sarah Stokes Musser
Patricia Mydlow
Lewis & Cheryl Myers
Mr. & Mrs. Philip Nousak
Jean Fox O'Barr
Daniel O'Connor
Uwe Ohler & Nancy Oien
Melva Fager Okun

Carolyn Oldham
Daniel Oldman & Catherine Starkweather
Billy Olive
Bruce Olive
George Paddison
Elizabeth Paley & Stefan Zauscher
Neal Paris
Mr. & Mrs. Allen Parker
Laura A. Parra
John Parton & Ann Sundberg
James Patton, Jr.
Mr. & Mrs. Daniel R. Pearson
William & Mary Peete
Norma Pelletier
Jack & Sybil Penny
Bess Perkinson
Fred Peterson & Kathy Carter
Don Piper
Joachim & Catherine Pleil
R. Winslow Poor
Fred & Ruth Porter
Barry Poss
E. K. & Lucia Powe
Jack & Joan Preiss
David & Lisa Price
Elizabeth Price
Alissa Price
Gregory Rakauskas & Joanne Bellanger
Anthony Rall & Susan Olive
Kenan & Nancy Rand, Jr.
Vijaya Rao
Jeff & Melanie Raskin
Sidney & Betty Ray
Joyce Regier
Richard & Sue Richardson
Alice Richmond
Kimberly Anne Richter
Carl & Lisa Rist
Maurice & Dorothy Ritchie
H.B. & Patricia Robertson
Sandra Rodriguez
Mary Ann Roe
Laura Roe
John Rorem
Ken Rose & Beth Silberman
Kay Rosenmarkle
Valerie Rosenquist
Robert Rosenstein
Mary Ross
Timothy & Lori Rowe
Greg Rowland
Hildegard Ryals
Robert Schall & Susan Lupton
Rosel Schewel
Liza Schirmer
John & Karen Schmelzer
Evelyn Schmidt
Tanya Schreiber
Mark & Jan Sendzik
Cornelia Service
Lori Setton
James Shaw
Mr. & Mrs. John Shertzer
Herman & Dorothy Shoaf
Janet Sickbert
Kathleen Siemer
Joel & Barbara Smith
Stephen Smith & Beth Armbruster
Sue Smith
Suzie Smith
Sara Sousa
Sally Spears
Timothy Stallmann
Charles L. Steel, IV
Carole Anne Stern
Andrew Stewart & Peggy Kinney
David & Karen Stewart
Ann Stock
Mark & Cathy Straube
Mary Strauss
Jeffrey Stroble
Brian Stull & Sejal Zota
Elizabeth Sugg
Philip Sweigart & Karen Landis

A. Cooper & Joan Sykes
David Szigety
John Tallmadge & Michelle Nowlin
Herbert Tatum, Jr.
Sarah Taylor
Alan Teasley
Susan Teer
Toni Tetterton
H. Clarke Thacher, III
Frances Thompson
Carol Thomson
Geore Titus
Phillip Trainor
Timothy Tupper
Carolyn Vail
Ronald Vereen
Patricia Vincent
Janice Virtue
Pamela Vollmer
Elizabeth Wade Grant
Scott Walter
Jenny Warburg
Aaron & Evelyn Ward
Frank & Phyllis Ward
Henry Watkins
James Watson & Anne Berry
Walter Weathers
Julia Webb-Bowden
Morris Weinberger
Adam Wenzlik & Katherine Bailey
Andrew Wheeler
Howard Wilkinson
Jean Willard
Vicki Willard
Alan Williams
Lorraine Woodyard
Teresa Wright
John & Nancy Wyman
Rodney & Leigh Wynkoop
William & Kay Yarger
J. Louie Yilling
Karen Ziegler

HONORARIA & MEMORIA

In Honor of:

MR. DAVID BALL
Mr. Patrick J. Murphy, Esq.

BARBARA PEOPLES FAMILY
Mr. & Mrs. Phillip Peoples

MR. & MRS. JOHN CHATHAM
Ms. Susan Chatham

DUANE & JANIE CARTER & KERBER
Reverend & Mrs. Haywood D. Holderness

DUKE DERMATOLOGY RESIDENTS & FACULTY
Mr. & Mrs. Russell P. Hall, III

ANDY EDMONDS
Ms. Lynette M. Noonan

JULIA GAMBLE & DAVID LONG
Mr. James L. Patton, Jr.

JOHN FOUST & WAYNE YORK
Mr. & Mrs. Mark Brown

Barbara Dickman
Mr. Eric Johansson
Mr. Martin Keck
Mr. Thomas Link
Mr. Eric Johansson
Mr. Martin Keck
Marc & Deanna Kleiss

EMILY FRIEDMAN
Mr. & Mrs. Ninna I Burkill

DAPHNE GRANEK/FRIEDMAN FAMILY
Ms. Carole L. Rogers

MR. SAMMY HAITHCOCK
Mr. Ryan Fehrman

MRS. MARILYN HARTMAN
Carey Family Fund of TCF
Mr. Thomas H. Carson

MS. JOYCE HOUK
Anonymous

MRS. PAULA JANUZZI-GODFREY
Mr. Clark Godfrey

JUDY & DAVE/NANA & PAPA
Ms. Laura Roe

DOROTHY MANNING
Ms. Ann M Barlow

MS. BETH MESSERSMITH
Mr. & Mrs. Charles H. Dotson, Jr.

MS. KATHRYN OLIVE
Ms. Annette Montgomery

MILO PYNE & ALEXA MCKERROW
Mr. & Mrs. Rick Tucker

MS. MARGARET SILTON
Mr. & Mrs. John C. O'Hara, Jr.

DAVE & JOYCE STROBLE
Mr. Jeffrey O. Stroble

DR. BEN WARD
Dr. Robert N. Rosenstein

In Memory of:

MR. WILLIAM BARTHOLOMAY
Concern of Durham, Inc.
Mr. & Mrs. Raymond L. Hamill
Mr. Leslie W. Hicken
Ms. Lynn Kress
Mr. & Mrs. Peter McWilliams
Ms. Kay Rosenmarkle
Mr. & Mrs. Steven P. Rossi

MRS. MARY DOUCETTE
Ms. Patricia Nestler

MR. MARCIA GOTTFRIED
Ms. Helen Stahl

MS. SALLIE HAMILTON
Mrs. Ruth L. Wallace

HARRIET O'NEAL
Asbury United Methodist Church

CARRIE MAE PHILPOT
Judith Martin

JOHN SETZER
Mrs. Kelly Matherly

MIKE THOME
Ms. Janet Sickbert

Urban Ministries of Durham
410 Liberty Street/PO Box 249
Durham, NC 27702-0249

Nonprofit Org.
U.S. Postage
PAID
Durham, NC
Permit No. 329

Financial information about Urban Ministries of Durham and a copy of our charitable solicitation license are available from the State Solicitation Licensing Branch of the NC Secretary of State's office (888) 830-4989. The license is not an endorsement by the State of North Carolina. To view our most recent IRS Form 990, please visit www.guidestar.com and search for Urban Ministries of Durham or call our office to request a copy.

CURRENT NEEDS

FOOD PANTRY

- Peanut butter & jelly
- Powdered milk
- Canned meats
(tuna, salmon, stews, Spam, Treet)
- Canned green beans, yellow/orange vegetables
- Canned fruit
(peaches, pears, pineapple, fruit cocktail)
- Macaroni & cheese
- Cereal
- Disposable baby diapers
- Adult diapers

Drop-off Schedule

Monday–Thursday 9:00 am–12:00 pm
Saturday 9:00 am–3:00 pm

For more information or to schedule a drop-off outside of the regular schedule, please contact Food and Clothing Manager, Lee Nelson at leenelson@umdurham.org or (919) 682-0538, ext. 26.

SHELTER

- Towels, wash cloths
- Twin bed linens and blankets

HYGIENE KITS

- Deodorant
- Toothpaste/brush
- Razors
- Feminine products

CLOTHING CLOSET

- Men's clothing (sizes L, XL, XXL)
- Men's work boots
- Men's socks
- Men's underwear (sizes L, XL, XXL)
- Men's, women's, and children's winter coats and gloves

Stay in Touch, Go Paperless

UMD is committed to reducing costs and increasing operational efficiencies while being mindful of our impact on the environment. Help us do our part to save time, money, and trees. Sign up to receive gift acknowledgements and communication via e-mail.

How? Pick one of three ways:

- Go to www.umdurham.org; click on "Contact Us" and then "Get Hope in Your Inbox."
- E-mail dkleiss@umdurham.org and indicate your preference.
- Indicate this preference on the self-addressed envelope enclosed and return to UMD.

Thank you!