

The Sunrise

Dawn of Hope, Inc. | Johnson City, Tennessee

SUMMER 2015 | VOL. 6 No. 2

Spring Luau Sets A New Record!

Presented by Cherokee Distributing Company, the 11th Annual Dawn of Hope Spring Luau raised more than \$64,000, all of which will help support life enhancing programs for more than 210 adults with intellectual and developmental disabilities served by Dawn of Hope!

Held on Thursday, April 30, 2015 at the Millennium Centre in Johnson City, TN, this annual event brings in funding that is vital to the success of our organization, and every year we are humbled by the generosity of those who contribute to the event. We are sincerely grateful to our Major Sponsor, Cherokee Distributing Company, for their generous support of Dawn of Hope. We also wish to extend a BIG thank you to our remaining event sponsors, donors, raffle ticket holders and volunteers who helped make this year's Spring Luau a record-breaking year. Without the kindness and generosity from our business and community partners, we could not have held such a successful celebration.

Event guests enjoyed Hawaiian-style luau fare from the Millennium Centre and complimentary beverages from Cherokee Distributing and One Stop Wines & Spirits while enjoying a relaxed, tropical atmosphere. Guests had the opportunity to meet and/or dance with individuals served by Dawn of Hope and had the pleasure of hearing from Mrs. Maggie Nopo, the mother of service recipient Todd. She engaged the crowd with heartwarming stories about raising a child with disabilities and the crucial impact that Dawn of Hope has made on her entire family. Entertainment continued throughout the night with various activities, such as the \$10,000 Big Kahuna Reverse Raffle, live and silent auctions, complimentary photos from Mr. Picture Booth, and dancing to beach-themed music by 40 West.

M.B. Camak III from Nashville was the big winner, walking away with the \$10,000 grand prize! Another \$2,375 was dispersed in smaller cash prizes to nineteen other lucky winners. The generosity of our community shows no bounds; more than \$4,200 of the cash prizes were donated back to the Dawn of Hope Foundation!

The accomplishment of the 2015 Spring Luau would have been impossible without the hard work of several very important individuals – the Dawn of Hope Board of Trustees, Board of Directors and the Spring Luau Planning Committee. We are sincerely grateful for all of their time and effort to make this a top-notch event!

On behalf of everyone at Dawn of Hope, we extend our utmost gratitude to everyone who selflessly provided support and to those who worked tirelessly over the past several months to make this year's Spring Luau a tremendous success that was enjoyed by all! THANK YOU!

Swing into action!!

Monday, August 17th
at the Johnson City
Country Club
Details inside...

Special thanks to the Dawn of Hope Boards:

OPERATIONS BOARD

Chair: Karel Elbers
Vice-Chair: Rodney Conduff
Secretary: Jill Grayson Stott
Treasurer: Tracy Jones
Immed. Past Chairman:
 Valda Jones
Foundation Board Liaison:
 Harvey Justice

Members:

Lloyd Arrowood, Ford Davis,
 Andy Demski, Sam East,
 Mike Elbers, Tom Harris,
 Jacob Higginbotham, Jim Jordan,
 Bob Klinker, Carl McInturff,
 Dr. Wendy Nehring, Mark Patton,
 Rob Sampson, Jack Shaver,
 John Somich, Arlyn Wattenbarger

FOUNDATION BOARD

President: Rob Hungate
Vice-President: Tim Smith
Secretary: Heather Hill
Treasurer: Melissa Steagall-Jones
Operations Board Liaison:
 Lloyd Arrowood

Members:

Ashley Baker, David Brown,
 Alan Broyles, Jeff Brunson,
 Rob Bunch, Banks Camak,
 Wendi Carter, Jerry Cole,
 Jeff Derby, Ed Gibbons,
 Marsha Grindstaff,
 David Harvey, Tara Hodges,
 Travis Holly, Shirley Hughes,
 Harvey Justice,
 Dustin Mohr, Maureen Mulroy,
 Debbie Oler, Cheri Quick,
 Lynda Wexler,
 Nora Jane Wexler,
 Kathryn Wilhoit,
 Sterling Winn

Seems Like Yesterday...

In just a few weeks it will be July 20th, ordinarily something that happens every year. However, this July 20th will be very significant to me as thirty years ago, July 20, 1985, was my first day at work with Dawn of Hope. The reality of that amount of time passing caught me a little off guard the other day, causing me to reflect on what those 30 years have meant.

First of all, I am certain there is no greater cause that would have been more meaningful for me to pursue.

Dawn of Hope's mission, "to enrich the lives of adults with intellectual disabilities," became my mission, which became the foundation of a beautiful journey filled with purpose and determination.

Secondly, would be the wonderful relationships through the years with other individuals in our community who have joined me on this journey with their time and resources to achieve this same goal. Board members, donors, staffs, families and organizations - all together have impacted more than Dawn of Hope; they have had a profound impact on me also. Together, united in a common pursuit, with generous and caring people led me and Dawn of Hope to where it is today. Without you and your assistance, the success of this mission and journey would not have had the same conclusion.

Finally, as I reflect on the lives and families that Dawn of Hope has seen over the past 47 years, I am so thankful to have been allowed to be a part of that. I started this journey "to enrich the lives of adults with intellectual disabilities," yet I truly believe that it is I who has been enriched. Thank you to all who have shared and continue to share this journey with me and those served by Dawn of Hope!

Rental applications for Houses of Hope Residential Units

3-bedroom handicap accessible group homes (36 rooms) available.

*Housemates will be special needs.

110 Golf Course Rd. • 3220 Unicoi Dr. • 4961 Unicoi Dr. • 4963 Unicoi Dr.
 4965 Unicoi Dr. • 4967 Unicoi Dr. • 1915 Powder Branch Rd.
 1913 Powder Branch Rd. • 119 Wild Rose Ln. • 115 Wild Rose Ln.
 106 Rhododendron Ln. • 205 Clemson Ct.

Applications available at Dawn of Hope - 500 E. Oakland Ave., Johnson City 37601
 or call (423) 434-5600 for an application.

ORGANIZATION FACTS

P.O. Box 30
 Johnson City, TN 37605

NEWSLETTER CONTRIBUTORS:

Lee Chase, Lisa Pawley and
 Elizabeth Williams

EXECUTIVE DIRECTOR
 Lee Chase

ADMINISTRATIVE STAFF
 Paula Bridges, *Director of
 Developmental Services*

Jon Cardwell, *Director of
 Vocational Services*

Ronnie Carr, *Director
 of Finance*

Steve Cox, *Director
 of Personnel*

Shannon Haney, *Director of
 Operations*

Sharon Lloyd, *Director
 of Health Services*

Bobbi Love, *Director of
 Residential Services*

Lisa Pawley, *Director of Public
 Relations and Development*

The Birthday Club Needs YOU, donate today!

Help make someone's day as special as they are! At Dawn of Hope we believe that everyone should get to celebrate their birthday. Unfortunately, some of our service recipients do not have family or their families do not have the financial means to provide a party. The Dawn of Hope Birthday Club was started to ensure that everyone has a chance to celebrate their special day. Through sponsorships and donations to the Birthday Club we are able to provide themed

parties, special birthday outings, presents, cake and all of the decorations!

Mail donations to:
Attn: Birthday Club,
P.O. Box 30 Johnson
City, TN 37605

TNDOT awards Dawn of Hope with a \$65,948 through the 5310 Grant to purchase two additional transportation vans with manual lifts. Dawn of Hope provides transportation services for participants to and from their homes, individual programs at the Dawn of Hope Developmental and Vocational Centers, Community Based Employment locations, various medical appointments, and any additional personal, community or family events. The transportation department provides services to Carter, Greene, Sullivan, Unicoi and Washington Counties; transporting more than 150 individuals per day and travelling an average of 62,500 miles per month. **Thank you!**

Crawfish Boil donates more than \$5,000!!

A big thank you to the Garland Farm Estates 4th Annual Crawfish Boil! The event boasted 1,000 pounds of all-you-can-eat Louisiana-style crawfish with andouille sausage, potatoes, mushrooms and ears of corn. Plenty of ice cold beer and Mr. Darnell's fruity punch kept everyone cool while enjoying the funky soul music of the Louisiana-based Keith Horton Band.

Thank you to all the Sponsors who helped make this event a big success; Chaparral Buick GMC, Crossfit Johnson City, East Tennessee Brain and Spine Center, Ferguson, Knoxville TVA Employees Credit Union, Mitch Cox Companies and Construction, Peoples Community Bank, and Cherokee Distributing Co.

Thank you to our sponsors, donors, ticket holders and volunteers!
 YOU are crucial to our success and YOU have helped to make a difference in the lives of more than 210 adults with intellectual and developmental disabilities in your community.

MAJOR SPONSOR

KEIKI CAFE SPONSORS

Dr. Wendy
NEHRING

Judie & Banks
CAMAK

MAUI MOVES SPONSORS

Arthur J. Gallagher & Co.

of Tennessee

TROPICAL TEE SPONSORS

IN KIND EVENT SPONSORS

LEI TABLES

American & Import Auto Repair
 Baker, Donelson, Bearman, Caldwell & Berkowitz, PLLC
 Gardner Paint Co.
 Hungate Engineering
 Lynda & Lew Wexler
 Masters Lawn care and Landscape
 Mike & Le Alread & BCS Wealth Management
 Mr. Harvey Justice & Mr. Garnet Day
 Princeton Drug and Mark & Paula Reed
 Roadrunner Markets
 Rob & Rhonda Sampson
 TruPoint Bank

MAUI MOVES

Arthur J. Gallagher
 Blue Cross Blue Shield
 Elizabethton Federal Savings Bank
 First Tennessee Foundation
 South-West/Sam East Insurance

MAUNA KEA TABLES

American & Import Auto Repair
 Banks & Judie Camak
 Jeff & Becky Brunson
 Karel & Cinthia Elbers
 Merrill Lynch - Douglas & Hamilton Group
 ProCompounding Pharmacy
 Renasant Bank

TROPICAL PHOTO BOOTH

East Tennessee Sprinkler
 Free Service Tire Co.
 United Healthcare Community & State

KEIKI CAFE TABLES

Corrugated Container Company
 Dr. Maureen Mulroy & Dan Hubbard

HEADS OR TAILS

Family Eye Care Center
 Mountain Commerce Bank

ALOHA

Andrea Pawley
 Etta Wilson
 Gerald Medlin
 Mr. & Mrs. George Dale

\$10,000 REVERSE RAFFLE PARTICIPANTS

Darren Adams
 Mike & Le Alread
 Gary Amos
 Deborah Anderson
 Mark Anderson
 Padilla Atiles Aracelis
 Gai Archer
 Bill Archer
 Sue Arrowood
 Jon Arrowood
 Joseph Arrowood
 Bobbie Arrowood
 Dana Bacon
 Jana Banyas
 Jim Barbarito
 Josh Batson
 Micah Batson
 Rock Baty
 Jim Baxter
 Dennis Beamer
 Petra Becker
 David Berry
 Rod Biosca
 Tim Birchfield
 Dann Blackburn

Jeff Blake
 Eddie Bledsoe
 Tracy Bowers
 Jim & Teresa Bowman
 Billie Bowman
 Nile Bowman
 Linda Bowman
 Donald Bradford
 Bill Breeding
 Billie Breeding
 William Cone
 Jenny Brock
 Bobby Brown
 Lee Brown
 Dennis Brown
 Elaine Brown
 Brenda Bryant
 Thomas Burleson
 Larry Calhoun
 Brittany Camak
 Cooper Camak
 MB Camak III
 Leslie Cameron
 Jeff Carr
 Karyn Carriger
 Kenny Carter

Sandra Castro Walls
 Rhonda Chafin
 David Christian
 Mike & Nancy Christian
 Dennis Church
 Maria Clark
 Colmer Clifton
 Shirley Cloyd
 Paul Cohen
 Frankie Conduff
 William Cone
 Steve Conerly
 Bob & Betty Cooper
 Tim Copenhaver
 Kent Copp
 Richard Corpening
 Terry & Sandy Countermine
 Lawrence Counts
 Morgan Cox
 Greg Cox, Sr.
 Shelley Crowe
 Robin Crumley
 Ron Crumley
 Amy Dark
 Mike Davis

Michael DeVoe
 Beck DeVoe
 Harold Dishner
 Stephen Dixon
 Steven Dockery
 Phillip Douglas
 Alissa Easley
 Jason Edmisten
 Jan Edwards
 Jennifer Eilers
 Frank & Linda Eisenbarth
 Mickey & Regina Ellis
 Larry England
 Stuart Everley
 Tim Fandel
 Al Fatherree
 Cathie & Tony Ferro
 Roger Fields
 Ted & Patty Fields
 Sheila Fletcher
 Aubrey Flick
 Richie Foshie
 Sonja Fox
 Mike Freeman
 Marjorie Fry
 OJ Gardner

Jack & Starla Garland
 Davis & Marsha Garrison
 Harry Gibson
 Joanne Gilmer
 Freddy Gonzalez
 Randy Gorzka
 Joe Grandy
 Audrey Grau
 Glenda Gray
 Mike Gray
 Rob Gregory
 Brad & Mendy Gregory
 Louis Gump
 John "Duke" Hall
 Harry Harman
 Frieda Harmon
 Wayne & Crystal Harris
 Jim Haselsteiner
 Mark Hatfield
 Bryan Hawk
 Frank Hawkins
 Angie Hawkins
 Keith Helm
 Sue Henley
 Becky Hennessee

Thomas Henning
 Curt Henry
 Julia Herwig
 Caleb Higginbotham
 Michelle Hill
 Jim Himmel
 Sheila Hobbs
 Debra Hobson
 Joseph Hodges
 Robert & Nancy Hodges
 Donna Hopson
 Kevin Horne
 Marianne Huff
 Janice Huffine-Arnold
 Liz Hughes
 Melanie Hungate
 Douglas Hungate
 Donna Hunigan
 Scott Hyatt
 George Imes
 Dan Jackson
 Ron Jacobs
 Kipp Janelle
 Lonon Jerry
 Mickey Jilton
 Bobby Jobe

Mr. & Mrs. Chad Johnson
 Wes Johnson
 Jackie & Jason Johnston
 Jerry Jones
 Dana Jones
 Kat Jones
 Susan Jordan
 John & Sandy Joy
 Jeff & Linda Keller
 John Kelly
 Roger & Martha Kennedy
 Dee Kerr
 Lisa Kimmons
 Rick Kim
 Joe Kirkpatrick
 Carol Klinker
 Marvin & Marge Klinker
 Terri Knapp
 Brad Knoll
 Tom Krieger
 Tim Labay
 Sandy Laguardia
 Bonnie Lamp
 Tyler Larsen
 Ted Larsen

IN KIND SPONSORS

40W
American & Import Auto Repair
Applebee's
Austin Springs Spa
Bays Mountain Park Association
BedInABox
Bee Hive Spa for Girls
Bonefish Grill
Bowman Jewelers
Bristol Motor Speedway
Broyles Florist
Buffalo Street Downtown Deli
C.K. Raggs & Co.
Capital Genealogy
Carnegie Hotel
Cherokee Distributing Company
Countryside Vineyards & Winery
CrossFit Johnson City
Darks Designs in Leather
David J. Clapp - The Art of Photography
Dazzle Hair Color Studio
DoH Service Recipients
Dollywood
Earth & Sky Confections
Fanatics 101

Firehouse
Free Service Tire Co, Inc.
General Shale
Gourmet & Co.
Gregory Isbell Company
Hampton Inn Johnson City
Hands On Regional Museum
Hokie Smokie
Holy Taco
Home Shopping Network
Hungate Engineering, PC
Initial Outfitters
Initial Outfitters, Vanessa Smith
International Storytelling Center
Into the Fire
J2 Salon
JC Penney Johnson City
Johnson City Ballroom
Johnson City Community Theatre
Johnson City Country Club
Jonesborough Art Glass Gallery
Jonesborough Repertory Theatre
Kat Jones Beauty Counter
Kind Chiropractic
Krazy Krepes

Label Restaurant
Leinbach Services, Inc.
Libation Station
Mahoney's Outfitters
Main Street Pizza Company
Martha Washington Inn
Massage Essentials
Mauk's of Jonesborough
Mike & Nina Marchioni
Millennium Centre
Millennium Centre
Mona Lisa's Gelato
Mountain Empire Animal Hospital
Mountain Yoga
Mr. & Mrs. Marchioni
Mr. & Mrs. Rob Hungate
Mr. Bill Meckes, Photographer
Mr. Chuck Mason
Mr. Jim Stelick

Mr. Kimball Sterling
Mr. Lee Chase
Mr. Picture Booth
Mr. Rich Taylor, Photographer
Mr. Richie Hayword, Photographer
Mrs. Margaret Sidenstick
Mrs. Wendi Carter
Ms. Kat Jones Beauty Counter
Ms. Luminita Ghetman
Ms. Melony Ison
Ms. Sarah Dorr
Ms. Sarah Dorr & DoH Service Recipients
Ms. Whitney Parkinson
Ms. Whitney Parkison
Nelson Fine Art Center
News & Neighbor
On the Rocks Bartenders
One Stop Wine & Spirits
Paper Crafts Party
Peeks Chiropractic
Regions Bank
Sam's Wholesale Club
Shamrock
Shear Image Salon
Sher Extensions
Snap Fitness, Boones Creek or Jonesborough

Southern Classic
Sweet Snaps Photography
Symphony of the Mountains
Tennessee Titans
The Black Olive
The Blue Plum Café
The Brew Plum Coffee Bar
The Dining Room
The Gift Box
The Johnson City Chamber of Commerce
The Krazy Krepe
The Shamrock
The Willow Tree Coffee House & Music Room
Treasure House Designs
Tri-Cities Drummers
Tri-Cities Lifestyle Center
Tweetsie Railroad
Universal Wine & Spirits
Wallabies
Walmart in Elizabethton
Walmart in Johnson City
Walmart on Market Street
Walt Disney World
Wetlands Water Park
Wilderness at the Smokies

VOLUNTEERS

Amy Thomas
Andrew Weatherford
Angelica
Anna Hackler
Ashmon Murphy
Bev Meckes
Bill Meckes
Bob Swanay
Bobbi Love
Carol McPheters
Cheri Quick
Cheryl T
Chris Kelly
Chuck Mason

Cosmo Tice
Dan Hubbard
Daniel Guy
David Quick
Debbie Oler
Elizabeth Williams
Harvey Justice
Heather Hill
Jeff Brunson
Jeff Loblillo
Jessica Hatley
Jessica Sproles
Jim Jordan
Kat Byrd

Kimbell Sterling
Lennie Phillips
Lisa Bussey
Logan
Lora Phillips
Lynda Wexler
Macy Cox
Mark Patton
Marsha Grindstaff
Melissa Kelly
Mike Elbers
Mike Lindsay
Mindy Wade
Nadine Taylor

Nancy Tolley
Nora Jane Wexler
On The Rocks Bartenders
Pam Cox
Paula Bridges
Randi Dark
Rich Taylor
Richie Hayword
Ronnie Carr
Samantha Meyer
Shane Hackler
Shannon Haney
Sharon Lloyd
Sherry Weisner

Susan Lovelace
Tara Hodges

Wendi Carter

Jon Lau
Dale Lawrence
Joanna Lawrence
Greg Lawson
Louie & Heather Leach
Mike Lee
Ed Lewis
Rick Lewis
Julie Lich
Jon Link
Barbara Love
Melinda Lucas
Gary Mabrey
Debbie Madgett
Dan Mahoney
Maintenance Dept of Katz
Americas
Mary Beth Malone
Brian Mann
Michelle Marchessault
Michael & Nina Marchioni
Alice Marshall
John & Tamara Marshall
Eric Martin
Nell Martin

Steve Mascola
Chuck Mason
Sandra Matherly
Erwin Mathes
Mark Matteau
Steve McCauley
Heather McClain
Larry McClanahan
Janice McClanahan
Joy McGinnis
Robert McGough
Terri McKinnon
Nancy Meador
Danny Meador
Barbara Mentgen
Beth Miller
Jay Miller
Everett Miller
Barbara Mills
Chuck Mohler
John Molley
Tom & Linda Mooney
Telen Moore
Randy Moore
Bruce Moore
Mary Morgan

Larry & Kathy Mullins
Stephen Nemeth
Tuan Nguyen
Tricia Nguyen
Sheridan Nichols
Joe Nickels
Colleen Noe
Dott Northcutt
Lynn Northcutt
Shawn O'Dell
Karin Olsen
James Otis
Stephanie Ouzts
Jennifer Owen
Katrina Painter
Bob Pakrul
David Parker, Sr.
Keith Patton
Bob Payne
Robert Petty
John & Robin Phillips
Linda Phillips
Brian Ponder
Art Powers
Frances Powers

Bob & Carolyn Prendergast
Richard Preston
Megan Price
Brandon Price
Dianna Puhr
Don Raines
Jennifer Rainey
Natacha Ramos
Elizabeth Ranker
Frank Ray
Phyllis Ray
Sandy Reaves
Jim & Betty Reed
Mark & Paula Reed
Mike Reeves
Max Richardson
Rodney Robinson
James Robinson
Dennis Rochette
Dan Roller
Serge Rouselle
Jim Rowlette
Amy Rule
Ed Russell
Danny Russell
Dan & Penny Rutledge

Anna & Randy Sabino
Trini Sampson
Caroline Scharfstein
Joan Scheu
Steve Scheu
Dubey & Kelly Seivers
Joy Sexton
Tom Shanks
Timothy Shaw
Jim Shorter
Carol Shull
Margaret Sidenstick
Carol Sloan
Brent Smith
Jimmy Neil Smith
Donna Smith
Howard Smith
James Smith
Gerald Smith
Kathy Smith
Mary Smith
Steve Sonneberger
Bill Speed
AL Spritzer
John Squibb, Jr.

John Stafford
Charles Steagall
Jane Steck
Kimball Sterling
Rick Stevens
Rick & Diana Storey
Leslie Stott
Mike Stott
Dottie Stout
Clayton Stout
Bill Stover
Lori Street
Susan Street
Rockne Stump
J.D. Swartz
Jeff Taylor
Michael & Connie Tester
Ramona Tevis
Gerald Thomas
Jackie Thompson
David Tomita
Scott Townsend
Blaine Turner
Jake Vance
Michael Vann
Julia Vargo

Vivek Vatrana
Chris Vaughn
Sandra Venable
Elizabeth Vicena
Helen Wagner
Paul David Walker
Glen Walls
Brian Wark
Tom Weems
Connie Whitaker
Tina Whitson
Helen Whitson
David & LeaAnne Wiles
Jim Williams
Julia Williams
Mark Williams
Carolyn Wilson Hawkins
Sheri Wingate
Kim Winston
Julie Wood
Jim & Brenda Woods
Francis Youngulez

FUN

at Dawn of Hope

Adventure, train rides, and excitement at Doe River Gorge!

Many thanks to the Milligan College Occupational Therapy students who organized the day! Because of them 12 service recipients were able to bond, relax and enjoy some fun in their community. A train ride through the gorge and a chance to meet the camp's equine friends were all part of their exciting day!

Events like these provide a positive social experience while educating our service recipients on new and different parts of the community.

Joy Prom

Every year, Service Recipients at Dawn of Hope enjoy an evening of elegance and excitement through Grace Fellowship's Annual Joy Prom. This community event offers food, dancing, and countless activities including carriage rides, games, car rides, and beauty stations.

Special Olympics

Does your business need help with these services?

Quality Control • Box Formation • Recycling
Bulk Mailing • Inspection • Rework Services • Packaging

DAWN *of* HOPE WORKS.

Contact the Vocational Center at 423.434.5600 or visit dawnofhope.com for more information.

The Sunrise

PO Box 30
Johson City, TN 37605-0030

Nonprofit Org.
U.S. Postage

PAID

Johson City, TN
37601
Permit #140

Memorials

Jeannie Norris
11/15/1951 – 1/21/2015

Michelle Peters
10/4/1963 – 3/16/2015

