

FIRST LIGHT

A CENTER FOR HOMELESS WOMEN AND CHILDREN

THE LIGHT

Summer 2009 Edition

OFFERING HOPE • PROVIDING OPPORTUNITY • CONFIRMING DIGNITY • ENSURING SAFETY • ESTABLISHING COMMUNITY • DEMONSTRATING HOSPITALITY

In This Issue

- pg 3 - Food for Thought
- pg 4 - Where Are We Now?
- pg 7 - Goodbye & Hello
- pg 8 - FL Beaded Cross Project
- pg 10 - FY09 Contributors

The 11th Annual First Light Gala, presented by Burr & Forman and sponsored by Protective Life Corporation, was held on May 9th at the Doubletree Hotel in the UAB area. The 2009 Gala was more than we hoped for, given we were trying a new venue, a new auctioneer and a new agenda. We have heard so many positive comments. If you attended we hope you had a great evening. Everyone seemed to enjoy the more intimate atmosphere! And the Live auction was fun and entertaining! Please see our web site and our Facebook page to view many Gala photos.

Some highlights:

Scott Ford, Gala Chair, welcomed everyone and the evening was off to a festive start. Deb Everson set the stage with reminders to the audience about why we were there: to support First Light's mission. She pointed out that no matter what your contribution-whether a fundraiser earlier in the year raising \$10,000; the purchase of art in the Auction; the money spent on a ticket to the Gala, or even proceeds from a lemonade stand (One dollar and nineteen pennies)...it all makes a difference for the homeless women and children we serve.

David Elliott received the Honoree of the year award. A past Board Chair, David has fostered support of First Light's mission in the corporate community as well as from his own firm, Burr & Forman. We asked our longtime supporter, Bill Matthews, to

Ruth Crosby and David Elliott, Honoree of the Year

introduce David. It was so personally meaningful for both of them since Bill is David's father-in-law. And David's heartfelt comments were touching for all to hear. We appreciate you so much, David.

The Volunteers of the Year are the students who have represented Birmingham Southern Service Learning Center by appearing at FL every Wednesday throughout the school year to visit with our guests and serve dinner. The presence of young

(continued on page 5, 11th Annual GALA)

Volunteer of the Month

April 2009

Jill Marceau

Helped in numerous ways with preparation for Gala.

May 2009

Scott Ford

Chaired Gala and secured many donations of cash and art!

June 2009

Cliff Nail & Ashley Reynolds

Have brought and served breakfast every other Wednesday morning.

11th Annual First Light Gala

*Generosity is giving more than you can,
and pride is taking less than you need.*

Kahlil Gibran

*I have learned that when I extend my hand or my
arm to another in a gesture of giving, whether it be
solace, forgiveness, a helping hand or a charitable
giving....it creates an open space between myself
and that person which is filled with joy.*

Anon.

PHOTO CREDITS: ALL GALA PHOTOS BY WYNTER C.S. BYRD AND LISA NAIL

FOOD FOR THOUGHT
by Deb

This is our Summer edition of the newsletter. It is hot, humid...not easy to walk the streets of Birmingham to the Library, to the doctor, to the pharmacy or to other service organizations who can help a woman get back on her feet. We continue our good work with women facing many obstacles which have kept them homeless. We could not do this work without your support, so we feel it is absolutely imperative to provide information and documentation of events and developments –to assure you that this agency and our guests are worthy of your support. To provide evidence of successes. To tell the story of those who are too busy trying to survive day to day to be able to tell their own story.

You will see herein our documentation of donors for the past year. It is with great humility and appreciation that we thank all our volunteers and our donors and contributors for believing in our mission and backing that belief with numerous gestures of kindness, financial support or prayer. It all matters to us and to those we serve. The importance of giving to others is something many far more poetic than I have mused and written about. Please know that your interactions with First Light, whatever they might be, are significant and meaningful.

On behalf of all the women and children we have served in the past year, and those who will continue in the coming months to enter our door, sleep on our floor or on second floor in the emergency shelter beds.....thank you for supporting First Light.

*There are those who give with joy, and that joy is their reward.
And there are those who give with pain, and that pain is their baptism.
And there are those who give and know not pain in giving, nor do they seek joy, nor give with mindfulness of virtue;
They give as in yonder valley the myrtle breathes its fragrance into space.
Through the hands of such as these God speaks, and from behind their eyes He smiles upon the earth.*
Kahlil Gibran

Giving frees us from the familiar territory of our own needs by opening our mind to the unexplained worlds occupied by the needs of others.

Barbara Bush

Budget-Relieving Wish List

- 8.5X11 white copy paper
- Blue and black ink pens
- White-out
- Breakfast foods:**
 - Individual pkts of instant oatmeal
 - Individual pkts of instant grits
 - Generic, bulk cereals
 - Fresh or canned fruit
 - Fruit juice

- Milk - 2%
- Coffee creamer
- Sugar
- Breakfast or granola bars
- Decaf coffee
- Disposable goods:**
 - Plates
 - Bowls
 - Cups

- Forks, spoons, knives
- Napkins
- Gift cards to Block Buster or Movie Gallery for movie therapy
- Snack items for group therapies
- Bleach
- Over the Counter meds
- Wash cloths
- Kitchen towels

Stubb's BBQ

We got a call one day that the famous Stubb's Barbecue restaurant and sauce maker out of Austin, Texas, was doing a "Feed the World Tour" and wanted to include First Light in their journey. They traveled from Texas through southeastern states up to Washington, D.C., then headed back by way of Pennsylvania, Ohio, Missouri, etc. Along the way they were stopping in several cities to feed the hungry. The founder, C.B. Stubblefield, always said he had come into the world hungry and he wanted to feed the world when he became successful. Stubb's President, Kurt Koegler, and three other Stubb's employees, brought their mobile museum to show the story of their founder and his special sauces. Kurt and the crew appeared Monday, June 8th, with all the fixings to serve a delicious barbecue lunch to our ladies. Their PR folks did the homework, we Twittered and mentioned

it on Facebook...and it was a great day. All three local tv networks came by to do an interview and film the food being served. See more about this on our Facebook page and/or the website. The really neat thing: Rocky Stubblefield III prepared the food in our kitchen. His sweet smile and easy manner tells me he learned a lot from his grandfather. (To learn more about Stubbs see www.stubbsbbq.com)

Another Frest Start

One of the great pleasures we have is watching a woman's journey gain momentum toward the day she will leave FL and move into her own apartment. For some it has been years since they have actually lived in their own place. Some women have never had their own apartment or home. Today a lady came in with an unfamiliar air about her. She asked for Quita, then Sherry. I noticed she was nervously shifting back and forth from one foot to the other. When Sherry approached she blurted it out: "I got the keys to my own apartment today!" And I saw a smile on this woman I had never seen before. She said, "I am so excited."

And so it begins...time spent at First Light has lead to another fresh start. This is one of the few remaining Year 2 Shelter + Care participants who had been approved for the program and was waiting for the apartment she liked to be okayed. Once finding an apartment there must be an inspection and approval by the County Housing Authority. Once it passes inspection, the lease can be signed and it's time

W
H
E
R
E

A
R
E

W
E

N
O
W
?

to move in. This process does not happen in just a few weeks. The social worker is supporting the woman throughout each stage, doing case management, assisting with paperwork and providing transportation when needed. It is a partnership - both the social worker and the lady are planning and recognizing areas where she needs assistance and setting reasonable goals to achieve along the way and after moving.

All participants meet at First Light once a month to attend life skills training, classes on budgeting, nutrition, and the new stresses of living in their own apartments. As you can imagine, there are new challenges to face with the new lifestyle and we never want a woman to feel alone in this. They follow the case plan they designed together. If AA meetings or support groups are a part of the plan, we are monitoring the lady's compliance to attendance at meetings and the overall case plan, in general. It is a big step for many of our emergency shelter guests who go into this program. And it's a step that is cause for rejoicing. The jingling of those apartment keys is a high point in her journey toward independent living.

Movie Matinee

Ladonna Robinson brought a group of young women from Jack and Jill of America, Incorporated, to offer an afternoon matinee to our ladies one Saturday. Jack and Jill of America is an African-American organization of mothers who nurture future leaders by strengthening children ages 2-19 through chapter programming, community service, legislative advocacy and philanthropic giving. They showed Hotel for Dogs. Snacks were served and there was a lot of giggling. It's so nice to hear laughter coming from the program room!

(continued from page 1, 11th Annual GALA)

adults at First Light means so much to the ladies. The students play games, entertain, or simply sit and chat with our guests. Their presence assures those we serve that they have not been forgotten and provides a positive image of the future for our community. Birmingham Southern student coordinators Katelyn Hancock and Molly Waters graciously accepted the award from Shannon Horsley, Volunteer Manager and FL resident, Joy McCluskey.

Christie King, of C. King Benefit Auctions, LLC, conducted the live auction with professionalism and genuine enthusiasm for contributing to our mission and budget. She and her assistants had a real flair for making the process entertaining. We appreciate Christie and her assistant, Cathy Thomas, for making the auction portion of the evening successful and enjoyable for everyone.

Planning for a Gala begins long before the first announcements go out. The Gala committee this year spent numerous hours of dreaming, scheming and working to create an event that was enjoyed so much. We cannot thank you enough for all you did. Scott Ford was the Gala Chair and he is the first to express appreciation to all those committee members who gave so much of their personal time

to organize and conduct our largest fund raiser. First Light raised approximately \$115,000 this year.

To everyone who played a role in making the Gala such a success...we thank you so much. Let's do it again next year: May 1, 2010.

Birmingham Southern College students awarded Volunteers of the Year

A Catered Luncheon with Celebs

One of the Live Auction items at our Gala in May was a catered lunch with two NBC 13 HD morning and mid-day news anchors, Andrea Lindenberg and Rod Carter, who graciously agreed to be “auctioned” to the highest bidder. The staff of Richard Tubb Interiors were the winners of this really fun experience, thanks to Richard Tubb. Echelon Catering chef, Gray Byrum, provided a gourmet meal for twelve as his part of the auction donation. They had a really fun time (see posts on the First Light Facebook page for photos) and could be heard laughing up and down third floor hall. The food was beautiful AND delicious. By the time lunch was over they were acting like old pals and posing for pictures to take home.

Andrea, Rod, Richard and all the others took a tour of First Light before they started and were really touched with the Emergency Shelter. After lunch we finished with a visit to the 4th floor guests. Both Andrea and Rod went inside the living room where the residents were sharing leisure time...all the ladies shouted “NBC 13!!!!” which, of course won their hearts over. Both Aunnie and Rod posted comments on our Facebook page about how much they enjoyed their time here.

Thanks to Andrea, Rod and Gray for creating a very special experience at First Light for Richard Tubb and his staff. We are glad to have made new friends with all of you.

Emily Thomas And Her Violin

Emily Thomas is a Gadsden, Alabama native. She is 16 and has been playing the violin for over 7 years. She started playing with the June Bugg Moore Prelude Orchestra in 2002 and in 2006 joined the Etowah Youth Orchestra.

Her accomplishments include New York’s Carnegie Hall in 2007, Alabama’s All-State Orchestra 2007 and 2008, and Etowah Youth Orchestra’s Honor Strings. She has also played on stage with Mark Woods, the Concert Master for the Trans-Siberian Orchestra.

Emily’s mother is Cathy Thomas, assistant to Christie King, our Gala Auctioneer. One afternoon when Cathy was meeting with us about the Gala, Emily came along and was in the Program Room practicing for her lesson that evening. Needless to say, beautiful violin music wafting from that area is not the norm. We were so impressed we asked if she might consider playing for the ladies some time. That time was July 3rd. So, the ladies were treated to a mini concert to launch their special 4th of July weekend. She is currently taking violin lessons here in Birmingham from Kris and David Handler of the Gadsden and Alabama Symphony Orchestras. Her goal is to attend Wheaton College Conservatory of Music in Wheaton, IL. Good Luck and Thanks so much, Emily, for sharing your gift with First Light residents!

Facebook - Become Our Fan!

First Light now has joined the social networking craze. This actually has been quite helpful, because we can post photos or a quick comment that is immediately accessible to those who are our “Fans.” It is much more personal. We have created some photo albums that show off visitors or events here, such as the Stubb’s BarBQue visitors in June. We can post a need that may get a quick response -such as the need for glucose test strips. We had the strips within 4 days!

So, please check out our Facebook page at <http://facebook.firstlightshelter.org> and become our fan! You will receive email notification when we post something and then, if you choose, you can click on the site to see photos or investigate what else has been happening.

How can you help a woman in the Shelter + Care program?

Please call Deb Everson at 323-4277 before bringing large items.
Timing is everything— We don't have a lot of space at First Light.

- | | | |
|-------------|-------------------------------------|---------------------------------------|
| Sheets | Baking sheet | Spatula |
| Blanket | 4-piece place setting of dishes | Drinking glasses |
| Pillows | 4-piece place setting of silverware | Bath towels, wash cloths |
| Small TV | Can opener | Cleaning supplies and cleaning cloths |
| Cooking pot | Ice trays | Powder laundry detergent |

GOODBYE & HELLO

We said farewell to staff Social Worker Sarah Greer in May. Sarah has been a beloved member of our FL staff family for two years and had a significant impact on the many guests to whom she provided supportive care. It is all for good, of course. Sarah and her husband, Ben, are expecting a baby. Since Ben is a teacher with Hewitt-Trussville High School, they decided to spend the summer together as they prepare the way for the baby. Sarah will spend quality time with the baby in the early years before starting back to work again later. We miss her terribly but have only warm wishes as this blessing comes to her and Ben.

Given budget constraints due to lower contribution levels, we actually reduced staff with layoffs starting in September 2008. Yet the numbers we served last summer were higher than ever.

We are proud of our social work staff, led by Sherry Webb. They are the ones dealing face to face with the realities of homelessness which our guests endure.

Current social work staffing is as follows:

Melody Jenkins - a Montevallo graduate with a BSW, Melody is a staff Social Worker for Emergency Shelter, who started with us early last Summer; Patrice Reese, BSW, who interned with us and just graduated from Montevallo, takes over as the second (Year II) permanent supportive housing Social Worker with the Shelter Plus Care program; Roxanna Harris has her MSW from the University of Alabama and has become our Overflow and staff Social Worker, allowing Kelsey Wenger, with a BSW from UAB, to move to the position as the other staff Social Worker for Emergency Shelter.

Roxanna W. Harris

Melody Jenkins

Patrice J. Reese

Kelsey Wenger

THE FIRST LIGHT BEADED CROSS PROJECT

This amazing project began in spring of 2006 in Art Therapy Class. With broken jewelry and donated beads, our ladies began creating small, wire-wrapped, colorful crosses. Requests for crosses began coming in and they were taken to churches, mission fairs, women's clubs, hair salons, business meetings, colleges and universities, retirement homes and various art galleries. As the word spread, specialty crosses were requested and created in colors to represent: Breast Cancer and Ovarian Cancer Awareness; the Red Hat Society; liturgical seasons of the church year; patriotic themes; college and university colors; wedding celebrations; and international flags, to name just a few.

A new development then occurred. As friends and First Light supporters traveled abroad, crosses were packed in suitcases and taken on journeys across the globe. A world map in the art room is marked with pins designating where First Light crosses can be found: South America, the Ukraine, England, Africa, Australia. As an act of devotion, one cross was left on the altar in the Chapel of Our Lady in Notre Dame in Paris, along with a prayer for all homeless, wounded and disenfranchised people of our world.

When the First Light Art Shop opened in November, 2007, crosses and other creative projects by our ladies were attractively displayed and sold. In 2½ years, over **\$72,000** has been collected, which also includes all items sold in the Art Shop since it opened. All proceeds have gone to support First Light.

Requests for crosses are still being made. However, the Beaded Cross Project has come to a close. At the end of 2008, our talented friend and First Light resident, Sandy Vick, moved to be near her North Carolina family. Sandy, along with occasional help from several other residents, ended up as our primary cross creator.

Engaging in the creative process can be one step on the pathway toward healing. This is the true purpose of the art program. When our women take pride in their efforts, they feel better about themselves. The creation process relieves stress, promotes feelings of achievement, and boosts self-esteem and self-confidence.

So it is now time to celebrate and give thanks for this incredible grass roots endeavor. This project has been a blessing for all concerned: a blessing for our ladies, a blessing for First Light, a blessing for our community, and hopefully, a blessing for our world. Personally, I want to extend a loving "thank you" to all who helped with this project. Isn't it amazing what God can do with wire, ribbon, donated beads, and willing hands and hearts?

Marilyn Gross

Art Therapy Coordinator, First Light Center for Homeless Women and Children

I have found that among its other benefits, giving liberates the soul of the giver.

Maya Angelou

"Thank you" to Art Program Volunteers

***Thank you to the following people who helped with the
Art Therapy Program this past year:***

Thank you to the following people who helped with the Art Therapy Program this past year:

Stephanie Browdy
Elizabeth Callan
Ginny Fowler
Jenny Nickoli
Spring Olson
Herb Patterson

Dale Quinn
Hanna Schock and family
Carol Thomas
Ruth E. Troyanek
SHE-SHE Vaughn
Karen Wright

Many of the volunteers assisted me with various art projects, several led activities and substituted for me, others donated art supplies and brought snacks, and all volunteers displayed a warm, supportive and helpful spirit when interacting with our First Light guests.

With gratitude,
Marilyn Gross, Art Therapy Coordinator

We make a living by what we get, but we make a life by what we give.

Winston Churchill

FY09 CONTRIBUTORS

We have made every effort to make certain that all donors have been listed correctly here. Please feel free to contact us at 323-4277 if there is an omission or mistake that we need to be made aware of. We apologize for any omissions or errors.

Benefactors \$10,000 and up

Burr & Forman, LLP
Estelle S. Campbell Charitable Foundation
First Presbyterian Church of Birmingham
Independent Presbyterian Church
Independent Presbyterian Church
Foundation
Robert R. Meyer Foundation
South Highland Presbyterian Church
Foundation
The Daniel Foundation of Alabama
The Emmet O'Neal III Foundation, Inc.
The Stephens Foundation
Mrs. Claire H. Fairley
Ms. Carolyn King
Mr. and Mrs. William E. Matthews, IV

Patrons \$5000-\$9999

Brookwood Baptist Church
Cathedral Church of the Advent
EBSCO Industries, Inc.
Herbert and Peggy Stockham Foundation
Mountain Brook Presbyterian Church
Protective Life Corporation
Roberts Charitable Trust
The Anonymous Foundation
Ms. Dawn McCarty
Denise and Jim Killebrew
Mr. and Mrs. James A. Brinson

Investors \$1000-\$4999

Acteons of Mountain Brook Baptist
Church
Alabama Civil Justice Foundation, Inc.
Alabama Mississippi Women's Conference
Alabama Wholesale Beer Association
ArchitectureWorks, LLP
Baker, Donelson, Bearman, Caldwell and
Berkowitz, P.C.
BBVA Compass
Blue Cross Blue Shield of Alabama
Brookmont Realty Group, LLC
Brownie Troop 432
C. Eugene Ireland Foundation
Cowin Equipment Company, Inc.
Energen Corporation
Energen Corporation Matching Gift
Program
Ferlisi Jolley Associates, Inc.
First United Methodist Church
Greek Orthodox Holy Trinity Holy Cross
Hare, Wynn, Newell and Newton, LLP
Huffman United Methodist Church
J. Ernest Hill Living Trust
Maynard, Cooper & Gale, P.C.
Medical Properties Trust
Realty South
Richard Tubb Interiors
Rojo
Saint Francis Xavier Church
Saint Mark's the Evangelist Catholic
Church
Saint Mary's-on-the-Highlands
Severe Service Specialists, Inc.
Shades Valley Rotary Club
Sterne, Agee & Leach, Inc.
The Caring Foundation
The James B. Chenoweth Memorial
Foundation
The Louie M. and Betty M. Phillips
Foundation
Vestavia Hills United Methodist Church
Wal-Mart Foundation
Ms. Carolyn G. Allison
Mr. and Mrs. W. W. Bell
Mr. and Mrs. Richard E. Boyen, Jr.
Ms. Emily Branum
Ken and Doni Carlson
Mr. Ed Carrick
Dr. and Mrs. G. William Cole
Mrs. Mary Ida Dillon
Mr. and Mrs. Ralph M. Doughton
Mr. and Mrs. David A. Elliott
Dr. and Mrs. Michael Fleenor
Scott Ford and Chris Campanotta
Vann and Bobbye Ann Goodner
Mr. and Mrs. David Wayne Hall
Thomas and Peggy Harrell
Ben C. Jr. and Deborah Hendrix
Mr. Robert D. Hill, Jr.

Mr. and Mrs. Frank S. James, III
Ms. Tami Johnson
Mr. and Mrs. Richard Keller
Mr. and Mrs. Raymond A. Lee, Jr.
Ms. Felicia Mason
Ryan and Claire Medo
Ira C. Jr. and Anne Mitchell
Mr. Jeff Morrison
Ms. Laurie Moses
Mr. Timothy and Dr. Jayne Ness
Mr. and Mrs. Billy M. Nolen
Mr. and Mrs. William H.M. Phillips, Sr.
Bob and Janet Rubin
Mrs. Nancy Skinner
Ray and Norma Steadman
J. T. Stephens
Ms. Emma Taylor
James L. Jr. and Robbie Taylor
John O. and Mable Tingley
Ms. Elizabeth C. Turner
Mr. and Mrs. Michael Warren, Jr.
Mr. Steve Yester

Sponsors \$500-\$999

Alabama Power Energizers
Birmingham News
Bluff Park United Methodist Church
Cahaba ClayWorks, LLC and Earthborn
Studios
Charlotte Woodson Antiques, Inc.
Dominion Management, LLC
El Paso Corporation
Fairfield Highlands Presbyterian Church
Independent Presbyterian Church
Perky Planters Garden Club
Presbyterian Women at First Presbyte-
rian Church
Preston Burton & Collier, LLC
Richard S. and Elna B. Riley Family
Advised Fund
Robert Luckie and Lois Luckie Charitable
Foundation
Saint Peter's Catholic Church
South Highlands Presbyterian Church
The O'Neal Steel, Inc. Advised Fund
The Thomas and Suzanne Harris Legacy
Endowment Plan
Vestavia Hills United Methodist Church
Becomers Class
Ms. Janell Ahnert
Ms. Beth Jeannine Bachelor
Ms. Emily R. Baillio
Ms. Beth Beabe
Mr. and Mrs. Richard J. Bielen
Mr. Jake Biviano
Mr. and Mrs. William K. Blake
Thomasine Bogle
Mr. and Mrs. Thomas H. Brinkley
Paul and Joan Budd
Ms. Sara Joe Cato
Jeffrey D. and Rita Chubick
Tom and Mary Ellen Clark
Mrs. Mary Lou Clayton
Mark and Cindy Coyle
John K. and Amanda Craig
Mr. Neil E. Davis
Mr. and Mrs. Kenneth K. Duncan
Mr. and Mrs. Hugh C. Dye
Ms. Carolyn Holmes Evans
Mr. G. Daniel Evans
Craig and Gwynn Ford
Mr. and Mrs. Earl R. Foust
Mr. and Mrs. David M. Gauntt
Mr. and Mrs. Michael S. Gross
Mr. Price Hightower III
Ms. Susan Holt
H. Whitney and Ashley Jennings
Mr. and Mrs. Thomas Kelley
Ms. Miriam O. Lord
Davor and Dianne Luketic
Bernard and Stephanie Mays
Mr. Steve McCluskey
Jeff and Kerry McDonald
Ms. Jane Denson McGriff
Mr. and Mrs. Richard H. Monk, Jr.
Frank M. and Leslie Moody
Mr. and Mrs. John C. Moore
Ed S. and Margaret Moreland
Mr. Charles H. Moses, Jr.
Mr. Leland W. Osby
Mr. Steven Paine

Mr. Herbert Patterson
Ms. Debbie L. Patton
Ms. Frances Pfau
Mr. and Mrs. John D. Plaxco
Thomas and Susan Rains
Mr. and Mrs. Damon Reed
Mr. and Mrs. William E. Richardson
Jamie and Blair Sandford
Ms. Donna M. Sears
Mrs. Frances B. Shepherd
R. W. Shepherd
Rev. and Mrs. Cary G. Speaker
Mr. Peachy Charles Spruce, Jr.
Mr. and Mrs. Thomson O. Thomson
Mr. and Mrs. Douglas C. Tilt
Patricia Todd and Jennifer Clarke
Rev. Lucy E. Turner
Mr. and Mrs. Samuel L. Vogt
W. Read and Permelia Voigt
Ms. Angie Webb
Rev. and Mrs. Jon Shannon Webster
Ms. Jennifer W. West
Mr. and Mrs. David Richard Williams
Mr. George R. Wurtele

Sustainers \$250-\$499

Birmingham Business Resource Center
Edgewood Presbyterian Church
Elliot and Bette Bell Advised Fund
First Presbyterian Church of Bessemer
Girl Scout Troop 752
Homewood Men Striving for Success
Landmark Tour and Travel, LLC
Magic City Slingers
McCallum, Methvin & Terrell PC
Montevallo Presbyterian Church
Oakmont Presbyterian Women
Our Lady of Sorrows Madonna and Child
Guild
Saint Mark United Methodist Women
Security Engineers, Inc.
Slaughter Hanson & Associates, Inc.
Southern Belles Supper Club
Scott and Beth Adams
Doyal J. Jr. and Kelli Agnew
Ms. Marsha W. Aldridge
Robert Eugene and Brooke Battle
Mr. Sean Beam
Ms. Jeannette Bell
Mr. Max Berueffy
Lance and Shannon Black
Eugene and Janice Borgosz
Robyn Bresnihan
Mr. and Mrs. Dwight Brisendine
Mr. Richard D. Burnett, III
Steve Callaway and Keith Pennington
Mr. and Mrs. Eric Carlton
Ms. Carol E. Clarke
Rev. Susan A. Clayton
Mr. and Mrs. D. W. Coughlin, Jr.
Mrs. Sandra Davenport
Mr. and Mrs. Gary DeLamar
Mr. and Mrs. Ton DeVos
Mr. and Mrs. James F. Dixon, II
Ms. Madeleine Dowling
Mr. and Mrs. Brian Dudgeon
Douglas and Katherine Eckert
Mr. Edgar M. Elliott
Mr. and Mrs. Rich Engates
Mr. James V. Fairley, Jr.
T. Michael and Gillian Goodrich
Ms. Linda Grainger
Ms. Reba E. Hammond
Mr. Jeff Hansen
Mr. and Mrs. Wyatt Haskell
K. Wood Herren
Mr. and Mrs. Richard Hillhouse
Ms. Mary L. Hoyle
Ms. Lindsay Hussey
George Francis and Agatha Jones
Mr. and Mrs. Frank S. Kelly
Mr. and Mrs. Scott Killin
Mr. and Mrs. Scott C. Kingsford
Stephen J. and Christine Mac Donald
Ms. Phyllis McCombs and Ms. Joan
Stelling
Mr. Max Michael
Dr. John Mitchell
Dr. and Mrs. Norton T. Montague III
Mr. and Mrs. John C. Neiman, Jr.
Mr. and Mrs. Billy M. Nolen

Ms. Linda M. Patterson
Dr. William M. Patterson
Mr. and Mrs. John W. Potts
Mr. James Robertson
Mr. Edward A. Senter and Mrs. Jessica
H. Germany
Ms. Donna C. Shenesky
Gordon W. and Dale Anne Sibley
Ms. Cherie Stine
John R. and Jo Ellen Templeton
Mr. Roger D. Thomas
Dr. and Mrs. William A. Thompson
Ms. Kate Tremblay
Mr. Richard Tubb
Ms. Michelle J. Turnley
Mr. Stephen M. Vinsavich
Cotten and Virginia Volman
Mr. David L. Walker
Mr. Michael Ward
Michael and Debby White
Mr. and Mrs. David Woodruff
Mr. and Mrs. Henry J. Wurtele, III

Advocates \$100-\$249

Bluff Park United Methodist Canterbury
Class
Catherine and Edward Friend Fund
Chelsea-Westover Homemakers' Club
Circle 1, First United Methodist Church
Covenant Presbyterian Church Presbyte-
rian Women
Gardendale Presbyterian Church
Good Hope Presbyterian Church
Hoover High School Key Club
Iris Garden Club
Lee VanTassel Interiors
Leeds Presbyterian Church
Leeds Presbyterian Women
Margaret D. Jones Interiors
Mountaintop Upstarts Garden Club
NAMI Birmingham
NBC Securities, Inc.
Our Lady of Fatima Church
Pizitz Middle School First Lighters
Rebekah Christian Women's Fellowship
Saint Thomas the Apostle KOC Ladies
Auxiliary
Shades Valley Presbyterian Church
South Central Conference of Seventh-
Day Adventists
South Highland Presbyterian Women
The Ann and Angelo Bruno Foundation
The Cathedral of Saint Paul
Trinity United Methodist Women
United Methodist Women of Bluff Park
University of Alabama Zeta Chapter of
Kappa Delta
Valley Offshoots Garden Club
Vincent Elementary Faculty and Staff
Wellness Pharmacy
John and Ann Baker
Mr. and Mrs. J. P. Barnhart
Ms. Madilyn Beck
Mr. and Mrs. David S. H. Bell
Mr. and Mrs. Davis W. Bennett, Jr.
John T. Jr. and Suzanne Benton
Ms. Sharon Lovelace Blackburn
Mr. and Mrs. Craig C. Boudreaux
Mr. and Mrs. Craig A. Brasher
Ms. Martha Brewer
Ms. Betsy Britain
Mr. and Mrs. David G. Bryson
Mr. Jesse H. Bryson III
Dr. and Mrs. Charles E. Bugg
Mr. and Mrs. Derry Bunting
Ms. Virginia B. Burnum
Ms. Mary Lynn Campisi
Dr. Nassif J. Cannon Jr., MD
Mr. and Mrs. Don Cantley, III
Ms. Mary Ellen Capps
Mr. and Mrs. William B. Carruthers
Ms. Eulette Francis Carter
Mr. Patrick Cather
Mr. John W. Chambliss
Ms. Leah Chapman
Dennis and Margaret Charko
Mr. Stephen L. Chew
Sam Chiarella
Ms. Anne Clark
Dr. Madelyn Coar
Mr. Jerry Coleman
Richard A. and Diane Coley
Ms. Kathleen A. Collier
Ms. Joy Cooper
Mr. and Mrs. Francis Crockard, Jr.
Mrs. William M. Crosby
Mr. Jim Cross
Dr. and Mrs. Robert S. Crutchfield
Ms. Eleanor S. Cushman
Mr. and Mrs. David B. Delozier
Mr. and Mrs. Jason Deparle
G. Rick and Therese DiGiorgio
Ms. Doloresillard
Ms. Ellen Dossett
Charles F. and Martha Douds
Ms. Sara Doughton
Mr. James Harry Douglas
Mrs. Elizabeth B. Drennen
Terry E. and Julia Dunne
Mr. and Mrs. Emery Ellinger, III
Jeffrey Turner and Evelyn Elliott
Mr. and Mrs. Frederick J. Elsas
David and Bobbie Epting
Mr. John P. Eubank
Mr. J. Scott Evans
Ms. JoAnn Falletta
Ms. Fay Farmer
Mr. and Mrs. Don Feagin
Ms. Mary W. Ferguson
Mr. and Mrs. William S. Fields
Ms. Mary Frances Forbes
Ms. Cecilia Frey
Mr. and Mrs. Brian Garrett
Stacey S. Gilbert
Ms. Kate Gillespie
Ms. Vicki Gongwer
Davis and Rebecca Goodson
Mr. and Mrs. Kert Granier
Ms. Martha L. Graves
Ms. Lora Leigh Griggs
Almanita Hale
Mr. and Mrs. Tim Halfman
Mr. and Mrs. E. Duncan Hamilton
Mr. and Mrs. Jeff Hamrick
Marsha Harbin and Deby Wright
Mr. Jerry Haught
Mr. and Mrs. Alan Head
Mr. and Mrs. Ben C. Helton
Mr. Brandon L. Hewitt
Mr. and Mrs. John L. Hillhouse, Jr.
Ms. Robin H. Hink
Mr. Theodore Hontzas
Mrs. Mary Hopkins
Mr. and Mrs. Leland Hull, Jr.
Mr. Ken L. Jackson
Dr. and Mrs. Carden Johnston
Ms. Amy Jordan
Mr. and Mrs. Michael Juneau
Ms. Linda Kapp
Mr. and Mrs. Chris Kelly
Ms. Rita V. Kennedy
Christie King
Mr. Matthew Laird
Ms. Anne B. LaRussa
Mr. and Mrs. John N. Leach, Jr.
Ms. Deborah E. Lechner
Mr. David Loper
Mila A. and Ruth Luketic
Ms. Michelle J. Machazire
Mr. and Mrs. William E. Matthews, V
Ms. Dorothy McClurg
Mrs. George E. McCormack
Donald W. and Virginia McCormick
Ms. Laura R. McCown
Mr. and Mrs. Eugene G. McElroy
Stephanie and Timothy McGhee
Mrs. Rosa Tucker McGowin
Darren and Aimee McIntosh
Gary and Lois McLean
Mr. and Mrs. William L. McMullen, Jr.
Mr. and Mrs. John Merchant
Mr. Christopher W. Metcalf
Ms. Elisabeth S. Miller
Mr. and Mrs. Philip E. Min
Ms. Kathryn W. Miree
Ms. Marilyn Mistrot
Mr. and Mrs. Allen Montgomery
Ms. Marilyn Y. Moore
Mr. Wayne Morse
Ms. Mary Ann Murphy
Rev. Carl C. Murray
John and Tina Nelson

OFFERING HOPE • PROVIDING OPPORTUNITY • CONFIRMING DIGNITY

Ms. Norma Jean Nicholson
 Mr. and Mrs. H.L. Norris, Jr.
 Lane Olvey
 Mr. and Mrs. David G. Orrell
 Mr. and Mrs. James Bentley Owens, III
 Ms. J. Carolyn Ozbolt
 Michael J. Parker
 Ms. JoEllen Patton
 Ms. Laura Patton
 Mr. J. Wray Pearce
 Ms. Vivian F. Perry
 Ms. Elizabeth W. Phillips
 Ms. Ginny Phillips
 Ms. Jean P. Pierce
 Rev. Mary Porter
 Mr. Micheal Power
 Ms. Jeanette Redford
 Ms. Mary G. Rimel
 Mr. and Mrs. Thomas D. Roberts
 Dr. and Mrs. Adam D. Robertson
 Stephen C. and Ginger Rueve
 Dr. William Ryan and Rev. Lynn Bledsoe
 Arthur D. and Janice Sandy
 Donna and Hunter Savage
 Mr. and Mrs. Frank X. Savage
 Ms. Linda J. Sertell
 Ms. Barbara A. Shaw
 Mr. David A. Sibley
 Mr. and Mrs. Thomas E. Simpkins, Jr.
 Mr. Henry E. Simpson
 Ms. Fern H. Singer
 Ms. Christy M. Slaughter
 Christian N. Smith
 Ms. Dinah Smith
 Mr. and Mrs. Steve Smith
 Mr. Tim Smith
 Ms. Susan T. Spence
 Ms. Melinda A. Splawn
 Mr. Daniel F. Stephens
 Mr. Patrick Stewart
 Mr. and Mrs. Donald R. Stone
 Hon. Sandra H. Storm
 Mr. and Mrs. Alton Sturtevant
 Mr. and Mrs. Gary Summey
 Mr. and Mrs. Bill Swoger
 Mr. and Mrs. Robert S. Tarpey
 Mrs. Carolyn Templeton
 Dr. and Mrs. David L. Tharpe
 Mr. and Mrs. Robert S. Thomas, Jr.
 William J. and Mary Thomaston
 Ms. Catherine W. Thompson
 Ms. Earnestine Thompson
 Paul and Katherine Tierney
 Mr. and Mrs. Kent Alan Tucker
 Dr. and Mrs. Bobby T. Underwood
 Connor and Kay Vance
 Mr. and Mrs. James A. Vines
 Charlie D. Waldrep
 Ms. Sarah C. Wall
 Tom Walsh and Terry Callaghan
 Mr. Howard Walthall, Sr.
 Ms. Cathy Ward
 Mrs. Horace W. Weissingner
 Mr. and Mrs. Marty L. Whitener
 Mr. and Mrs. Curtis E. Williams
 Ms. Melissa Williamson
 Mr. and Mrs. John R. Woodall
 Ms. Shirley D. Woodruff
 Mr. Robert Wysong
 Mr. Gerald L. Young Jr.

Friends \$1-\$99

Belvedere Study Club
 Cathedral of Saint Paul
 Colonial Brookwood Center
 Concepts and Associates, Inc.
 Fairfield Highland Presbyterian Women
 First Presbyterian Church of Bessemer
 Gardendale Presbyterian Women
 Giving Tree, LLC
 Green Pond Presbyterian Church
 Highlands United Methodist Church
 Highland United Methodist Women
 Kelley, Kyzer & Mullins, Inc.
 Lakeview Ladies Club
 Lakeview Residential Association, Inc.
 Lucas Lawn, Inc.
 New Beginnings Foundation
 Norfolk Southern Ladies Club
 South Highland Presbyterian Men's
 Prayer Breakfast
 Temple Emanu-El
 The Women's Network
 Ms. Michele R. Acton
 Ms. Ann E. Adams
 Ms. Robin Adams
 Ms. Leigh Ann Agent

Ms. Edna C. Alosi
 Ms. Sallie S. Aman
 Ms. Glory Angell
 Ms. Elizabeth Arnold
 Ms. Anne H. Arrasmith
 Ms. Geraldine Aston
 Ms. Lynn Baxley Ault
 Ms. Heather Austin
 Mr. and Mrs. Samuel Ayer
 Mrs. Carolyn Bailey
 Ms. Corretta Baldwin
 Ms. Kayla Bassett
 Ms. Linda C. Bates
 Ms. Mary Jane Beale
 Ms. Madelaine H. Beavers
 John D. and Brenda Belcher
 Sellers and Aleisha Bell
 Ms. Janet Bernard
 Mr. and Mrs. C. Adrian Bewley
 Ms. Lula Rose T. Blackwell
 Ms. Amy K. Boehm
 Ms. Dorothy D. Boyd
 Ms. Tammy G. Bradford
 Mr. and Mrs. John R. Bragg
 Ms. Brenda E. Brasher
 Terri L. Brasher
 Mr. and Mrs. Bruce Bria
 Ms. Mena H. Brock
 Ms. Lella C. Bromberg
 Richard and Susan Brooks
 Ms. Dorothy S. Broom
 Mr. and Mrs. J. A. Brown, Jr.
 Keith M. and Kristine Bryson
 Ms. Grace M. Buettner
 Dr. Peter Douglas Bunting
 Ms. Carolyn B. Burgess
 Mr. and Mrs. Borden H. Burr, II
 Ms. Dana R. Bush
 Ms. Susan Bush
 Ms. Patricia Byrne
 Mr. and Mrs. Chris Cabaniss
 Ms. Anne Chappell Cain
 Mr. and Mrs. Paul Callan
 Mr. James Campbell
 Ms. Stephanie Carroll
 Ms. Annette S. Carter
 Mrs. Howard W. Cater, Jr.
 Ms. Mallorie Caton
 Ms. Tiffany Chiang
 Mrs. Alice Christenson
 Ms. Sara Clark
 Mr. Charles T. Clayton Jr.
 Mr. Jeffrey Clayton
 Ms. Kim Clayton
 Ms. Louise Bradford Clayton
 Ms. Tammie Clayton
 Ms. Nancy C. Coggin
 Mr. and Mrs. William E. Coleman, III
 Mr. and Mrs. Robert H. Collins, III
 Ms. Lindsay Cook
 Sheila Maxwell Cook
 Mr. and Mrs. J. Cooley
 Ms. Debra Baxter Cooper
 Ms. Allison B. Cornelius
 Ms. Jane C. Cotten
 Ms. Susan Couch
 Ms. Cynthia K. Coulter
 Ms. Valeri A. Cowart
 Mr. and Mrs. Reid A. Crotty
 Terry and Fran Crowder
 Ms. Annette H. Culberson
 Mr. and Mrs. Gregory S. Curran
 Mr. and Mrs. Wayne Curren
 Ms. Emily Marks Curtis
 Ms. Lynda Davis
 Ms. Mildred E. Davis
 Ms. Judith Deegan
 Ms. Betty Ann Delchamps
 Ms. Nancy F. Denson
 Mr. and Mrs. Robert B. Devlin
 James J. and Bethany Dial
 Mr. Robert Dickerson, Jr.
 Ms. Jennifer G. Dickson
 Ms. Rachel K. Drennen
 Ms. Amy B. Duckworth
 Ms. Katie Dudley
 Ms. Coleen Duke
 Mr. Wayne Dumas
 Mrs. Frances P. Duncan
 Ms. Jennifer M. Dunn
 Tom and Charlotte Dyer
 Ms. Frances Early
 Ms. Anita G. Echols
 Ms. Kimberley Egglar
 Mr. and Mrs. Mark D. Elgin
 George Jr. and Shirley Elliott
 Ms. Cheryl A. Ellis

Mr. and Mrs. James H. Emack
 Ms. Barbara W. Erwin
 Ms. Sara Erwin
 G. Fabjjanic
 David and Cherie Fancher
 Mr. and Mrs. Don Feagin
 Mr. and Mrs. Louis B. Feld
 Mr. Darrell Fielder
 Ms. Tena L. Fleming
 Ms. Toni Ford
 Ms. Nancy Fouad
 Ms. Melonie S. Fox
 Ms. Olivia Fralish
 Ms. Mattie Frazier
 Samuel H. and Carol Frazier
 Mr. Richard Fuller
 Shannon L. Gartman
 John and Debbie Garvin
 Mr. and Mrs. T. A. Gaskin, Jr.
 Ms. Elaine C. Genard
 Mr. Edward N. Gilmore
 Ms. Susan N. Gilpin
 Ms. Caroline Glidden
 Mr. and Mrs. Hubert W. Goings, Jr.
 Ms. Marilyn C. Grant
 Terri M. Grauel
 Ms. Christy Gravitt
 Mr. and Mrs. David Griffith
 Ted and Mary Haigler
 Ms. Yashica Hammell
 Ms. Mary Hammett
 Mr. and Mrs. David Hammond
 Ms. Shirley C. Hampton
 Ms. Janice C. Hanson
 Ms. Amanda D. Harbison
 Ms. Elizabeth Hargett
 Jason M. and Adrienne Harkins
 Mr. and Mrs. Joe Hart
 Ms. Margie A. Harvell
 Ms. Adrienne Inez Hattaway
 Ms. Ashley Hattaway
 Mr. and Mrs. Larry Hawkins
 Ms. Linda C. Hayes
 Mr. and Mrs. Richard E. Hayes
 Mr. Thomas W. Head
 Mrs. Mary Jane Hensien
 Ms. Laurie Faulkner Hereford
 Mr. and Mrs. Richard C. Hershey
 Ms. Jane L. Hicks
 Eunice E. Hipps
 Mrs. L. P. Hodnette, Jr.
 Ms. Katherine Hogeland
 Mrs. Will Holmes
 Mrs. Verdie Holt
 Ms. Patricia W. Honeycutt
 Ms. Kimberly V. Horn
 Mr. and Mrs. Bill Horton
 Mr. Robert M. Howard, Jr.
 Mr. and Mrs. John H. Howell, III
 Sam P. Howell
 Jordan Huckabee
 Mr. David C. Hufham
 Mr. and Mrs. L. Steven Hunt
 Ms. Jeanne S. Hutchison
 Norman and Martha Ippolito
 Chervis and Martha Isom
 Ms. Jeanne L. Jackson
 Ms. Ann H. James
 Mr. and Mrs. Reid A. Jeffers
 Mr. Joseph R. John III
 Creighton E. Johnson
 Joseph H. Jr. and Joyce Johnson
 Mr. Keith Johnson
 Ms. Vincentia Johnson
 William R. Jr. and Lindsay Johnson
 Ms. Cheryl L. Jones
 Ms. Diane Jones
 Ms. Kim Jones
 Pat Jones
 Ms. Sharon Joyce
 Robyn Kaylor
 Ms. Jan Keffer
 Mr. Leland Keller
 John G. and Lisa Kelley
 Ms. Margaret Kelley
 Lewis P. Kelly
 G. C. Kincaid
 Ms. Gloria King
 James D. and Tanya King
 Stan and Kelly King
 Mr. and Mrs. Whitfield King, Jr.
 Ms. Dorothea A. Klip
 Polly P. Kratt
 Cal Krawczyk and Christina Rickey-
 Krawczyk
 Mr. James Krell
 Ms. Susan K. Langnes-Hammack

Mr. Billy S. Leach
 Mr. and Mrs. W. Lees
 Ms. Bettie LeGrand
 Ms. Katherine Lester
 Ms. Darline A. Lewis
 Mr. George L. Lewis
 Ms. Diane L. Link
 Mr. and Mrs. Steven G. Lloyd
 Mark M.D. and Rebecca Lockhart
 Mr. and Mrs. C. Scott Love
 Mr. and Mrs. Roger Lovette
 Ms. Brandi Lowery
 Ms. Kathleen Wood Luckey
 Mr. John E. Lynch
 Ms. Verna Larson Lyons
 Ms. Lynne Madison
 Lucie L. Magnus and Jonathan Waddell
 Mr. and Mrs. Arthur E. Malone, Jr.
 Ms. Alison Manley
 Ms. Melissa Lynn Manly
 Mr. and Mrs. Dennis F. Marceau
 Ladd Mark
 David A. and Karen Martin
 Mrs. F. A. Marzoni
 Ms. Leigha R. Matherne
 B. C. Mathews
 Ms. Laura Maxwell
 Mr. and Mrs. J. B. Mazer
 Ms. Martha Mc Bride
 Ms. Lisa McCafferty
 Ms. Shirley McCarty
 Ms. Teresa S. McCollum
 Ms. Patricia M. McConnell
 Ms. Dorothy B. McCraney
 Ms. Robin D. McDonald and Ms. Deborah
 A. Bennett
 Mr. and Mrs. Ronnie McDonough
 Ms. Jan McDuffie
 Mr. Thomas W. McEwen and Ms. Corda
 McCall
 J. L. McGehee
 Judith Dianne McGowan, RSM
 Mr. and Mrs. Gerald F. McKenzie
 Ms. Linda Jane McKenzie
 Ms. Karen C. McQueen
 Ms. Christy D. Medlin
 Ms. Pamela H. Meisler
 Mr. James Mersmann
 Mr. and Mrs. David Middlebrooks
 Mr. and Mrs. Vernon E. Miller
 Mr. and Mrs. Wimberly Miree, Jr.
 Mr. Gregory Molinari
 Ms. Angela M. Moorer
 Ms. Royjetta Diane Morgan
 Mrs. John H. Morrow
 Ms. Bonnie Murphy
 Mr. and Mrs. Michael T. Murphy
 Mr. Richard Murray
 Ms. Martha Murrill
 Ms. Karen Musgrove
 Mrs. Lillian W. Naumann
 Michael Neiman
 Michael D. and Victoria Norrell
 Mr. and Mrs. John O. Northrop, Jr.
 Charlie and Carolyn Nowlin
 Dr. Gregory and Dr. Jamie Odrezin
 Mr. Gary Olivieri
 Axel K. and Spring Olson
 Ms. Karen L. Padgham
 Mrs. Isabel A. Palmer
 Ms. Cynthia M. Parham
 Mr. Edward L. Parrish
 Ms. Robin Pate
 Mr. and Mrs. James D. Patrick
 Finley and Aloha Patton
 Ms. Marilyn I Perkins
 Mrs. E. D. Perrin
 Ms. April L. Phillips
 Mr. Bert Pitts
 The Posey Family
 Ms. Mary Bess Price
 Mr. and Mrs. Michael C. Quillen
 Mr. and Mrs. Thomas W. Repass
 Alan W. and Deborah Rhoden
 Mr. and Mrs. George E. Richardson
 Ms. Bertha Ridley
 Mr. Thomas A. Ritchie
 Ms. Hillary Roach
 Ms. Emily Roberts
 Ms. Tammy Leigh Robison
 Mr. and Mrs. Craig Rogers
 Ms. Lynne Rogers
 Mr. and Mrs. Timothy S. Rogers
 Mr. Albert Paul Romjue
 Dr. and Mrs. Alvaro Ronderos
 Ms. Pauline Rookis
 Ms. Jennifer Rucker

Ms. Michelle L. Rushing
 Mr. and Mrs. Joe Saia
 Ms. Shelia J. Saladino
 Ms. Beverly Sansom
 Ms. Debra K. Seabrook
 Brooks and Catherine Sellers
 Ms. Marsha Semon
 Mr. and Mrs. Richard Sharff
 Mr. and Mrs. John E. Shelton
 Ms. Karen G. Sickles
 Ms. Maude H. Simmons
 Mr. Jonathon Simon
 Jamie B. Simpson
 Gary T. and Claudia Sims
 Joseph A. and Krista Slane
 Ms. Debra Slawinski
 Dr. and Mrs. Ben H. Smith
 Ms. Denise Smith
 Mr. and Mrs. Fred B. Smith
 Mr. Matt Smith
 Ms. Debbie Snow
 Mr. Marilyn M. Snow
 Ms. Carol Sosnin
 Mrs. Margaret Sowell
 Mr. Scott Stanley
 Ms. Andrea Stanus
 Ms. Martha J. Stephens
 Ms. Leigh Stewart
 Ms. Lisa Stewart
 Ms. Mary E. Stewart
 Robbin H. Stewart
 Ms. Elizabeth E. Swift
 Ms. Lauren H. Tanner
 Mr. and Mrs. Robert G. Tate
 Ms. Muriel H. Teague
 Dr. and Mrs. Timothy H. Thomas
 Ms. Dorothy E. Thompson
 Mr. George M. Thompson
 Mr. and Mrs. Norbert Y. Thompson
 Mr. and Mrs. Marvin Thornton
 Ms. Karen Thorogood
 Ms. Theresa L. Thrasher
 Ms. Tracy N. Thrasher
 Ms. Karen Threlkeld
 Ms. Marjorie C. Tolbert
 Ms. Susan S. Tolbert
 Mr. and Mrs. James C. Toomey
 Ms. Irene C. Torresson
 Ms. Susan S. Turner
 Mr. and Mrs. Richard Allen Turpen
 Ms. Emma L. Vaiton
 Ms. Ann Vaphiades
 Mr. Scott A. Vowell
 Ms. Pamela P. Waldsmith
 Mr. and Mrs. J. Marvin Walker
 Ms. Jenny Walker
 Ms. Jenny King Walker
 Ms. Karen Waller
 Ms. Susan J. Watterson
 James and Ginny Webb
 Ms. Sarah Webb-McCollum
 Michael Neiman
 Michael D. and Victoria Norrell
 Mr. and Mrs. John O. Northrop, Jr.
 Charlie and Carolyn Nowlin
 Dr. Gregory and Dr. Jamie Odrezin
 Mr. Gary Olivieri
 Axel K. and Spring Olson
 Ms. Karen L. Padgham
 Mrs. Isabel A. Palmer
 Ms. Cynthia M. Parham
 Mr. Edward L. Parrish
 Ms. Robin Pate
 Mr. and Mrs. James D. Patrick
 Finley and Aloha Patton
 Ms. Marilyn I Perkins
 Mrs. E. D. Perrin
 Ms. April L. Phillips
 Mr. Bert Pitts
 The Posey Family
 Ms. Mary Bess Price
 Mr. and Mrs. Michael C. Quillen
 Mr. and Mrs. Thomas W. Repass
 Alan W. and Deborah Rhoden
 Mr. and Mrs. George E. Richardson
 Ms. Bertha Ridley
 Mr. Thomas A. Ritchie
 Ms. Hillary Roach
 Ms. Emily Roberts
 Ms. Tammy Leigh Robison
 Mr. and Mrs. Craig Rogers
 Ms. Lynne Rogers
 Mr. and Mrs. Timothy S. Rogers
 Mr. Albert Paul Romjue
 Dr. and Mrs. Alvaro Ronderos
 Ms. Pauline Rookis
 Ms. Jennifer Rucker

FIRST LIGHT

A CENTER FOR HOMELESS WOMEN AND CHILDREN

2230 Fourth Avenue North
Birmingham, AL 35205
205.323.4277
www.firstlightshelter.org

NONPROFIT ORG
U.S. POSTAGE
PAID
PERMIT No. 231
Birmingham, AL

Board of Directors

Blair Sandford, President
Carolyn King, Vice President
Davis Goodson, Treasurer
Cindy Coyle, Secretary

Carol Clarke	Herb Patterson
Scott Ford	Nancy Skinner
Angel Garrett	Emma Taylor
Richard Keller	Nicole Williams
Denise Killebrew	Rev. Drew Henry, Ex Officio
Jeff Morrison	Rev. Shannon Webster, Ex Officio

First Light Staff

Ruth G. Crosby, Executive Director
Deborah B. Everson, Assistant Director
Sherry J. Webb, LBSW, MSW, Director of Social Services
Shannon Horsley, Volunteer Manager
Roxanna W. Harris, MSW, Social Worker
Melody Jenkins, LBSW, Social Worker
Chaquita Pendleton, BSW, Social Worker
Patrice Reese, BSW, Social Worker
Kelsey Wenger, BSW, Social Worker
April M. Graham, Shelter Manager
Osarieme Erhunmwunsee, Shelter Assistant
Deborah Jackson, Shelter Assistant
Therese O'Hara, Shelter Assistant
Yvonne Hardy, Weekend Supervisor
Caroline Thomas, Security Guard
Marilyn Gross, Art Therapy Coordinator