


Sipe's Orchard Home

We help families grow their dreams

News from the Orchard


from the President

When we started the renovations of the two facilities, we knew we would be asking the community for a lot of support in a variety of ways. One part of that was on our move in day. The buildings were finally ready and we had lots of furniture and items to get in place. I knew it would be a lot of work, so I asked two groups for help. Word spread and I knew more people would be coming.

The morning of move in day, I was out getting things ready with my son, Isaiah. We went to the parking lot a few minutes before I thought people would begin to arrive. The cars started rolling in and kept coming and coming. Isaiah asked, "How many people are coming?" I told him, "I thought 20 or 30", we lost count at 60. One thing I should add is that close to the day I actually turned groups away and could have had 50 more people there, but I figured that we would have enough help.

When I stood to address the group I was a little overwhelmed by seeing the entire parking lot full. We had planned to work the entire morning, but we were done in just a little more than an hour. Please know that we were very humbled and so grateful the amount support we received during the project.

Thank You,
Jamie Brown

More Results

MEASURING IMPACT

COA accreditation affirms that our organization meets the highest national standards of best practice and establishes our organization's credibility as effective and professionally sound. In addition, the COA accreditation provides assurance to all stakeholders that Sipe's Orchard Home is delivering needed, high-quality services (the Transitional Living Program and the NC Pre-K Program) in our community, conducting our operations successfully, and managing our funds effectively. The process for re-accreditation included a self-study of over 450 standards and a review of our organization's policies. The re-accreditation process concluded with a site

visit from the COA review team. Although the formal part of the accreditation process has been completed, our work is far from over. COA accreditation is not an end in and of itself. Rather, it is a process by which our organization can and will consistently strive for and achieve new levels of excellence.

"I am delighted to inform you that Sipe's Orchard Home has achieved accreditation through the Council on Accreditation (COA) through June 30, 2021."


DeLane Bowman
Chief Operating Officer,
MBA, SHRM-CP

From Houston Cottage

- DR. JASON GUYER


SIPE'S ORCHARD HOME BOARD OF DIRECTORS

Chair
Steve Shumaker

Vice Chair
Drew Dodd

Treasurer
Bryan Graham

Secretary
Marsha Woodard

Steve Brackett
Kyle Canerday
Dolan Huffman
Dave Roever
Jerri Wilfong
Roger Young
Ligia Cushman
Janet McKee

BOARD MEMBERS EMERITUS

Bill Burton
Warren Hutton
Hamp Shuford, Jr.
Charles Snipes
Thomas Warlick

Spring/Summer 2017—Issue 75
Sipe's Orchard Home
County Home Road
Conover, NC 28613
(828) 256-5056

Jamie Brown, President/CEO
DeLane Bowman, Chief Operating Officer
Amber Vega, Director of EAE
Jason Guyer, Program Director
Tonya Whisnant, Food Service Manager

For more news about Sipe's please visit:
www.sipesorchardhome.org

The Sipe's Transitional Living Program serves young people from the ages of 16 to 21. The background of each youth is different in many ways. So many times, we see residents come to us as a result of situations completely out of their control.

One such young lady was Beth. Beth had been taken into care by DSS at an early age along with her younger sibling due to extreme neglect. After years in foster care she became a resident in our Transitional Living Program. For 11 months, she attended school, worked at a local restaurant and proceeded to make the most of her opportunities in our program. She worked long hours, saved money better than most her age and graduated High School. Soon after graduation, Beth entered community college in the fall to move on with the next stage of her life. She continued to work and go to school and in the spring decided she was ready to move out on her own.

Most young adults need support as they head out on their own. Our youth do not have that support system. Beth realized that she wasn't as ready as she thought. Beth called and asked could she return to the program and return she did. In the following year, she moved from fast food to a job with a local business working forty plus hours a week with full benefits in a job with room to grow. Her work ethic allowed her to move into a supervisory role. Beth obtained her driver's license, purchased her first car and showed even more marked improvement in the day to day skills needed for independence in today's adult world.

Beth has once again moved out, though it is bittersweet to see a resident leave our program under any circumstances, it is equally reassuring to see young adults make choices, some good and some not so good, re-evaluate their choice, correct it and move on with life.

“Where you end up doesn't depend on where you start; it depends on which direction you choose to take from where you currently stand.”

— Kevin Ngo


From Tyndall Pre-K - AMBER VEGA, TYNDALL DIRECTOR OF EAE

Planting Seeds of the Future

Gardening is the practice of growing and cultivating plants. To cultivate is to promote or improve growth by labor and attention. At the Tyndall Center, the teachers are like gardeners, we nurture the young and tender plants given in our care and see the fruit as the students grow and develop into who they are called to be.

One of the areas that teachers help cultivate is the area of social and emotional development. Randy came to Tyndall with a traumatic past that included being in foster care. We began to observe that Randy

had difficulty in a classroom setting that included transitioning throughout the day, participating in group activities, and engaging with friends which was effecting his whole learning experience.

We came together with his adoptive family and specialists with a goal of helping Randy socially and emotionally so he would be able to participate and engage in a classroom setting. Various interventions were used such as building a trusting relationship with Randy so he would feel safe and secure. A safe zone was

created to help with his emotions and during transitions helping him with releasing his “big feelings” when he began to feel overwhelmed.

Today, Randy is progressing in his development and making leaps and bounds in his environment. He participates in group activities where he answers questions and sets the example for others. He interacts with friends and takes time to help anyone in need and he transitions throughout the day with the class (growth and fruit).

“If you want something you’ve never had, you must be willing to do something you’ve never done.”

– Thomas Jefferson

Move in Day!

When we were asking around for volunteers to help us move furniture, household items, put together beds, and other items that needed to be done, little did we know we had more volunteers than we could use. We cannot Thank You enough for your all of your hard work and dedication to Sipe’s Orchard Home.


Thank you Volunteers!


Thank you to the Volunteers from CHRIST CHURCH for painting our patio furniture at the pavilion.

Thank you to Girl Scout Troop #10441 for all your hard work. These young ladies helped us get ready for Open House, provided us with cleaning supplies, household items, pantry foods, vacuum cleaners, wash company vehicles, made beds, washed all the linens for our residents.


Learning and Serving

- ARTICLE BY KATIE GRACE DEHART

To get the Girl Scout Silver Award, Scouts are required to pick a project and complete at least 50 hours of service. Along the way, Scouts develop skills such as planning, organizing, fundraising, working as a team, and leadership.

For our Silver Award, 10 Cadettes from my troop chose Sipe's Orchard Home as our project. As we got started, we learned Sipe's needed items to help displaced teens have a safe and structured home environment. They wanted to double their occupancy. Over the last 4-5 months, we have been raising money for household supplies, even getting a washer and dryer donated.

This was a very rewarding project for our Troop. Not only does it feel really good to help others, but we learned so much along the way.

Most of us knew nothing about Sipe's Orchard Home, but now we are forever advocates for this group. We were most surprised by what difference 10 young girls could make. As we asked for donations and sponsored events in the community, we were able to raise awareness and inspire other to supports Sipe's in various ways.

We hope our Silver Project will continue to have an impact long after we are gone.

Girl Scout Troop #10441: *Lauren Curtis, Katie Grace DeHart, Holly Hentschel, Paige Furr, Erin Moritz, Macon Monday, Sarah Monday, Addison Punch, Madisyn Robinson, and Olivia Setzer.*


Easter 2017 5th Annual Bunny Run


A special Thanks to Blue Ridge Harley Davidson, Stevyn Amari and Cindy Martin for its Annual Bunny Run for Easter. Per Stevyn Amari we had 115 bikes, the most we have had for this event.

Thanks to all of those who contributed to the donation box at Blue Ridge Harley Davidson. We appreciate your support to Sipe's Orchard Home.


BLUE RIDGE
HARLEY-DAVIDSON®
A SCOTT FISCHER EXPERIENCE


Pictured left to right DeLane Bowman, COO, Jane Hitchcock, Catherine Whitworth, Chairpersons

Thank you to the ladies at the GFWC Woman's Club in Hickory, NC for donating the proceeds from the raffle for "O My Soap" company.

Mitchell House Dedication

Stewardship

TAKING CARE OF WHAT WE HAVE BEEN GIVEN:

Thank you to Vanguard Furniture, Century Furniture, Timmerman, & Custom Upholstery by Bryan for the furniture donated to Sipe's Orchard Home to furnish our renovated facilities. Thank you to all the business, churches, civic groups and individual donors for all the items you donated to furnish Bumgarner & Mitchell facilities.

EPISCOPAL CHURCH OF THE EPIPHANY
 ST. PETER'S LUTHERAN CHURCH
 ST. ALBANS EPISCOPAL CHURCH
 NEW BEGINNINGS CHRISTIAN FELLOWSHIP
 FRIENDSHIP UNITED METHODIST CHURCH
 MT. OLIVE LUTHERAN CHURCH


Open House Celebration

Thanks to you, our Open House Celebration on March 9, 2017 was a huge success! Over 85 donors, and supporters attended the event – it was so nice to catch up with old friends and to see some new faces! Thank you to Classic Home Renovations and Guest Interiors for the workmanship and detail that was put into our new facilities.


SIPE'S ORCHARD HOME

Adopt-A-Room

HONOR/MEMORIAL PLAQUES

In Loving Memory of

David Cohen

June 19, 1927-April 3, 2014

In Memory of

Peter Whitener, Jr.

June 13, 1946—September 26, 2014

In Honor of

Mr. & Mrs. James R. Mitchell

For their dedicated support of
Sipe's Orchard Home
And the Community

In Loving Memory of

Ruby L. Pope

By DeLane & Duane Bowman

In Loving Memory of

John T. Doney

From his family

In Honor of Our

Children & Grandchildren

By Judy White & James Miller

Renovations were made possible

through the support of the

Catawba Outreach Committee,

The Episcopal Church of Ascension,

The Episcopal Church of Epiphany,

St. Alban's Episcopal Church,

Episcopal Diocese of Western North

Carolina

Furnished with love by the

sermon-based Connection

Group at Discovery Church

This room dedicated to the Glory

of God by St. Aloysius Catholic

Church

This room dedicated to the

Glory of God by

St. Aloysius Catholic Church

Dedicated from

Recycling Equipment, Inc.

Newton NC

*In grateful recognition of those organizations whose generosity
has helped to further our purpose.*

THE CANNON FOUNDATION, INC., GKN FOUNDATION, NORTH CAROLINA COMMUNITY FOUNDATION,
KULYNYCH FAMILY FOUNDATION I, INC., FRIENDSHIP UNITED METHODIST CHURCH, ST. PETER'S LUTHERAN
CHURCH, CATAWBA COUNTY UNITED WAY, KENNETH K. & SUZANNE G. MILLHOLLAND ENDOWMENT FUND,
THE GEORGE FOUNDATION, GENERAL DYNAMICS, TIMMERMAN MANUFACTURING, INC., VANGUARD FURNITURE,
AND CENTURY FURNITURE

In Honor of...

John Bray

Mr. & Mrs. Kyle Canerday

Caroline Brown Bumbarger

Mr. Avery Wilfong

Jack Davis

Mr. & Mrs. Kyle Canerday

Dr. & Mrs. Hugo Deaton

Mrs. Margery S. Owsley

Keith Johnson

Mrs. Margery S. Owsley

Mary Glenn Kiker

Rumple Memorial Presbyterian Church

Ann Mims

Mrs. Margery S. Owsley

Mr. Michael Pierce

Mr. Michael J. Whitner

Greg Ramsey

Mr. & Mrs. James N. Wilson

Maison H. Sherrill

Mr. Maison Wayne Sherrill

Mr. & Mrs. Charles H. Shuford

Mrs. Margery S. Owsley

Kay Webber

Mr. Albert Keiser, Jr.

Camron Gardner Wilkins

Dr. & Mrs. Richard M. Garlitz

In Memory of...

J. Lester Dabbs, Jr.

Mr. & Mrs. James N. Wilson

Jimmy Glenn

Mrs. Johnnie G. Melton

Mr. Charles D. Houston

Mr. & Mrs. James N. Wilson

Dewey & Hazel Houston

Mr. & Mrs. James N. Wilson

Neil K. Houston

Mr. & Mrs. James N. Wilson

John Alvin Miller

Hickory Sheet Metal Co., Inc.

James Phillips

Mr. Stine W. Isenhower

Jerry N. Phillips

Mr. Avery Wilfong

James Poteet

Mr. & Mrs. Dolan L. Huffman

Mrs. Marilyn Treadway

Olin Treadway

Marvin Zerden

Mr. Robert Alex Price


Uncork Your Support

APRIL 19, 2017

Thank you to Sean & Erica Boustead for hosting a Wine Tasting at Fourk to Benefit Sipe's Orchard Home.

FOURK
food with a twist

Colonel's flying Aces Spring fling fun fly

MAY 27, 2017

Thank you to Mark & Dina Clark and the Colonel's Flying Aces for hosting the Spring Fling Fun Fly for Sipe's Orchard Home.


Thank You...

DONORS

Hood Hargett & Associates, Inc.	Mr. & Mrs. J. David Whitener	Mr. Thomas Grose
Krispy Kreme Doughnuts	Mr. & Mrs. J. Michael Butler	Mr. Troy Poovey
Past Commandant Catawba Valley Detachment 1163	Mr. & Mrs. James M. Schmucker	Mr. W. Wayne Oram Jr.
Pastor Calvin Vaughn	Mr. & Mrs. John Hemmings	Mr. Zedrick Williams
St. Peter's LWML	Mr. & Mrs. John Miller	Mrs. Beverly Muse
Al Miller Trucking, LLC	Mr. & Mrs. John Rector	Mrs. Carolyn Miller
Catawba Valley Hog Chapter 3194	Mr. & Mrs. Kenneth D. Temple, Jr.	Mrs. Cathi McIntyre
Dan & Sandra Watkins	Mr. & Mrs. Kyle Canerday	Mrs. Erica Sipe
Danna McCall & Randy Henderson	Mr. & Mrs. Mark S. Vollinger	Mrs. Jennie B. Connor
Dr. & Mrs. Graham	Mr. & Mrs. Robert M. Ward Jr.	Mrs. Pat Rice
Dr. & Mrs. Michael Brad Huggins	Mr. & Mrs. Roddy B. Bean	Mrs. Peter W. Whitener
Dr. & Mrs. William E. Tyndall	Mr. & Mrs. Ron O. Livingston	Ms. Annie J Propst
Duane & DeLane Bowman	Mr. & Mrs. Ronald G. Hight	Ms. Betty Richards
GFWC Hickory Woman's Club	Mr. & Mrs. Terry Huffman	Ms. Courtney Little
Girl Scout Troop #10441	Mr. & Mrs. Todd S. Lynn	Ms. Isabella Crouse
Greta Lint	Mr. & Mrs. Wayne Vaughn	Ms. Kaye H. Matthews
Katherine Tadlock	Mr. Dan Timmerman	Ms. Kittie Forbes
Lula Jane Stearns	Mr. Don R. Patrick	Ms. Lorraine F. Hubrich
Michael B Furr	Mr. Donald Hedrick	Ms. Martha H Leatherman
Mr. & Mrs. Bobby Young	Mr. Eric Scott Huffman	Ms. Phyllis Carswell
Mr. & Mrs. James R Brown	Mr. Fred A. Poovey	Ms. Phyllis Moore Setzer
Mr. & Mrs. Jimmy Freeman	Mr. Gregory Crocker	Ms. Rene Bennett
Mr. & Mrs. Tom Anderson	Mr. Jason Taylor	Mt. Olive Lutheran Church
Mr. & Mrs. Tony E. Huffman	Mr. Joesph O Saulnier	Norman & Laura Lindahl
Mr. & Mrs. Jack Power	Mr. Joseph G. Spears	Paige E Pope
Mr. & Mrs. Terry W. Roseman	Mr. Leslie C. Sigmon	Pastor Smith Sharpe
Mr. & Mrs. Allan C. Koehler	Mr. Lewis W. Deal	Randy & Terri Hartness
Mr. & Mrs. Barry Whisnant	Mr. Mark A. Webb	Reverend David Hamlyn
Mr. & Mrs. Don L. McAlpin	Mr. Mark Knuckles	Reverend Karla M. Woggon, Rector
Mr. & Mrs. Glenn Martin	Mr. Mike Pannell	Reverend Roger L. Beaver
Mr. & Mrs. J. C. Anderson	Mr. Peter L. Hauser	T E Sipe
	Mr. Robert L. Corcoran	V. O. & Viola Sipe Estate

PROGRAMS

Transitional Living
NCPre-K
Huckleberry Summer Camp

*Thank you for your support.
Sipe's Orchard Home accepts checks,
credit cards, or you make a donation
through Paypal on our website.*

www.SipesOrchardHome.org


Sipe's Orchard Home

We help families grow their dreams


SIPE'S ORCHARD HOME
4431 COUNTY HOME ROAD
CONOVER, NC 28613

NON-PROFIT ORG.
U.S. POSTAGE
PAID
CONOVER, NC 28613
PERMIT #5

Tyndall Center Pre-K Graduation JUNE 8, 2017

At the end of each school year at the Tyndall Center, we celebrate with the students and their families with a preschool graduation. We celebrate the achievements and growth the students have made throughout the year with songs and receiving a diploma. The graduation took place at Mt. Zion Lutheran Church on June 8, 2017 at 1:00pm. We wish you the best on your next step to kindergarten. We will miss you!


Congratulations, Graduates!

