
making a difference

101 robseson street :: suite 106

po box 87526 :: fayetteville, nc 28301

www.cfvfoundation.org

910 615-1285 : : 910 615-9920 fax

foundation@capefearvalley.com

Thanks to supporters like you, the Health Foundation

recently celebrated our Silver Anniversary with a

fundraising achievement: $10 million in assets secured

to support Cape Fear Valley and its mission to provide

exceptional healthcare to the community. Read on for a

look back at how we’ve made a difference together over

the last 25 years.

We’re now embarking on our most ambitious project

to date: raising funds to build the Center for Medical

Education & Research that will transform Cape Fear

Valley into a teaching hospital. Join us as we look ahead

to the future of healthcare in our community!

Sabrina Brooks

Executive Director, Cape Fear Valley Health Foundation

Celebrating 25 Years of Giving
The Foundation was the brainchild of former Cape Fear Valley CEO John Carlisle. With a group of

local doctors and business leaders, he envisioned a nonprofit foundation that could lend financial

support to the health system in times of need. The Foundation was incorporated in 1995 – led by

founding board members Harold Godwin, M.D., Tony Cimaglia, John G. Buie, Jr., and Leonard

Hedgepeth.

Over time, the Foundation grew and expanded its mission and vision for the community. Groups

working with the health system, such as Friends of Children and the Cancer Center, came under its

fold. Events like the Golf Tournament grew in popularity and raised funds to enhance patient care. The

Foundation also established endowments to support various aspects of care, from diabetes to cancer

care and medical research.

In 2004, the Foundation launched its first capital campaign to create the Regional Diabetes and

Endocrine Center. The $1.86 million goal was met, thanks to the hard work of foundation board and

staff, and the Center opened in 2007. Today, the Foundation is focused on making the new Center for

Medical Education & Research a reality.

The community’s support has helped the Foundation raise more than $20 million since 1995. All funds

have gone directly to helping Cape Fear Valley provide compassionate, quality healthcare to patients.

“Every day, the Foundation works to fulfill its mission created back in 1995 by some very wise

individuals,” said Emily Schaefer, the foundation board’s immediate past president. “It’s a blessing to be

part of an organization making a difference and improving healthcare in our community.”

Cape Fear Valley CEO Mike Nagowski couldn’t agree more. “All great health systems have something

in common,” he said, “and that is an equally great health foundation. We wouldn’t be where we are

today without the Cape Fear Valley Health Foundation.”

m a r c h 2 0 2 1

Real People,
Real Impact
Patient stories show how the

Foundation makes its mark on

healthcare at Cape Fear Valley:

Twin boys born at just 26 weeks

who are now thriving 10-year-

olds, thanks to Giraffe beds

bought by the Foundation

The cancer patient receiving

chemotherapy who was days

away from eviction, only to be

told the Foundation would help

support her financially

A heart attack patient

whose life was saved thanks

to EKG equipment, provided

by the Foundation, that

transmitted ahead to the cardiac

catheterization laboratory

Or the countless nurses,

whose advanced training

provided the life-saving care

the patient needed

BOARD OF DIRECTORS
Please help us welcome new members to

the Foundation’s Board:

Walson Metzger, M.D., Valley Radiology

Jack Rostetter, H&H Homes

Marcos Soltren, Merrill Lynch

We thank retiring members Mike Bordone,

Mary Talley and Charlene Wyatt for their

service.

Cape Fear Valley Health Foundation

Officers for 2021 are:

Ryan Aul, President

Rakesh Gupta, M.D., Vice-President

Lynda Clark, Secretary

Marion Gillis-Olion, PhD, Associate

Secretary

Chris Dixon, CPA, Treasurer

Emily Schaefer, Associate Treasurer

Cape Fear Valley Battles COVID-19
We are grateful to everyone who supported the health system throughout the

challenges faced in battling the COVID-19 pandemic. The health crisis has been hard on

our community, but you made sure our frontline healthcare workers had the funding

and resources they needed to care for your friends and neighbors. Collectively, our

supporters donated:

$126,000 to bolster our response to the pandemic – helping support telehealth

and testing equipment as well as increased PPE and staffing needs

9,500 handmade cloth masks to keep staff safe during early PPE shortages – plus

countless surgical and n95 masks

12,000 meals for frontline healthcare staff working around the clock

Cape Fear Valley was well-prepared to serve as one of 11 preferred vaccination sites

in North Carolina. The health system participated in six clinical research trials,

including one for the Moderna vaccine, and purchased storage freezers months before

immunizations began. Since December, we have administered more than 100,000
vaccine doses across five locations with the help of staff from the health system,

FTCC students, volunteers from the United Methodist Church Disaster Response Team

and many others. To improve vaccine access for minority communities, we partnered

with Cumberland County Schools to offer a walk-in clinic at E.E. Smith High School.

As Cape Fear Valley continues inoculating our community against the virus while

treating COVID-19 patients daily, we know our work isn’t done – and your help is

still needed. Whether you can give your time, skills, services or dollars, you can make a

difference. Please call the Foundation office at (910) 615-1285 to discuss the many ways

you can join our ongoing efforts to fight the virus.

Sign up for our

e-newsletter
at cfvfoundation.org

stay informed

Honor your doctor today!
Call the Foundation office at

(910) 615-1285 to send a personal

message or tribute gift.

$70,000 Raised for the
Cancer Center
We are grateful to the Cumberland Community

Foundation for including us in their 2020 Giving

Tuesday campaign, and to the many philanthropists

in our community who donated over $50,000 to

Friends of the Cancer Center. Your contributions

were amplified by the CCF match, bringing the total

raised to nearly $70,000 and helping to make even

greater impact on cancer patients receiving care at

Cape Fear Valley this year. Thank you to all of our

supporters!

Building the Future of Healthcare
On January 14, 2021, the community was invited to celebrate the groundbreaking

for the Center for Medical Education & Research, the future home for Cape Fear

Valley’s growing Residency Program and Neuroscience Institute. The ceremony

kicked off construction and the public phase of the Foundation’s Caring for the

Future campaign to raise the funds necessary to make this building a reality.

Set to open in Summer 2022, the Center will help recruit, train and retain hundreds
of new doctors and address physician shortages statewide. This will ensure that our

family and friends will have the care they need, close to home. Over the next decade,

the project will also create 900 jobs and generate $580 million for our region –

this is equivalent to a large company moving to town!

Of the $28.3 million project cost, 80% has been secured through lead gifts from the

Duke Endowment, Thomas R. and Elizabeth E. McLean Foundation, Golden LEAF

Foundation and the Cape Fear Valley Volunteer Auxiliary. The Health Foundation

has also contributed $1 million of its own funds to this effort.

Through the final stretch of the Caring for the Future campaign, the foundation

aims to raise another $1.3 million from individuals, business and foundations in

the community. We invite you to invest along with us to strengthen the health and

economy of our region today and for generations to come.

Please contact Jamie Powell, Gifts Officer, at (910) 615-1358 to learn more about the CARING

for the FUTURE campaign. Naming opportunities and five-year pledges are available.

Learning the Value
of Community Giving
The local family behind Castle Uniforms – Misti and David Baskett and

her parents, Lois and Hector Black – have been long-time supporters of

Cape Fear Valley Health. At just 10 years old, granddaughter Ava Lynnette

is carrying on the family tradition of giving to the community. In memory

of her great-grandfather Hector, who passed away in January, Ava has been

keeping busy after remote school handmaking hundreds of badge reels to

sell in the family store and donating a dollar per reel to Cape Fear Valley.

Misti is delighted to see that she’s learning “the importance of giving to

our community” and is matching every dollar she donates. #AvaMade

badges have already raised $382 for the Cancer Center, where her great-

grandfather received care. Thanks, Ava!

Ways to Give Spotlight:

Donate Securities
Donating long-term appreciated securities, such as stocks, bonds, and

mutual funds, can make a big impact on patient care at Cape Fear

Valley — and on your taxes! Gifts of securities may help you avoid

capital gains taxes and give you an income tax deduction. Arranging a

transfer is the easiest and preferred way to give securities. To transfer

shares, provide our account information to your broker: Cape Fear

Valley Medical Foundation (DTC #78692400) at Wells Fargo. After

your transfer is complete, please contact the Foundation office to

ensure your gift is designated for the appropriate purpose.

new Scholarship for
High School Seniors
The Caduceus Society – a leadership association

of Cape Fear Valley physicians, emeritus

physicians, and affiliated area physicians – is proud

to announce a new one-time scholarship of $1,000

for a Cumberland County high school senior who

plans to pursue a degree in the health sciences or

a health occupation field of study. If you have a

child or grandchild who may be interested, please

call the Foundation at (910) 615-1285 for more

information about how to apply. The application

deadline is March 31, 2021.

“This new building will increase the

number of patients we can serve,

the quality of care they receive, and

ultimately, add significant numbers

of new doctors to our region. The

impact on our health system, our

community, and our economy

simply cannot be overstated.”

Mike Nagowski,
CEO, Cape Fear Valley Health

thank you

Cape Fear Valley medical residents at the groundbreaking ceremony in Jan. 2021.

s o c i e t y
caduceuscaduceus

s c h o l a r s h i p

