

Local holiday theatre production

Miracle On Hillsboro Street

Saturday, December 16. 2:00 & 4:30 pm

The trial of the century occurs at the historic courthouse where Santa Claus is on trial. Enjoy audience participation, local actors, and **THE KRIS KRINGLE**.

Come root for the real miracle on Hillsboro Street!

All proceeds benefit CIS Chatham County

Leading by Example - Making an Impact

—by Sarah Cooley

Josilyn is a warm, smart, friendly 5th grader who attends Virginia Cross Elementary School in Siler City. Susan Collins Thompson is a creative, resourceful retired educator. Josilyn and Susan are friends as part of CIS-Chatham County's (CIS-CC) Mentoring Program. Matched in late February, 2017, the pair meets regularly to have lunch together, work on school work, and attend monthly movies at Wren Memorial Library in Siler City.

The weekly Monday lunches are special, whereby Susan lays out colorful cloth placemats and napkins, setting a positive space and tone for the week. A couple of Josilyn's classmates always join the pair, and they talk about current successes

and challenges. Susan encourages the students to be well-behaved and to make good choices in and out of school.

These mentoring activities happen like clockwork, Susan said, and it's evident that Josilyn responds well to the consistency. "I know what's coming up. I know what we're doing. I can count on Susan. She is super-fun, really nice, and really generous." Josilyn's father, a single dad, is thankful for the CIS-CC mentoring program that connects both of his children with positive adults.

Susan also introduces Josilyn to service-learning experiences and has led by example how to become involved in the community. "We go to a lot of places," Josilyn said. "She helps me get out of the house." One of these places is a friend's farm. Visiting the farm was special because Josilyn rode a mule, saw baby chickens, and learned how to tell the difference between fresh eggs and eggs that have been sitting out for a week. Fresh eggs will sink to the bottom of a cup or bowl filled with water.

Another favorite activity was participating in an Earth Day clean-up at the Loves Creek Greenway Trail in Siler City. On April 22, 2017, a team comprised of Josilyn, Susan, Siler City's Parks and Recreation Director, Joseph Keel, and a student from the Beta Club at Chatham Charter in Siler City picked up trash along the trail. Eventually, Susan and Josilyn went through the steps to officially "adopt" the trail, thus giving them civic responsibility to make sure the trail is kept clean. Josilyn is proud of this accomplishment. "When the [adoption] signs were put up, it made me feel special—and that I have a big responsibility in helping keep the community clean and safe."

Susan delights in how much Josilyn has "bloomed." Josilyn exhibits a great attitude, acts as a leader, and just made A/B Honor Roll! Others have also noticed the difference. Josilyn was recently honored by her class when she was chosen as September's "Lion Cub Leader" for being Proactive. When asked about being selected, she said, "It feels good. I'm showing a good example for the school." Being proactive is "always helping others, and being nice." Indeed. These are the same qualities Susan shows

Josilyn when spending time with her each week.

Susan said the best part about being Josilyn's mentor is that it's a "really good match." When elements like this align, the impact is large and everyone—the child, the mentor, the family, the school, and the entire community—benefits.

You can make a difference in the life of a child too! For more information on community and/or school-based mentoring, contact Shirille Lee, Program Manager, Mentoring Program, at: (919) 663-0116 x 404; shirille@cischatham.org OR visit our website:

<https://cischatham.org/programs/community-based-programs/mentoring/>

Josilyn and Susan Collins Thompson

PARADE DAY LUNCH FUNDRAISER

Angelina's Kitchen Drive-Thru "Lunch Plates" Fundraiser

ANGELINA'S KITCHEN
FARM TO TABLE

SUNDAY, DECEMBER 10

11:30-2:00

\$12 per plate

Includes 1/2 chicken, green beans, roll, and brownie.

Drinks available for \$1.

WHAT'S NEW

Learning Institute/Instituto de Aprendizaje, a collaborative pilot project funded by Triangle Community Foundation, United Way of Chatham County and Chatham County Government, is well underway! Communities In Schools of Chatham County (CIS-CC) and the Chatham County Literacy Council (CCLC) have partnered to offer multi-generational holistic approaches to address family stability.

The goal is to serve 20 families who have at least one child (grades K to 8) receiving case-managed services through CIS-CC model school programming at Virginia Cross Elementary and/or Chatham Middle Schools. The CIS-CC Student Support Specialists work inside the schools to coordinate and provide integrated student services based on students' individual needs.

Chatham Literacy provides participants with initial baseline literacy assessments, ongoing support in identifying learning activities and goals, and group or individual instruction provided by volunteers. All partici-

pants will receive soft skills training, including communications, teamwork, networking, problem solving, enthusiasm, and professionalism. Adults can also choose to receive free literacy services that include: reading, writing, basic math, computer literacy, English for Speakers of Other Languages Learning (ESOL), preparation for high school equivalency and citizenship classes.

The Institute links adult literacy services with facilitated parent engagement sessions and participation promoting positive relationships within and between these families, between parents and educators, and among local service organizations. Institute families and partners meet monthly at Chatham Middle School for an evening of food, fellowship, education and enrichment. Incentives are offered throughout the program year, and each family that completes the program will earn a laptop.

Director's Note

Thank you to all our supporters, volunteers and partners that continue to make the work at CIS Chatham flourish. Your commitment of time, resources and expertise helps deepen the quality of service we offer and reach more kids.

We truly can't do this work without your support!

Best wishes in this holiday season and the New Year.

In service, Kim Caraganis

Check out our new video about the impact of CIS Chatham!

On our website home page or at <https://vimeo.com/234541183>

NEW FACES at CIS Chatham County

Jeremiah McCaffity, Program Coordinator, Community Service & Restitution/Teen Court

Meet CIS Chatham County's Community Service & Restitution/Teen Court's Coordinator, Jeremiah McCaffity. Jeremiah graduated from The University of North Carolina at Charlotte with bachelor's degrees in Psychology, Criminal Justice and Criminology. As a new member of CIS CC he looks forward to making a difference in the lives of young people.

Sarah Cooley, Admin Assistant, Communications/Donor Relations

Sarah has been working in the human services non-profit sector for over 20 years and has broad-based experience in administration and direct programming. As the new Administrative Assistant for Communications & Donor Relations, Sarah is eager to use her experience and connections to strengthen CIS CC's effectiveness both within the organization and with its external relations.

Tyrek Corry, UNC-MSW/Duke Divinity Intern

Tyrek assists on site at Chatham Middle School with intervention groups and after-school programming.

IMPACT AWARD for Tych Cowdin

Tych Cowdin received the 2017 CIS NC Excellence Award for Student Support Specialist Impact Award (Middle School) for his work at Chatham Middle School – "among the highest honors one CISNC network member can bestow on another".

Neil Pedersen, Board Chair, Kim Caraganis, Executive Director, Jazmin Mendoza Sosa, Student Support Specialist at Virginia Cross, and Tych Cowdin

THANKS TO Teen Court Volunteers

Paul Bauer
Yuritzi Ocampo
Yamil Parroquin
Nick Zakaria
Jeremiah Blake

Lillian Robertson
Julian Rojas
Sara Skumpija
Shawn Levitt
Elsa Trunnell

visit our website at cischatham.org

THANK YOU to our FUNDERS & CONTRIBUTORS since November 2016

Anonymous	Emily Feidelson & Andy Riddle	Laura & Gary Mason	Sy & Patricia Robbins
Janet Abreu	Bette-Burr Fenley	Bobbi Matchar	Theresa Robertino
Libba Adams	Jessie Fiedler	T J McCarty	Graciela Robinson
Jackie Adams & Christina Fisher	Dona Fountoukidis	Ann and Jim McCutchan	Gillian Rogers
Alan & Elizabeth Ahern	Tracy Fowler	Karen McGrain	Jeff & Sandra Roscoe
F. R. Alderman	Matt Fry	James & Leila McKay	Ruth Rosenbaum
Anne & Roy Allen	Charles & Albina Giardino	Kelly McKee	Ruth Roundy
Barbara Alotis	John & Mavis Gill	James & Sue McMaster	Mimi Saffer & Tom Hardin
Chuck Anderson & Nancy Easterling	Sarah Goddin & Scott Bryan	Todd Meath	Zora & Lawrence Savage
Elizabeth Anderson	Margrit Goldstein	Paul & Sally Messick	Bert & Meg Serden
Beth Anderson	Christina Graybard	Margaret Miles	Julian Sereno
Avis & Larry Autry	John Graybeal & Laura Heise	Deborah Miller	Bob Serpas
Rose Azar	Deanna Green	Norman & Andrea Miller	Karen & Jamie Sirls
Charles Backof	George & Nansi Greger-Holt	Roy & Beverly Milton	Lisa & Nelu Skumpija
Peter & Jo Baer	Alan Grier & Vicky Brawley	Paul Mitchum	Walter & Mary Smith
Tom & Elaine Baldasare	David & Diane Groves	John & Barbara Modisett	Jim Smith & Susan Kelemen
Michael Barnes & Beth Goldston	Joe & Betsy Hackney	Mary Helen Moody	Dave Smith & Susan Strozier
Louise Barnum & Peter Ross	Debra Haiduven & Eloisa Montes	Sherri Murrell	Mariechen Smith
Gerry Barrett	Diana Hales	Nancy Myers	Kenneth and Marion Joyce Smith
Mark Barroso	Frances & Dave Haman	Sharman & Eric Noguchi	Maria Soto
Marilyn Beal	Paul & Barbara Hardin	Susan Norton	Cindy & Joe Spuria
Barbara Benjamin	Nancy F. Harris	Anthony Oberschall & Aida Zukowski	Bob & Andrea Stark
Catherine & David Betts	Katherine G. Harrison	Kate O'Brien	William & Jacqueline Stempfle
Patty Blanton & Bob McConnaughey	Jeremy Hart	Dorothy O'Connell	Ann & Charley Stewart
Norma Boone	Brad Heinz	Lynn & Joan Ogden	Linda & Charlie Straughn
Elizabeth & Frederick Bowman	Mark & Carol Hewitt	Jenna Oldham	Charles & Katheryn Sutphin
Sally Boyd & Stephen Garrity	Nancy Hillmer	Barbara Ostiguy	Allen & Barbara Swartz
Carisa Brady-Andrew	Henry & Lucy Hinson	Gwen Overturf & Eddie White	Nancy Tanguay
Victoria Brawley	Carlyle Hodges	Richard & Ingrid Parish	Dorothy & Matt Taylor
Carole Lee Breskey & Mike Phillips	Nancy Holden	Lee Parker	Roger & Sharlene Thomas
Kathleen Brumley	Cathy Holt	Daniel & Beverly Patterson	Sandy & Bryan Tilden
Nancy & John Brummitt-Hendee	Joey Howell & Lisa Neil	Neil & Deborah Pedersen	Carol & Bruce Tomason
Joelle Brummitt-Yale & David Yale	Elizabeth Hummelbrunner	Stanley & Carolyn Peele	Stephen Townsend
Judith Butt	Pete Hunt	Helen Perlmutter	Brent Townsend
George & Nancy Butterworth	Pam and Steve Johnson	John & Mary Peterson	Tom & Laura Wimbish-Vanderbeck
Kim & Lewie Caraganis	Tandy Jones & Alison Hill	R. & T. Phillips	Nancy Vernon
Paul & Amelia Carew	Annette & Charles Kahn	Patty & David Poe	Jim & Alison Vernon
Elizabeth Carriel	Irwin & Deborah Kahn	Abby Poms	Paul Vernon
Jesse & Mary Cavenar	Jane & Chris Kaman	Farrel & Welsh Potts	Catherine & David Wells
Joanne Caye	Jacqueline & Stephen Katz	Raymond & Judith Pulley	Jim & Cherie Westmoreland
Holly Coldiron	Anahid Kavookjian & Kim Vrana	Archie Purcell & Dorrie Casey	Cathy & Turner Whitted
Vincent & Bunnie Collura	Don Keely	Dina Reynolds	Whitney A Wiggins
Mr. and Mrs. Michael Cotter	Jim & Sharon Kirkman	Jean & Joseph Ritok	James & Beverly Wiggins
Connie Cox	Kit Kirkpatrick	JoAnne Robb	
Magaret & Richard Crandall	David & Carol Klein		
Cynthia & Kenneth Crossen	Ernest & Eunice Kraybill		
Elizabeth Cullington	Susan & Thomas Krebs		
Timothy & Linda Cullip	Jennie & Erik Kristiansen		
Gail Austin Curry	Lisa Lackman		
Mary Margaret Dark	Allen Lakomiak		
Mike Dasher	Randolph & Karen Latham		
Johnny Davis	Donald & Marie Lauria		
William Davis	John Leasure		
Pietrina Detitta	Karl & Lavonne Leinfelder		
Earl & Shirley DeWispelaere	John & Ruth Leopold		
Nick Dicolandrea	Susan Levy		
Maura Dillon & Doug Dotson	Carol Licht		
Frederick & Mary Evans Downs	Patti Liegl		
Ilana Dubester & Gary Phillips	Zelda & Robert Lipman		
Nita Dukes	Laine & Garry Lipson		
Nancy & Ed Fahrback	Robert & Sonia Logan		
	Mary Lucas & Ken Boggs		
	George Lucier & Jane Gallagher		
	Olivia Ludington		

**Did you know: 83 cents of every dollar
we receive is spent on program services!**

*Jazmin Mendoza
Sosa and a young
reader at the
Bookmobile at
Virginia Cross
Elementary
School.*

visit our website at cisatham.org

MORE FUNDERS & CONTRIBUTORS since November 2016

Rita Willett
Rouse & Sue Wilson
Thomas Wilson & Lita Russell
Jim and Lee Wilson
Betsy Wing
Harry & Judy Wurster
Maggie Zwilling
7 Dance Centre
Angelina's Kitchen
Arthur Carlsen Fund of Triangle
Community Foundation
Anza Mailing Systems
BB&T - Pittsboro
Bear Creek Brews
Broedell Masonry
Brown's Chapel United
Methodist Church
Carolina Farm Credit
Carolina Meadows
Caroline Siverson Garden
Design
Central Electric EMC -
Operation Roundup
Central Feeds, Inc.
Chapel In The Pines
Chatham Community Church
Chatham Heating & Air
Conditioning
Chatham Literacy
Chatham Park Investors LLC

Chatham Veterinary Services
Countryside Collectibles &
Antiques Mall
CRA, Associates
Delta Sigma Theta Sorority Inc.
Dickerson Hearth Products, Inc.
Edward Jones - Chad Virgil,
Pittsboro
Engineering Tech Associates, PA
Fein Cabinetry
First Bank - Pittsboro
Galloway Ridge Charitable Fund
Garlick and Murray Family
Medicine
Goodnight Educational
Foundation
Grapevine Realty Services, LLC
Harris Teeter
Holly Hill Hospital
Holmes Oil Company
Jason H. Pope Electrical
Contractor
Jenny Garrett McLaurin,
Goldsmith
John's Pizza Restaurant
Kalisher
Koonce, Wooten, & Haywood,
LLP
LaMar Fund of Triangle
Community Foundation

Lynn Hayes Properties
M J Evans Homes LLC
Mark Jacobson Toyota
McB Group Insurance Services
Melaleuca
Mellow Marsh Farm
Moody Williams Roper & Lee,
LLP
Mountaire
NC Cooperative Extension
Nelson Tire & Automotive, Inc.
New Horizons Trading Company
Novedades Olivia
Oak Foundation
Performance Automotive and
Tire, LLS
Phoenix Fund of Triangle
Community Foundation
Pittsboro Auto Care, Inc.
Pittsboro Dental Associates
Pittsboro Outdoor Power
Equipment
Pittsboro Presbyterian Church
Realty World Carolina
Properties
Rolander Family Foundation
Scott Family Endowment Fund
of Triangle Community
Foundation
Select Security & Audio

Shakori Hills Grassroots Festival
Siler City Rotary Club
Small World Therapy, P.A.
Southern States
Southern Village Acupuncture
and Herbology
State Employees Credit Union
Steve Cooper Enterprises
SunTrust-Ferrington
Sunrise Dental
Super B Mechanical
Superior Overhead Doors
Tammy R. Severt, D.D.S., P.A.
The Cleaning Authority
The Food Fairy
The Mod Squad LLC
TickWarriors
Town of Siler City
Triangle Youth Ballet
Tyson's Creek Baptist Church
Van 2 Auto Sales, Inc.
Virlies Grill
Wade Barber Fund of Triangle
Community Foundation
West Chatham NAACP
Wilkinson Supply Company
Wilson Brothers Milling Co.
Women of Ferrington

WELCOME NEW COMMUNITY & SCHOOL MENTORS

Kimora & Nellie Benitez

Yovany & Julian Sereno

Jane Gallagher & Mason

Tara Gregory & Natalie

Emily Brown & Alyssa
Tina Phillips & Ashlyn
David & Joelle Brummitt Yale & Carlos
Craig Fairbrother & Carter
Maureen Ahmad & Cassidy
David King & Jonathan
Susan Collins Thompson & Josilyn
Julian Sereno & Jovany
Betsey Downing & Julissa
Claudette Womble & Kayanna
Nellie Benitez & Kimora
Shelly Jacobs & Lizeth
Jane Gallagher & Mason
Jen Poe & Rebecca
Sue McMaster & Savannah
Kerrie Boyle & Sophia
Bree Franklin & Aniyah
Michelle Brick & Bianca
Tara Gregory & Natalie

Gretchen Levine & Yamil

*David Yale, Finn, Joelle
Brummitt-Yale & Carlos*

Michelle Brick & Bianca

MENTORING TRAINING DATE

**Saturday, January 20th, 2018
9:00am - 12:00pm**

Habitat for Humanity Office, Pittsboro

contact Shirille Lee at 919-663-0116 x404 or
shirille@cischatam.org for more information

THANK YOU FOR SCHOOL SUPPLIES

United Way of Chatham County, SECU
Branches in Pittsboro & North Chatham,
SunTrust Bank: Fearington, Mellow
Marsh Farm and neighbors

Harmony & Dayshone

visit our website at cischatam.org

Invest in Children and Youth in Chatham County

WHEN YOU CHOOSE TO GIVE MONTHLY to Communities In Schools Chatham County as a sustainer, you send a message that you are invested in young people served by CIS Chatham County with your year-round financial support. Eighty-two cents of every dollar you give is used towards programming.

BECOMING A SUSTAINER IS EASY TO DO.

Simply choose your monthly amount – maybe \$10, \$15, or \$20 a month. Then set it up using your credit card via the DONATE button on our website at www.cischatham.org, and you're all done.

YOUR GIVING IS AUTOMATIC — it's always current — and it continues until you tell us you wish to make a change. Make your difference now and become a sustaining member of CIS Chatham County!

Graduates of CIS CC's Family Advocacy's Parenting Matters program with Maria Soto, CIS Chatham (far left) and Vicky Tobar, volunteer (far right).

Thank you to volunteers who taught yoga for six weeks at Chatham Middle. Karen Frisch & Marcia Roth, Intro to Yoga (for 6th and 8th grade girls).

After school program, Cooking Matters, at Chatham Middle School. Thank you Johnny Davis and Erika Guy, volunteers extraordinaire!

Representative Robert Reives, Assistant DA Kaylee Taber, & Sheriff Mike Roberson share a laugh at our annual meeting.

THANK YOU to our Community Service Partner Sites & Volunteers

Chatham County Parks and Recreation, Chatham HEAT/Chatham County Wellness Committee, Chatham Middle School, Chatham Trades, CIS Youth Garden, Evergreen Take and Eat Food Pantry, Habitat Restore, Happy Hills Animal Foundation, Small Museum of Folk Art, St. Bartholomew's Episcopal Church, Virginia Cross Elementary School, West Chatham Food Pantry, Western Wake Crisis Ministry, Emily Keller, Garry Lipson, Jim McKay, Elizabeth Zeringue

Garden workday for the CIS Youth Garden, Community Restitution program

visit our website at cischatham.org

Communities
In Schools

Chatham County

PO Box 903
Siler City, NC 27344
919.663.0116 • 919.542.5155
fax: 919.642.0164
ciscc@cischatham.org
www.cischatham.org

US POSTAGE PAID
Permit Number 1910
Raleigh NC 27616

CIS Chatham County Staff

Kim Caraganis, *Executive Director*

Pam Johnson, *Operations Manager; Chief Financial Officer*

Shirille Lee, *Program Manager, Mentoring*

Maria Soto, *Family Advocate, Family Advocacy Program*

Gwen Overturf, *Coordinator, Learning Institute/Instituto de Aprendizaje*

Tych Cowdin, *Program Director, Student Support Specialist, Chatham Middle School*

Jazmin Mendoza Sosa, *Student Support Specialist, Virginia Cross Elementary School*

Jeremiah McCaffity, *Program Coordinator, Community Service and Restitution/Teen Court*

Bieisy Santiago, *Program Assistant, Community Service and Restitution, Family Advocacy, and Teen Court Programs*

Sarah Cooley, *Administrative Assistant, Communications/Donor Relations*

2017-18 Board of Directors

Neil Pedersen, Ph.D., *Chair*
Joelle Brummitt-Yale, *Vice-Chair*

Norma Boone, *Secretary*
John Davis, *Treasurer*
George Greger-Holt

Jeremy Hart
Kathie Russell
Lisa Skumpija
Laura Benitez
Charles (Chuck) Anderson
Tracy Fowler, *Ex Officio*

Thank you to Chatham Serves from Chatham Community Church for their service in the CIS Youth Garden. Young volunteers hard at work!

Mark Barroso and Dayshawn are mentoring alumni and were speakers at the annual meeting.

SAVE the DATE!
CIS Chatham Tapas Fundraiser
with the ONYX CLUB BOYS!

Sunday, April 15, 2018 5-8 PM

Chatham County Agriculture & Conference Center

Summer Camp Fun

This year 48 CIS Chatham youth attended camp – many for the first time! Camps attended were: Betsy Jeff Penn 4H Camp in Reidsville, Salvation Army Camp in Denton, YMCA Summer Camp in Pittsboro, and Camp Dragonfly at Jordan Lake.

We look forward to working together with our wonderful partners – NC Cooperative Extension, Chatham County 4H, Triangle Community Foundation Send A Kid to Camp, YMCA, The Salvation Army, Chatham County Schools, and FVRC – to provide this unique experience to CIS youth for years to come.

First-time camper Kaylin & her mom

OUR MISSION

to surround students with a community of support, empowering them to stay in school and achieve in life.

Different ways YOU can provide support to children and youth in Chatham County Thanks!

BECOME A SUSTAINER

for as little as \$10 a month

\$30/month provides individualized services for a young person

click on the DONATE button at our website www.cischatham.org

MAKE YOUR DONATION AS A HOLIDAY GIFT

in honor or in memory of someone you love

MAIL A CHECK

Send your check to us in the enclosed envelope.

BECOME A BOARD MEMBER

or join board committee

SUPPORT US AT AMAZON SMILE

Keep the "smiles" growing! Support CIS Chatham County while shopping at AmazonSmile. <http://smile.amazon.com/>

2016-17 Annual Report and 990 are now available at www.cischatham.org

visit our website at cischatham.org