

Inspiring Hope through Change

ALEXANDER YOUTH NETWORK 2021 ANNUAL REPORT

“Hope is like a road in the country; there was never a road, but when many people walk on it, the road comes into existence.”

Lin Yutang

Alexander Youth Network 2021-22 Board of Directors

Thomas Korona, Board Chair
Elvis Clemetson
SBA Communication Corp
Dawn Davis
Wells Fargo
Debbie Dewitt-Green
Wells Fargo
Shannon Grant
Wells Fargo
Pete Kidwell
Beacon Partners
Kelly Koeninger
Robinson Bradshaw
Bryant Owens
Wells Fargo Securities
Shilpa Philips
Volva Group North America
Scott Poole
Ridgemont Group
Jeremy Swinson
Wells Fargo
Curt Shaw
Novant Health
Craig Bass
Alexander Youth Network

Alexander Children's Foundation 2021-22 Board of Trustees

Rick Beckman, Board Chair
Community Volunteer
Chris Adams
Wells Fargo Advisors
Will Barr
Wells Fargo
Wendy Bilas
Community Volunteer
Carla Carlisle
TIAA
Andre Cole
Wells Fargo
Ashley Cumberbatch
US Bank
Cameron Dayne
Fifth Third Bank
Gaither Deaton
Community Volunteer
Beth Donlon
Community Volunteer
Bill Fuller
King & Spalding
Matthew Greer
JLL
Greg Gruber
Wells Fargo
Aleks Kopec
King & Spalding
Al Lindemann
FCA Partners. LLC
Alan Lochridge
The Stone Man
Virginia Molan
Wells Fargo
Kate Phillips
Bank Of America
Geoff Rusnack
Wells Fargo
Allan Schmitt
Wells Fargo Securities
Anne Schleusner
Community Volunteer
Jeremy Swinson
Wells Fargo Corporation
Olivia Summerford
Asana Partners
Kevin Thalinger
Bank of America
Fidel Toney
Wells Fargo
Craig Bass
Alexander Youth Network
Lynn Crutchfield
Alexander Children's Foundation

FROM THE BOARD

These past two years have brought about a tremendous amount of uncertainty, anxiety, and the need to adapt to the ever-changing COVID landscape for us all. Alexander Youth Network has provided excellent treatment for children and families for the past 134 years and 2021 was no exception. As North Carolina's leader in children's behavioral healthcare, Alexander rose to the occasion and served our children in creative and innovative ways. At Alexander Youth Network, we are so grateful for the donors, leaders, and partners who helped us push forward in 2021.

Our commitment and ability to provide high-quality treatment have remained steadfast. Over the past year, we opened two new programs to keep children and adolescents safe and stable while identifying the appropriate level of care needed or appropriate placement. Our community partners stepped up this year to ensure we had the tools necessary to be successful and enabled our staff to use a hybrid of virtual and in-person strategies to meet the needs of the families we serve. When staffing needs were at an all-time high, our staff stepped back into in-person care with ease and enthusiasm.

Research has shown how detrimental isolation can be to us all, so Alexander has worked hard to make sure our clients have someone to connect to and interact with on an ongoing basis. We have found making meaningful connections to be a critical part of mental wellbeing. Having a support system has always been a guiding principle of Alexander Youth Network, so creating those relationships is an area where our staff and senior leaders excel. In addition, we hope to inspire our clients, families, and partners to think outside of the box on ways to remain connected to each other. Whether virtually, in person, or letter-writing, creating connections with clients, families, each other, and our community partners have been an integral part of our success in 2021.

Our campuses have remained closed to outside visitors, and we are especially grateful to those who have complied with the restrictions put in place to keep our children and families safe. We look forward to welcoming you back in 2022.

We are so grateful to all of you for helping Alexander meet the needs of our children and families in 2021. With your support, encouragement, and financial investment, we emerged more robust and more determined to meet the needs of those struggling with mental wellness. Your dedication to Alexander has allowed us to create change through hope. Thank you!

Thomas Korona, Board Chair,
Alexander Youth Network

Rick Beckman, Board Chair
Alexander Children's Foundation

N. Craig Bass, Chief Executive Officer,
Alexander Youth Network

Lynn Crutchfield, President,
Alexander Children's Foundation

INSPIRING HOPE THROUGH A NEW APPROACH

Hi, I'm Jimmy and this is my buddy Billy co-regulating during technology time! Sometimes, I struggle with moving on from negative experiences and tend to hold grudges against my peers; no matter how small the incident was. These feelings can cause me to distance myself from others and respond negatively towards staff. I start to shut down emotionally and it becomes hard for me to focus and finish my classwork. Here at AYN Southmont Day Treatment program, I am learning to understand and use different coping skills-like coloring, walking away, deep breathing, and my favorite...pop-it fidget spinner! I've learned that using my coping skills, in the moment, helps me to calm down.

One time, my buddy Billy and I were doing a sensory activity called "buried treasure" using kinetic sand. I was super excited about participating because I love everything about pirates, battleships, and treasures! We had to find all 10 buried treasures in the sand using one hand. I had found the last treasure first, and my buddy 'B' snatched it out of my hand. This made me so mad because Billy has done this before! I got upset, immediately started walking away, knocked papers and a book off my desk, paced the floor with my fist balled up, and was breathing in and out. I wanted to hit my peer, but I followed the staff's prompts to stay near my desk and use a coping skill to help get my mind off the situation.

I sat down and started coloring. I processed with staff about my response to the incident and thought I was going to be in trouble. I was surprised about all the praise I got instead. They were proud that I used my coping skill of walking away from the situation **independently!** I'm starting to co-regulate with my buddy Billy a little better and longer because I know I can walk away from him when I need a break.

Tiffany Rook, Southmont Day Treatment Program Manager with Jimmy

JESSE: INSPIRING HOPE THROUGH GROWTH

Jesse's social history was one straight out of a graduate school case study. His environment growing up was very chaotic. He witnessed domestic violence between his biological mother and father, experienced constant moves and neglect, and lived with the day to day impact of his care givers' substance use. His biological father was sent to prison for rape and his mother died of suicide to a drug overdose. As a result, his paternal grandmother was granted guardianship. Jesse's behaviors often included physical aggression, cursing and intimidating behaviors towards others, and going into hiding under tables or behind corners when there were arguments or fights. He was in the sixth grade but reading on a high third-grade level.

It was challenging, in the beginning, to establish trust with him. After all, I was "just another" therapist. Up until coming to Day Treatment at Alexander, police officers, therapists, and even teachers were people he had difficulty establishing a relationship with because he viewed them [us] as the problem. I often completed "Friend Visits" where I would visit him and his grandmother in the home (pre-COVID) just to get to know Jesse and his grandmother outside of school.

After his time in our Day Treatment, I continued to do "Friend Visits" to help with his transition. During those

visits, he began opening up more about his upbringing, how it affected him, identifying his triggers, and actively working on learning and applying coping skills. At our last visit, his grandmother shared a letter Jesse received from his dad encouraging him to make better choices. Besides celebrating how much Jesse's reading skills had improved, it was inspiring to see him make the connection that his father's actions do not have to be his. I will always remember that moment. He started crying and I asked him if I could give him a hug. Right there in his living room with his grandmother, I was also moved to tears. That's when I knew he trusted me and I was just not "just another" therapist. He saw my human side and I saw his growth. He is now in a traditional classroom setting and doing exceptionally well. He is a testimony of how growth inspires hope and that hope can make you an overcomer.

| Photo:
Tamikka Gilmore, Howard Day Treatment Therapist

INSPIRING HOPE THROUGH SUPPORT

Sometimes in the darkest of times is when hope and healing are at work in the most usual of circumstances. One of our Intensive In-Home teams experienced just this scenario. They began working with a young man who was transitioning from a residential placement back to his home environment. They worked closely with both Tim and his family to help decrease impulsivity, decrease verbal and physical aggression, increase the use of coping strategies, and maintain healthy boundaries. The team worked with Tim in his home and also out in the community. Through this, the Alexander staff formed relationships with many of the people who were Tim's support system; school staff and students, Tim's parents, and his girlfriend, Taylor.

"While we, as a team, and as an agency, never want to lose a client, this experience highlighted the level of compassion and professional support we provide our families."

Jamie Gomes
Executive Director of Intensive In-Home Programs

Thandie, the Intensive In-Home lead staff member, was on her way one evening to meet Tim at the local community college he attended. She began receiving

concerning messages from Tim's parents and girlfriend about Tim ending his life. The team immediately alerted the necessary school officials. Unfortunately, the outcome was devastating. Tim died by suicide late that evening.

As soon as the staff at Alexander learned the news, they quickly swept into action to provide support to Tim's parents and girlfriend, Taylor. They grieved along with the family and were with them every step of the way, up to and including the days/weeks after the funeral. The Alexander team reached out to provide mental health resources to the school as well; helping the school provide answers to difficult questions many of the students had. Thandie and her teammates, Katie and Justin, still maintain close contact with everyone impacted to ensure they are getting what is needed to process this unimaginable tragedy. Tim's parents have expressed how grateful they are to the Alexander team for their continued and steadfast support. They have said they don't know how they would have gotten through this without Alexander Youth Network. The words of Jamie Gomes, Executive Director of the Intensive In-Home programs, sum it up best "While we, as a team, and as an agency, never want to lose a client, this experience highlighted the level of compassion and professional support we provide our families". We are committed to meeting a family where they are and providing support for the right amount of time, in the right way and with the right service.

INSPIRING HOPE THROUGH SOBRIETY

Before coming to Alexander's residential substance use treatment program in Greensboro, Alex was struggling. Wrapped up in caring for his wheelchair-bound mother, he wasn't attending school, he had lost his own identity, and had no goals or hope for the future. Substance use was an easy escape. Fortunately, the ASAP program was there when he was ready to get the help he needed.

The ASAP Program allowed him to focus on his wellbeing. He tried new hobbies that didn't involve getting in trouble. He learned how to better process his actions and feelings without drugs or alcohol. He attended school daily and saw his grades improve tremendously. He made excellent progress towards his treatment goals including taking on a more prominent and positive leadership role amongst his peers in the program, being responsive to directives, and being honest and upfront with the staff. Most of all, he was excited about being able to be a kid again and having the weight of taking care of others lifted off of his shoulders.

Through the ASAP Program, he received the support, guidance, and mentoring he needed to become who he wanted to be. Now that his grades are better, he can play football for his high school team. He has formed good relationships with people that don't rely on substance use. And he is better able to care for others while also caring for himself.

*Photo:
Preston Tate, ASAP Program Manager and Sheretta Mitchell,
Director of Substance Abuse Services*

INSPIRING HOPE THROUGH HELPING OTHERS

Like many of our greater Alexander family, Chris Adams was first introduced to AYN as a guest at the annual Celebrating Our Kids luncheon. He was new to town and eager to learn more about local groups bettering the lives of others. Following his introduction to Alexander, Chris was so impressed by an organization that was “made up of humble, heroic people doing great work on the front lines of some of the most heartbreaking battles we can imagine.” He continued to attend for the next few years, and soon found himself not only serving as a table captain but as a volunteer in the lunch buddy program.

Having recently switched careers, Chris was thrilled to have enough time in one place to make the weekly commitment required of lunch buddies. He is now involved with his third young man, but he considers his first relationship with a boy we will call “Darrell” to be the most formative. Before meeting Darrell, Chris learned during training that he had lived a life with a lot of chaos, little structure, and had a history of self-harm. Despite being reserved during their first few encounters, Chris remembers Darrell having an infectious smile and a remarkably positive outlook for a kid with so many challenges. Going through the lunch line, Darrell would respond to the friendly inquiries of the kitchen staff with his customary response, “I’m great – living my best life!” Like so many of our beloved lunch buddies, Chris is frequently reminded by the behavior of our kids how precarious life can be, noting that the weekly visits have ultimately affected his own everyday life. “It is the least I can do to adopt more of the attitude of this child who has been through such tough circumstances and is still this positive.”

The hour of time passes quickly according to Chris,

usually a hurried lunch to enable more time for basketball, biking, chess, or most often, a competitive game of checkers. After three buddies, Chris recognizes how important it is for the children to know that someone has taken the time to be their friend, for no reason other than they care. “Each individual visit is unremarkable, but suddenly after several visits, the unexpected hug goodbye reminds me that I am making a positive impression on the child.” What is a key element to Chris’ success as a buddy? He lets the children lead the way and the play saying “the less I try, the better it goes.”

“When I am looking across the lunchroom imagining what these kids have been through, it feels so good to see them in a safe space, laughing and talking with their peers and the staff.”

Chris Adams
Board Member, Donor, and Volunteer

When it was time for Darrell to leave Alexander, Chris gave him the beaten-up checkers game he had been bringing over the previous few months. Darrell was blown away that he could actually take the game home with him! Chris also gave him a stretchy bracelet with the Adams family motto “Be Nice, Be Fun, Work Hard,

2021 VOLUNTEERS AT-A-GLANCE

**439
VOLUNTEERS**

served in creative ways, virtually when necessary, to support our kids and staff in a wide variety of ways including tutoring, mentoring, pen pals, and leading virtual extra-curricular activities

**4,839
HOURS**

of volunteer time equaling

\$138,105

of in-kind work

| *Chris playing chess with his lunch buddy*

Help Others,” so that Darrell would have a piece of Chris with him on his journey. Their emotional farewell was capped with the “high hug” Darrell had taught Chris when he had finally earned his trust, several weeks into their friendship.

Reflecting on his 3+ years as a lunch buddy, Chris shares:

“When I am looking across the lunchroom imagining what these kids have been through, it feels so good to see them in a safe space, laughing and talking with their peers and the staff. In my experience, the staff goes the extra mile, taking a kid who goes from a challenging state to being a part of this community. It feels so good to be a part of this organization, every time I stop to process what they are accomplishing every single day. AYN is giving these kids a support model that will help them traverse their childhood with the right kinds of tools to thrive in the long run. I am proud to play a small role in the larger picture.”

In addition to his many years of service as a lunch buddy, Chris joined the Alexander Children’s Foundation Board in 2019. Thank you Chris for your commitment to Alexander, as a board member and as a volunteer. Let’s hope that we can continue to live up to Chris’ family motto and that more of the children we serve can be blessed with the loving friendship of a buddy like Chris.

INSPIRING HOPE THROUGH GENEROSITY

When I think about generosity and kindness, Bryant Owens comes to mind. He has been involved with Alexander Youth Network since 2015, giving not only treasure but also his time and talents. Whether it's building gingerbread houses with the kids in our Psychiatric Residential Treatment Facility, spreading mulch on the campus with work associates, or playing games with the kids in Day Treatment, you will find Bryant on campus engaging, learning, playing, and providing guidance on the board of directors.

It's a family affair for the Owens. His wife Maria and children, Maya and Max, are often on campus volunteering. Prior to COVID, the Owens family along with their extended family would purchase and spend an afternoon putting together gingerbread houses for our kids living on our campus, as well as provide Christmas gifts. Bryant learned this lesson through his own parents as they taught him by example. Both of his parents have been involved with advocating for children and families in the juvenile justice system and have taught their own children how important it is to give to others. Bryant served on the Alexander Children's Foundation board for six years prior to joining the Alexander Youth Network board. The Owens have

As a family we feel fortunate to be involved with such an amazing organization as Alexander Youth Network. The children that AYN serves are really what makes it special and the staff at AYN does a tremendous job providing support to the children and families that need it the most.

Bryant Owens
Board Member, Donor, and Volunteer

| Photo: Bryant Owens and Family

opened their home on several occasions to educate others about the needs of kids and families who are struggling with mental and behavioral challenges and how Alexander is helping them. They help to change the way we talk about mental health by providing a warm and inviting venue to engage in these critical conversations. There is no shame or judgment at the Owens house, just an opportunity to learn and share.

Over the years they have given so generously to Alexander. Thousands of children have benefited from the gifts they have given, and our programs are better resourced because of the steadfast support the Owens provide. Bryant has introduced so many people to Alexander by bringing his fellow Wells Fargo associates out to campus for volunteer activities as well as recruiting several new board members and tutors.

We feel so fortunate to have Bryant and his family as friends of Alexander. They are making a difference in Charlotte for those managing mental health issues. Alexander Youth Network is blessed to have found a true advocate for mental wellness in Bryant. Thank you to Bryant, Maria, Maya, and Max for giving so much to Alexander and the Charlotte community.

2021 GIVING AT-A-GLANCE

2021 Giving (ACF/AYN Combined)

Unrestricted	\$1,012,941.71
Restricted	\$2,585,235.80
Endowment	\$327,819.28

TOTAL	\$3,925,997.49
--------------	-----------------------

Donors

Current	319
New	190

TOTAL	509
--------------	------------

AVERAGE GIFT AMOUNT	\$1,931
----------------------------	----------------

Sources of Giving

Individuals	\$1,082,490
Corporations/ Organizations	\$224,812
Government Grants	\$2,130,540
Foundations	\$293,468
Trusts	\$11,558
United Way	\$183,177

TOTAL	\$3,926,045
--------------	--------------------

ALEXANDER YOUTH NETWORK

is inspiring hope for countless children and families
across North Carolina through its many services.

4,972

young people and
their families were
impacted through
Alexander Youth
Network's services
last year

Alexander and its related organizations, The Relatives
and Youth Focus, brought hope and healing to 8,849
children and adolescents during fiscal year 2020-2021.

.....

of children and adolescents
who received Outpatient
Counseling maintained or
improved their mental health

of children and adolescents
who received Day Treatment
services maintained or
improved their mental health

of children and adolescents
who received Multi-Systemic
Therapy remained in school or
work at discharge

of children and adolescents
who received Intensive In-
home treatment remained in
school or work at discharge

464

children and adolescents received mental and behavioral health treatment through our community-based services such as Multi-Systemic Therapy and Intensive In-Home

151

children and adolescents received mental and behavioral health treatment in our residential treatment programs

274

children and adolescents received therapeutic academic instruction in our 15 Day Treatment programs

3,336

children and adolescents received outpatient or school-based therapy

219

children and adolescents received services through our Therapeutic Foster Care program

DONORS OF ALEXANDER

GARSED LEGACY SOCIETY MEMBERS

The Garsed Legacy Society recognizes individuals who have included Alexander Youth Network in their estate plans.

Robert H. & Margaret M. Gabriel
Charitable Remainder Trust

Mr. Richard B. Alexander III

Mr. Ross A. Alexander

Ms. Lemma M. Apple

Ms. Isabell Arrowood

Ms. Katherine C. Atkins

Ms. Nannie M. Auten

Ms. Margaret M. Barnhardt

Ms. Nell V. Barnhardt

Mr. and Mrs. Sadler H. Barnhardt

Mr. and Mrs. William M. Barnhardt

Mr. and Mrs. Craig Bass

Ms. Catherine V. Baxter

Ms. Addie R. Bennett

Mr. Frankie L. Berryhill

Ms. Faye W. Blanton

Ms. Sara B. Boyd

Mrs. Anne Bridgeman

Mr. Fred A. Brumley

Ms. Eva H. Burch

Mr. Clarence W. Cain, Jr.

Mr. James A. Caldwell

Mr. William Caldwell

Ms. Nella D. Cannon

Ms. Virginia S. Carpenter

Ms. Nora D. Chappell

Ms. Evelyn B. Choate

Ms. Lori T. Collins

Ms. Rosalie V. Colton

Mr. and Mrs. Michael E. Cook, Jr.

Ms. Katherine B. Couch

Mr. Meredith L. Craig

Ms. Peggy R. Crowder

Mr. James C. Crowell, Jr.

Mr. W. R. Cunningham

Mr. H. F. Darsey

Ms. Margaret W. Drumheller

Mr. Edward T. Garsed

Mr. Cecil W. Gilchrist

Ms. Marjori W. Green

Ms. Emma K. Greene

Mr. Stanley P. Greenspon and
Ms. Maureen J. O'Keefe

Mr. Horace L. Guiney

Ms. Lucy C. Haddow

Ms. Winnefred I. Harding

Ms. Kathleen F. Harkey

Mr. William Hayes

Mr. and Mrs. Rudolph A. Heintze II

Ms. Sarah S. Helms

Mr. Jackson G. Henderson

Ms. Mary Henderson

Mr. Willis I. Henderson, Sr.

Mr. David L. Hood and
Ms. Beth Davis

Mr. and Mrs. Robert H. Hornberg

Ms. Mary B. A. Howell

Ms. Francis Hutchinson

Mr. and Mrs. R. Bruce Jamieson, Sr.

Ms. Belle W. Johnston

Mr. Michael Kahn

Ms. Doris B. Lane

Ms. Ella M. Long

Mr. Billy D. Maddalon and
Mr. Walter B. Shelley

Ms. Helen H. Martin

Ms. Cornelia S. McAlister

Mr. Tim McFall

Ms. Beulah Y. McGinn

Ms. Margie M. McGowan

Ms. Betty P. McKinney

Ms. Gladys L. Melton

Mr. and Mrs. Thomas T. Moore, Jr.

Ms. Virginia E. Moore

Mr. Harvey Morris

Mr. Jimmie W. Patton

Mr. Roy R. Patton

Mr. Marvin E. Pence

Ms. Edna S. Plyler

Ms. Ann J. Reed

Mr. William H. Reed III

Ms. Carolyn S. Robinson

Mr. Clifton R. Robinson

Ms. Gladys Robinson

Ms. Virginia W. Robinson

Mr. William A. Robinson

Mr. Collin C. Rose, Jr.

Ms. Ellen L. Ross

Mr. and Mrs. Robert D. W. Saussy, Jr.

Mr. Harry Schaffer

Ms. Eleanor Seegers

Ms. Pearl M. D. Smith

Ms. Hazel M. Solomon

Ms. Esther C. Stribling

Mr. James W. Suber

Mrs. Patricia Sweeney

Ms. Ann E. Tate

Ms. Elizabeth T. Tate

Mr. and Mrs. George A. Terrell

Ms. Ottie H. Todd

Ms. Elizabeth A. Tolbert

Mr. Harry L. Van Gorder

Mr. Ben T. Vernon, Jr.

Ms. Rosalie T. Wade

Ms. Effie M. Wallace

Ms. Oda B. Waters

Mr. Carleton N. Wilden

Mr. Roger A. Dahnert and
Ms. Nancy L. Williams

Mr. and Mrs. William H. Williamson III

Ms. Kate S. Winchester

Mr. and Mrs. William Allen Winget

Ms. Page C. Witherspoon

Ms. Anna B. Wood

Ms. Betty B. Wood

Mr. Franklin Woodruff, Jr.

Ms. Madeline H. Wyman

Mr. Marcus E. Yandle, Sr.

MULTI-YEAR GIVING SOCIETY

The Alexander Youth Network Multi-Year Giving Society continues to grow. Multi-year donors provide a stable future for the agency by pledging a five-year commitment at a leadership level.

CIRCLE OF TRUST

\$25,000+
per year for 5 years

Mr. and Mrs. William T. Crowder, Jr.

Mr. and Mrs. Douglas R. Lebda

CIRCLE OF LIFE

\$10,000 - \$24,999
per year for 5 years

Mr. Thomas W. Korona

Mrs. Kristin Middendorf

Mr. and Mrs. Bryant H. Owens

Ann and Wellford Tabor

Carolina CAT

CIRCLE OF DREAMS

\$5,000 - \$9,999
per year for 5 years

Mr. and Mrs. Craig Bass

Mr. and Mrs. Rick Beckman

Mr. and Mrs. Jay Bilas

Mr. Bradford H. Boland

Mr. Robert J. Bowers

Mr. and Mrs. Bob Calton

Mr. and Mrs. Wesley M. Carter

Mr. and Mrs. Gary Chesson

Lynn and Elliott Crutchfield

Mr. and Mrs. Ellis R. Davis

Mr. and Mrs. Bruce Downing

Mr. Stanley P. Greenspon and
Ms. Maureen J. O'Keefe

Mr. Graeme M. Keith, Sr.

Mr. and Mrs. Alan B. Lochridge

Mr. and Mrs. James J. Ratchford

Mr. and Mrs. Walker C. Simmons

Carolina Green Corp.

CIRCLE OF CHAMPIONS
\$2,000 - \$4,999
per year for 5 years

Mr. and Mrs. Christopher Adams
Mr. and Mrs. Craig Baldauf
Gail and John Baron
Mr. and Mrs. Will Barr
Mr. and Mrs. Eduardo A. Brea
Mr. and Mrs. Otis A. Crowder
Alex and Christa Dickey
Mr. and Mrs. Kevin Donlon
Mr. and Mrs. Thomas Eiselt
Mr. Brian Ellis
Mr. and Mrs. John F. FitzHugh
Mr. and Mrs. Christopher Floyd
Mr. and Mrs. Bill Fuller III
Mr. and Mrs. Todd Golbus
Ms. Shannon I. Grant
Mr. and Mrs. Matthew Greer
Mr. and Mrs. David L. Nielsen
Mr. and Mrs. Keith Glen Pehl
Mr. and Mrs. Scott R. Poole
Mr. Charles R. Price
Mrs. Kathleen H. Price
Mr. and Mrs. Geoff Rusnak
Mr. and Mrs. Louis A. Schmitt
Mr. and Mrs. Thad M. Sharrett
Mr. and Mrs. Michael Sinsheimer
Mr. and Mrs. Christopher Small
Mr. and Mrs. Scott J. R. Smith
Mr. and Mrs. Scott Stevens
Mr. and Mrs. Robert L. Storey
Mr. Scott Suddreth
Mr. and Mrs. Jeremy T. Swinson
Mr. and Mrs. Fidel Toney
Mr. Linc Trimble and
Ms. Lily Latridis
Mr. and Mrs. Nickolaos K. Tzefos
Bragg Financial Advisors
The RYT Skincare LLC

CIRCLE OF HOPE
\$1,000 - \$1,999
per year for 5 years

Mr. and Mrs. Richard S. Abraham
Mr. and Mrs. Gregory R. Abrams
Mr. and Mrs. Tom Adelman
Mrs. Martha Ashworth
Mrs. Amy Augustine
Mr. and Mrs. Bradford P. Barry
Mr. and Mrs. Henry Batten
Mr. Ryan Beauchamp
Mr. and Mrs. Robert H. Benton
Mr. and Mrs. LeRoy Davis
Mr. and Mrs. Greg Blinn
Mr. and Mrs. Richard W. Bosek
Mr. Daniel C. Boxer
Ms. Brittany Brown
Mr. and Mrs. Larry Brown
Dr. and Mrs. Rhett Brown
Mr. and Mrs. Ronald E. Bryson
Dr. William P. Burgess and
Mrs. Joan W. Martin
Mr. and Mrs. Gavin Myers
Mr. Steve Cherok
Ms. Ann Church
Ms. Kelly Cipriani
Mr. and Mrs. Braxton B. Comer
Ms. Ashley V. Conrad
Mr. and Mrs. Shawn Copeland
Ms. Jennifer Cory
Mr. Brian Crowder
Mr. and Mrs. Ryan A. Culpepper
Mr. Cameron M. Dayne and
Dr. Brittney Dayne
Mr. and Mrs. Kenneth A. DeBoer
Mr. and Mrs. Paul DeVine
Mr. and Mrs. Parshant Dhiman
Mr. and Mrs. Eddie Dickens
Mr. and Mrs. Campbell R. Dyer
Mr. and Mrs. Charles M. East III
Mr. and Mrs. Christopher Edwards
Mr. and Mrs. Anthony Fertitta, Jr.
Ms. Elizabeth B. Fitzpatrick
Rev. and Mrs. Joseph B. Flippin, Jr.
Mr. and Mrs. Scott Frail

Mr. and Mrs. Richard Frederick
Mr. and Mrs. John Garvin
Mr. and Mrs. Ken Golder
Mr. Reginald Grant
Ms. Jennifer L. Greene
Mr. and Mrs. Charles T. Greer
Mr. John Gregory
Mr. and Mrs. Greg Gruber
Mr. and Mrs. Manuel Guerra
Mr. and Mrs. Jonathan Halkyard
Mr. and Mrs. Joseph L. Hampton
Mr. Rockell N. Hankin
Ms. Angie Harmon
Mr. and Mrs. Nathan Spanheimer
Mr. and Mrs. Gary Hecimovich
Mr. Andre Hester
Mr. Gregory P. Hill
Mr. and Mrs. Michael W. Hinshaw, Jr.
Mr. Jacob A. Horstman
Mr. and Mrs. Gerald Hullinger
Mr. and Mrs. Gregory S. Humble
Mr. and Mrs. William Hyder
Mr. and Mrs. R. Bruce Jamieson, Sr.
Ms. Susan Jamison
Mr. Eric Jones
Ms. Christine P. Katziff
Mr. and Mrs. Christian Kenefick
Mr. Pete Kidwell
Mrs. Sarah Kocmond
Mr. and Mrs. Christopher T. Latta
Ms. Beth Leonard
Mr. and Mrs. Albert P. Lindemann III
Mr. and Mrs. Clay Littlefield
Mr. and Mrs. Ken Loeber
Ms. Darden Matthews
Mr. and Mrs. Daniel McCready
Mr. and Mrs. Anthony Mermans
Mr. Brandon H. Miller and
Ms. Kelsey Webb
Mr. and Mrs. Brendan Molan
Mr. and Mrs. Kevin Molan
Mr. and Mrs. Moby Moore
Mr. and Mrs. David H. Nance
Mr. and Mrs. Joseph P. Niemann

Ms. Heather O'Brien
Mr. and Mrs. Edward P. O'Keefe
Mr. and Mrs. Jonathan H. Olin
Mr. and Mrs. Trey Pearce
Mr. Benjamin Phillips
Mr. and Mrs. Christopher Pink
Dr. Glen Portwood and
Dr. Sharon G. Portwood
Mr. and Ms. Jason A. Powers
Mr. and Mrs. Lucas Przymusinski
Mr. Mike Ranson
Dr. and Mrs. Brad H. Reddick
Mr. and Mrs. Garry S. Rice
Mr. Kevin M. Rich
Mr. Mark Rigsbee
Mr. and Mrs. Keith Robelen
Mr. and Mrs. Steven D. Ryan
Mr. and Mrs. Brian Sacco
Blaine and Ann Sanders
Mr. and Mrs. Philip C. Scheurer
Mr. and Mrs. Jason Schmidly
Mr. Larry Schwartz
Mr. and Mrs. James Scruggs
Ms. Marcey Selle
Mr. and Mrs. J. C. Showalter, Jr.
Mr. and Mrs. Stephenson P. Shuford
Mr. and Mrs. George W. Sistrunk III
Mr. and Mrs. R. S. Snipes
Mr. and Mrs. Matt Snow
Dr. and Mrs. Gary M. Starr
Mr. Palmer Steel
Mr. Theodore C. Swimmer
Mr. Christopher Tassy
Mr. and Mrs. James C. Tennille
Mr. John C. Tomsyck and
Dr. Rebecca R. Tomsyck
Mr. and Mrs. Frank Van Buren
Mr. and Mrs. Brian Walger
Mr. and Mrs. Edward L. West
Capitala Investment Advisors, LLC
McShane Partners Wealth &
Investment Advisory
Showalter Construction Company
Trotter Company

ANNUAL GIVING INDIVIDUALS

Our donors make a difference in the lives of children served by Alexander Youth Network across North Carolina. We are thankful for their generosity and recognize them for their gifts made from October 1, 2020 to September 30, 2021

ALEXANDER SOCIETY \$25,000 +

Mr. and Mrs. William B. Allen
Kathryn Blank
Estate of J. Helen Brackett
Mr. and Mrs. Larry Brown
Mr. and Mrs. William T. Crowder, Jr.
Estate of Wilhelmina E. Cunningham
Estate of Edward T. Garsed
Mr. and Mrs. Douglas R. Lebda
Mr. and Mrs. C D. Miller
Mr. Patrick J. O'Leary

1888 SOCIETY \$10,000 - \$24,999

Mr. and Mrs. Bob Calton
Mr. and Mrs. Wesley M. Carter
Mr. and Mrs. Kevin Donlon
Mr. Stanley P. Greenspon and
Ms. Maureen J. O'Keefe
Mr. Thomas W. Korona
Mrs. Kristin Middendorf
Mr. and Mrs. Bryant H. Owens
Mr. and Mrs. James J. Ratchford
Mr. and Mrs. Stephenson P. Shuford
Ann and Wellford Tabor

LEADERSHIP CIRCLE \$5,000 - \$9,999

General James F. Amos, USMC
(Retired)
Mr. and Mrs. Craig Bass
Mr. and Mrs. Rick Beckman
Mr. and Mrs. Marc Bickler
Mr. and Mrs. Jay Bilas
Mr. Robert J. Bowers
Ms. Andrea Chen
Mr. and Mrs. Gary Chesson
Lynn and Elliott Crutchfield
Mr. and Mrs. LeRoy Davis
Mr. and Mrs. Bruce Downing
Mr. and Mrs. Jeff M. Foley

Mr. and Mrs. Bill Fuller III
Ms. Kelly Haseley
Mr. and Mrs. Bradford Heitman
Mr. and Mrs. Robert A. Jones
Mr. and Mrs. Jeffrey M. Kane
Mr. and Mrs. Dan Keenan
Mr. Graeme M. Keith, Sr.
Mr. and Mrs. Alan B. Lochridge
Mr. and Mrs. Ken Loeber
Mr. and Mrs. Keith Glen Pehl
Mr. Mike Ranson
Mr. and Mrs. Mark Ryan
Mr. and Mrs. James H. Sifford, Sr.
Mr. and Mrs. Walker C. Simmons
Mr. Scott Suddreth
Mr. and Mrs. Chris Tilley
Mr. and Mrs. William Allen Winget

HEALING CIRCLE \$2,500 - \$4,999

Mr. and Mrs. Christopher Adams
Mr. and Mrs. Craig Baldauf
Mr. and Mrs. Will Barr
Mr. Kevin Boyle
Mr. and Mrs. Otis A. Crowder
Ms. Dawn Davis
Mr. and Mrs. Alfred Dawson
Mr. and Mrs. Robert W. Deaton
Alex and Christa Dickey
Ms. Katrina Dixon
Mr. J. Porter Durham, Jr.
Mr. and Mrs. Christopher Edwards
Mr. Brian Ellis
Mr. and Mrs. John F. FitzHugh
Mr. and Mrs. Todd Golbus
Ms. Shannon I. Grant
Mr. and Mrs. Jonathan Halkyard
Mr. and Mrs. Rudolph A. Heintze II
Mr. and Mrs. R. Bruce Jamieson, Sr.
Mr. and Mrs. Christian Kenefick
Mr. John B. Lipe
Ms. Melissa Miller
Mr. and Mrs. Steve Monroe
Mr. and Mrs. Thomas T. Moore, Jr.
Mr. and Mrs. George Pappas
Mr. and Mrs. Geoff Rusnak
Mr. and Mrs. Louis A. Schmitt
Mr. and Mrs. Michael Sinsheimer
Mr. Palmer Steel
Mr. and Mrs. Scott Stevens
Mr. and Mrs. Jeffrey Stovall

Mr. Christopher Tassy
Mr. and Mrs. Andrew P. Young

CARING CIRCLE \$1,000 - \$2,499

Mr. Richard M. Abrams and Mrs.
Dru D. Dougherty
Mr. and Mrs. Dan Aceti
Mr. and Mrs. Ronald V. Almond
Mrs. Amy Augustine
Mr. and Mrs. Richard M. Bange III
Mr. and Mrs. William M. Barnhardt
Gail and John Baron
Mr. and Mrs. Bradford P. Barry
Mr. and Mrs. Henry Batten
Mr. Ryan Beauchamp
Mr. and Mrs. Robert H. Benton
Mr. Alan Kronovet and
Ms. Cary Bernstein
Mr. and Mrs. Greg Blinn
Mr. and Mrs. Mitchel S. Bollag
Mr. Daniel C. Boxer
Mr. and Mrs. Charlie Brinley
Mr. and Mrs. Michael J. Brown
Mr. and Mrs. Doug Buchanan
Mr. Bruce A. Buckley and
Ms. Sarah A. Crowder
Mr. Steve Cherok
Mr. and Mrs. Brad Cherry
Ms. Kelly Cipriani
Mr. and Mrs. Philip C. Colaco
Mr. and Mrs. Braxton B. Comer
Mr. Rob Conley
Mr. and Mrs. Stephen K. Coss
Mr. W. Kirk Crawford
Mr. and Mrs. William J. Dauska
Mr. Cameron M. Dayne and
Dr. Brittney Dayne
Mr. and Mrs. Kenneth A. DeBoer
Mr. Brian Desloge
Mr. and Mrs. Eddie Dickens
Mr. and Mrs. Jeff Ditesheim
Mr. and Mrs. Charles M. East III
Mr. Lex Erwin
Mr. and Mrs. James C. Ferebee
Mr. and Mrs. Anthony Fertitta, Jr.
Ms. Elizabeth B. Fitzpatrick
Mr. and Mrs. Chad Fleener
Mr. and Mrs. Grady Frank
Mr. and Mrs. Alex D. Funderburg
Mr. and Mrs. Ken Golder
Mr. Reginald Grant

Mr. Martin E. Birnbaum and
Ms. Roslyn G. Greenspon
Mr. and Mrs. Charles T. Greer
Mr. and Mrs. Matthew Greer
Mr. John Gregory
Mr. and Mrs. William C. Grubb
Mr. and Mrs. Greg Gruber
Mr. and Mrs. Manuel Guerra
Mr. and Mrs. Douglas A. Hamilton
Mr. Rockell N. Hankin
Mr. and Mrs. John Harvey
Mr. and Mrs. Gary Hecimovich
Mr. and Mrs. Christopher T. Huff
Mr. and Mrs. Thomas A. Hunter IV
Mr. and Mrs. William Hyder
Ms. Susan Jamison
Mary Lou Johaneck
Estate of Belle W. Johnston
Mr. Eric Jones
Ms. Sally Jordan
Ms. Christine P. Katziff
Mr. and Mrs. Win Kelly
Mr. Pete Kidwell
Mr. Charles Klapheke
Mr. and Mrs. Jamie Kneisel
Mrs. Sarah Kocmond
Ms. Kelly A. Koeninger
Mr. David R. Krug
Ms. Beth Leonard
Mr. and Mrs. Albert P. Lindemann III
Mr. Ronald Lovelace
Mr. Hugh M. Lynch, Jr.
Mr. and Mrs. Roland C. Macher
Ms. Darden Matthews
Mr. and Mrs. Daniel McCready
Mr. and Mrs. David Medlock
Mr. and Mrs. Anthony Mermans
Mr. Brandon H. Miller and
Ms. Kelsey Webb
Mr. Amr Mohamed
Mr. and Mrs. Kevin Molan
Mr. and Mrs. Brendan Molan
Mr. Charles Montgomery
Mr. and Mrs. Edward K. Moyers
Mr. and Mrs. Ben Murphy
Mr. and Mrs. David H. Nance
Mr. and Mrs. David L. Nielsen
Mr. and Mrs. John M. Norman
Mr. and Mrs. Jonathan H. Olin
Mr. and Mrs. Adam Orvos
Mr. and Mrs. Andy Osherow

Mr. and Mrs. Trey Pearce
 Mrs. Caralou Perry-Tracy
 Mr. and Mrs. Benjamin Phillips
 Mr. and Mrs. Christopher Pink
 Mr. and Mrs. Scott R. Poole
 Mr. and Mrs. Timothy Portland
 Dr. Glen Portwood and
 Dr. Sharon G. Portwood
 Mr. and Mrs. Jason A. Powers
 Mr. and Mrs. Lucas Przymusinski
 Mr. Jason Rhule
 Mr. and Mrs. Garry S. Rice
 Mr. and Mrs. Keith Robelen
 Ms. Jennifer Robinson
 Mr. and Mrs. Brian Sacco
 Blaine and Ann Sanders
 Mr. and Mrs. Philip C. Scheurer
 Mr. and Mrs. James Scruggs
 Mr. Curt Shaw
 Mr. and Mrs. David Shuford
 Mr. Blair Shwedo
 Mr. and Mrs. George W. Sistrunk III
 Mr. and Mrs. Christopher Small
 Mr. and Mrs. Michael B. Smith
 Mr. and Mrs. Scott J. R. Smith
 Mr. and Mrs. Matt Snow
 Dr. and Mrs. Gary M. Starr
 Mr. and Mrs. Jeremy T. Swinson
 Mr. and Mrs. Fidel Toney
 Mr. Linc Trimble and
 Ms. Lily Iatridis
 Mr. and Mrs. Brian Walger
 Mr. and Mrs. Jason Wallace
 Mr. David Webb and
 Mrs. Molly Shaw
 Mr. and Mrs. Edward L. West
 Mr. and Mrs. Richard Williams III
 Mr. and Mrs. Ben Yarbrough

\$500 - \$999

Dr. and Mrs. John Allbert
 Mr. and Mrs. Herbert E. Althouse, Jr.
 Mr. Brian T. Anderson
 Mrs. Martha Ashworth
 Mr. and Mrs. Randall P. Ayer, Jr.
 Mr. and Mrs. Philip R. Bailey
 Mrs. Becca Bernstein-Haselton
 Mr. and Mrs. Steve Burgess
 Ms. Carla Carlisle
 Mr. Paul Carpenter
 Eddie and Frances Clark
 Mr. Ceasar Cone III

Ms. Ashley V. Conrad
 Mr. Michael Del Priore
 Mrs. Meredith Dunne Long
 Mr. and Mrs. Gray Dyer
 Mr. and Mrs. Brad Farris
 Mr. and Mrs. Matthew B. Gatrell
 Mr. Pete Godley
 Dr. Herb Greenman
 Mr. Rich Grieder
 Mr. and Mrs. Rashid Hallaway
 Catherine and Henry Harkey
 Estate of Kathleen F. Harkey
 Mr. Gregory P. Hill
 Mr. and Mrs. Robert H. Hormberg
 Mr. and Mrs. Gregory S. Humble
 Ms. Stacia D. Jackson
 Mr. and Mrs. Timothy S. Jones
 Mr. Seth E. Katz and Dr. Crystal
 Katz
 Mr. and Mrs. James D. Lackey
 Mr. Patrick C. Leatherwood
 Mrs. Mary Lee Maag
 Ms. Julie Maloney
 Mr. and Mrs. Jeff Mathis
 Ms. Melissa McDonald
 Mr. and Mrs. Edward R. McGarry
 Jim and Kelly McPhilliamy
 Mr. and Mrs. Paul Menconi
 Mr. Rick Moore
 Mr. Richard Moore
 Ms. Susan Moshier
 Mr. Raj Nanavati
 Mr. and Mrs. Craig Parkin
 Mr. David Patterson
 Mr. and Mrs. Ty Peebles
 Mr. and Mrs. Donovan Polk
 Mr. and Mrs. Lewis E. Quinn, Jr.
 Ms. Sylvia Ruff
 Mr. and Mrs. Steven D. Ryan
 Mr. Chris Schaaf
 Ms. Martha Schmitt
 Mr. and Mrs. Marc H. Silverman
 Mr. and Mrs. Tom Tanton
 Mr. and Mrs. Thomas Temple
 Ms. Catherine Verratti
 Mr. Steven Wasser
 Mr. and Mrs. Bryan C. White
 Mr. and Mrs. James E. Wood III
 Mr. and Mrs. David J. Zimmerman

\$250 - \$499

Ms. Jill Balick
 Mr. and Mrs. William P. Bray
 Mr. and Mrs. Doug Caldwell
 Mr. and Mrs. Jamie Carey
 Ms. Julia Carroll
 Mr. and Mrs. David B. Carson
 Mr. and Mrs. David Catenazzo
 Mr. and Mrs. John F. Cullon
 Ms. JoAnn Davis
 Mrs. Hannah Dickerson
 Ms. Celia H. Dickerson
 Mr. Cliff Edahl
 Mr. and Mrs. Eric B. Farmer
 Mr. Faron Faulk
 Ms. Christine Feracco
 Mr. Cameron Ferguson
 Ms. Kate Fletcher
 Mr. Manuel M. Gomez
 Mr. Reed Griffith
 Mr. Jeffrey Haas
 Mr. Noel Hamilton
 Mr. David Hanson
 Mr. Ryan Henderson
 Mr. and Mrs. Roger Hough
 Mr. and Mrs. Thomas Hunley
 Mr. and Mrs. Bob Hutchison
 Mr. and Mrs. Paul Jachim
 Mrs. Julie Johnson
 Mr. and Mrs. Richard P. Jones, Jr.
 Mrs. Tylee Kessler
 Mr. and Mrs. Daniel LaFar
 Mrs. Peggy LaPierre
 Mr. and Mrs. Adam S. Levy
 Mrs. Jennifer Lewis
 Mr. John J. Locke
 Mr. and Mrs. Andrew Mackay
 Mr. and Mrs. Richard G. Mark
 Mr. Gregg McKee
 Ms. Kim K. McMillon
 Mr. Richard Morrow
 Mr. and Mrs. Martin O'Gorman
 Ms. Gwen Orland
 Mr. and Mrs. Andy Peach
 Dr. and Mrs. Adam Perrow
 Mr. and Mrs. Stephen L. Raphael
 Mr. and Mrs. Hugh Shannon
 Mr. Steven J. Sivak
 Mr. Spyros Skouras III
 Mr. and Mrs. Alan Stiff
 Mr. Robert A. Sturge

Mr. and Mrs. John A. Summerford
 Mr. and Mrs. Nelson B. Thompson, Jr.
 Mr. and Mrs. Chris Trainor
 Mr. and Mrs. Kevin Walker
 Mr. George P. Wall
 Ms. Caroline Waterman
 Mr. Roger A. Dahnert and Ms.
 Nancy L. Williams

\$1 - \$249

Mrs. Michele Aikens
 Mr. Gladimir Ambrose
 Mr. Alexander Ancona
 Mr. John Arciero
 Mr. and Mrs. Richard H. Ault
 Mr. Mark Baker
 Mrs. Betty Barnes
 Ms. Karen Barnette
 Rev. and Mrs. Wesley B. Barry
 Mr. and Mrs. John Bauer
 Mr. Stephen Bell
 Dr. Alfred Bell
 Mr. and Mrs. John E. Beltz
 Mr. David Bender
 Mr. and Mrs. Scott Benefield
 Mr. James A. Blanchard III
 Mrs. J. K. Blanchard and
 Mr. Gregory S. Ross
 Mr. and Mrs. Raymond Boardman
 Mr. Barry L. Bobrow and
 Ms. Karen Knoble
 Ms. Michele Bolton
 Mr. and Mrs. John W. Bowers
 Ms. Brittney Bray
 Mr. and Mrs. Jim Brennan
 Ms. Marilyn Brigman
 Miss Elly Bringaze
 Mr. Charles Brinkman
 Ms. Leitha Brown
 Mr. and Mrs. James M. Brown, Jr.
 Mr. and Mrs. Kenneth S. Bryan
 Ms. Michele Bryant
 Mr. Jason Buckner
 Mr. and Mrs. Robert L. Burchette
 Ms. Arlene Burgess
 Mr. and Mrs. Tom Burke
 Mrs. and Mr. Amanda Burri
 Mr. Brian Burton
 Ms. Laura Butler
 Ms. Nikki Calame
 Mr. Pete Calame
 Ms. Maria Calame

Ms. Jean Carlino	Mr. and Mrs. Jim Henry	Mr. and Mrs. Dustin S. Mountcastle	Mrs. Allison J. Tack
Mr. Stuart Carroll	Mr. David L. Hood and Ms. Beth Davis	Mrs. Ursula Mylinski	Mr. and Mrs. Scott C. Taylor
Ms. Elizabeth Cayne	Mr. and Mrs. Gary Hoover	Mr. and Mrs. Albert Nalibotsky	Mrs. April Tegeler
Ms. Lisa Cheatham	Ms. Dawn Huntley	Ms. Aimee Norris	Ms. Delilah Thomas
Mr. Sammy Chouffani El Fassi	Mr. and Mrs. Antonio L. Ibanez	Ms. Jennifer Orcutt	Mr. and Mrs. John G. Thomas
Mrs. Jane W. Clapp	Mrs. Mary Alice Ipock	Mr. and Mrs. Rob Osborn	Mr. Marshall H. Thomas
Ms. Kristin Coke	Mr. and Mrs. Billy Jackson II	Ms. Michele Oswald	Mr. and Mrs. Bill Thomas
Mr. and Mrs. Mark T. Colaco	Mr. Anthony Jenkins	Ms. Pixie Overcash	Ms. Martha C. Thorne
Mr. Gordon Cole	Ms. Hilary Jewhurst	Mrs. Jenelle E. Owen	Mr. Charles Trexler III
Mr. Rinaldo Condo	Ms. Shawna Jobusch	Ms. Leslie Owen	Ms. Bailey Ulrich
Mr. Carl Cooke	Ms. Emily Johnson	Mr. J. T. Owen, Jr.	Mr. Kyle Vaughan
Mr. William S. Cowden III	Mr. and Mrs. Bill Jones	Mr. and Mrs. Wilton Parr	Ms. Sherry Vick
Mr. and Mrs. Todd Craig	Mr. and Mrs. Mark Jones	Mr. Clayton S. Parsons III	Mr. Jack Voelker
Mr. and Mrs. Frank Czaniecki	Mrs. Rita Jordan	Mr. and Mrs. Art Payne	Mr. and Mrs. Alexander Weinstein
Mr. and Mrs. James C. Davidson, Jr.	Mrs. Jennifer Judd	Ms. Allison Pearlman	Ms. Margo Whitley
Ms. Erin Dawley	Mr. and Mrs. Robert Kadlec	Mr. and Mrs. Michael Pehl	Ms. Meggie Whitson
Mr. and Mrs. Stuart H. Deal	Ms. Beverly Keller	Mr. and Mrs. Neil Pehl	Mr. and Mrs. John Wilkinson
Ms. Janis Dellinger-Holton	Mr. Michael Kemper	Mrs. Gayle Peters	Ms. Luci Windsor
Mr. and Mrs. B.J. Dengler	Mr. and Mrs. Henry Kempton	Mrs. Shirley Pinner	Mr. Stephen A. Wise
Ms. Lisa DeVerna	Mr. John Kinsella	Mr. and Ms. William H. Platts, Jr.	Mr. Derek M. Wisniewski
Ms. Mary Diesen	Ms. Kirky Kirsten	Mr. Robert B. Pope	Mrs. Adrienne Wlodarczyk
Mr. and Mrs. Paul Donovan	Ms. Sara Kiser	Mr. John Popper	Mrs. Desiree Wrigley Vargas
Mr. and Mrs. Jeff Dorsey	Ms. Erin Klender	Ms. Suzanne Quinn	Dr. and Mrs. Richard J. Yevak, Jr.
Ms. Christie Dugle	Ms. Deborah Knight	Mr. Thomas Randall	Ms. Lauri Youngblood
Ms. Donna Dunlap	Ms. Stephanie Kreeb	Ms. Joan Rasmussen	Mr. and Mrs. Matthew Younis
Mr. Brett A. Dupree	Mrs. Patricia C. Lang	Mr. and Mrs. Jerry Ratchford	Mr. Patric Zimmer
Ms. Virginia Edahl	Mrs. Carole S. Lash	Mr. John P. Ratliff	Mr. John zumBrunnen
Ms. Bess Ehmcke	Mr. and Mrs. Councill Leak	Mr. Stephen Ratliff	
Mr. and Mrs. Melton Ellerby	Ms. Barbara Lee	Mr. John Rees	
Ms. Sherry Ellis	Mr. and Mrs. Larry Lee	Ms. Roberta Rodgers	
Mr. and Mrs. Glenn Fishkin	Mr. and Mrs. Mark S. Lerner	Mrs. Sarah Roethlinger	
Mr. Thomas M. FitzGerald	Mr. George A. Leventis	Mr. and Mrs. George W. Rohe	
Mr. and Ms. Ames Flynn	Mr. and Mrs. Chet Longnecker	Ms. Amy Roy	
Mr. and Mrs. Wally Ford	Mr. and Mrs. Damaso Lopez	Ms. Jean Royal	
Mr. Derek Fricke	Ms. Adri Love	Ms. Krystin Ryan	
Mrs. Kim Gaetz	Mr. Tim Mackey	Mr. and Mrs. Mike Sadler	
Mr. and Mrs. Scott Gakenheimer	Ms. Joanne Mackey	Ms. Gina M. Salvati	
Mrs. Shannon Garcia	Mr. and Mrs. John F. Maxwell	Mr. and Mrs. Louis L. Sasser	
Mr. Andrew George	Mr. and Mrs. Mark McEwen	Ms. Katherine Schmitt	
Ms. Erika Gladys	Mrs. Edie Mcglone	Mr. and Mrs. Barrett Seay	
Mrs. Ruth Godley	Mr. and Mrs. Rick Melando	Ms. Kristin Seeger	
Ms. Kimberly Godley	Mr. and Mrs. Mark W. Merritt	Mrs. KarenLee Seifert	
Mr. and Mrs. Brennon D. Graham	Ms. Channele Michael	Mr. and Mrs. Barry Shay	
Mr. and Mrs. Frank Graziadei	Mr. and Mrs. Matt Minoff	Mrs. Melissa Sicard	
Mrs. Priscilla G. Griffin	Mr. and Mrs. Richard Moniz	Mr. and Mrs. Marc L. Smith	
Mr. Jason Grizzi	Mr. and Mrs. Coy Monk	Mr. and Mrs. Ben Smith	
Mr. and Mrs. Philip L. Hamrick	Ms. Elissa Moore	Mr. David Solar	
Mr. and Mrs. John Hart	Mr. and Mrs. Ronald B. Morgan	Ms. Lenita Stark	
Ms. Heather Harvell	Ms. Katherine Morgan	Ms. Kim Stringer	
Ms. Kristin Heidkamp	Mr. Matt Moses	Mrs. Constance Suarez	
Ms. Jennifer Henderson		Mr. and Mrs. Craig Sumerell	

ANNUAL GIVING ORGANIZATIONS

In 2021, generous charitable contributions from the following institutions made a difference in the lives of children and their families served by Alexander.

A List Smiles Orthodontics
Action Plus
Albemarle Road Presbyterian Church
Allscripts HealthCare Solution
Ally Financial Inc.
Alston & Bird, LLP
AmazonSmile Foundation
Bank of America Charitable Foundation
Barings
Barnhardt Manufacturing Co.
Beacon Partners
Berkeley Capital Advisors
Betty and Glenn Robinson Endowment
BlueCross BlueShield of NC
Bragg Financial Advisors
Cadwalader, Wickersham & Taft
CAPTRUST Community Foundation
Carolina CAT
Carolina Green Corp.
Champions For Education, Inc.
Wells Fargo Championship
Charlotte Estate Planning Council
Charlotte Pipe and Foundry Company
Christ Presbyterian Church
Crane Payment Innovations
Cron Family Foundation
Crowder Construction Company
Duke Energy Corporation PAC
Duke Energy Foundation Matching Gifts Program
Eleanor & James Barnhardt Foundation
Eureka Golf Products
General Mills - Box Tops for Education
Global Endowment Management, LP
Global Plasma Solutions
Harris Teeter Together in Education
Holy Trinity Greek Orthodox Foundation of Charlotte, NC
Hood Hargett & Associates, Inc.
Kendra Scott Design, Inc.
King & Spalding LLP

Mallard Creek Presbyterian Church
McShane Partners Wealth & Investment Advisory
Microsoft Giving Campaign
Minor Foundation, Inc.
Moore & Van Allen PLLC
Optima Engineering, PA
Paw Creek Presbyterian Church
Philadelphia Presbyterian Church
Proudtree Empowered Learning Inc.
Ranger Construction
Rhino Market & Deli
Robert C. & Sadie G. Anderson Foundation
Rodgers Builders, Inc.
Salesforce
Selwyn Avenue Presbyterian Church
Sharon Presbyterian Church
South State Bank
St. Gabriel Catholic Church
St. Matthew Catholic Church
T. Larry Johnson Agency
Allstate Insurance Company
Tapp Family Fund
The Vanguard Group
The Dickson Foundation
The Jonathan Foundation
The Leon Levine Foundation
The Merancas Foundation
The RYT Skincare LLC
The Trexler Foundation
TowneBank
United Healthcare
United Way of Forsyth County
United Way of Greater Greensboro
Urban Skin RX LLC
Vanguard Matching Gift Program
Wells Fargo Advisors - Ratchford Wealth Management Group
Wells Fargo Foundation
William Blair & Company Foundation
Wilson Family Foundation
Winton Products Company, Inc.
Xi Beta Epsilon
Youth Opportunities Endowment

FINANCIALS

Fiscal Year 2020-2021 Financial Results for Alexander Youth Network

Revenue, Gains, Losses & Other Support

Service Revenue (Medicaid, Insurance, etc)	\$22,171,669
Governmental & MCO Services	\$2,135,040
Government Grants	\$365,718
Investment Income (Loss)	\$202,079
PPP Loan Forgiveness	\$3,091,750
Provider Relief Fund	\$1,379,557
Change in Value of Beneficial Interest in Perpetual Trusts	\$409,236
Other Income	\$155,058
Total Revenue	\$29,910,107

Expenses

Program Expenses	\$23,781,899
General and Administrative	\$2,688,218
Transfers	\$283,900
Total Expenses	\$26,754,017

Net Revenue	\$3,162,090
--------------------	--------------------

Financial Results for Alexander Children's Foundation

Revenue, Gains, Losses & Other Support

Private Contributions	\$ 1,608,000
Investment Income (Loss)	\$1,996,870
Transfers	\$223,107
Total Revenue	\$3,827,977

Expenses

Fundraising Expenses	\$709,080
Total Expenses	\$709,080

Net Revenue	\$3,118,897
--------------------	--------------------

ALEXANDER
YOUTH NETWORK

ALEXANDER
Children's Foundation