

nourishing kids so they can flourish

ALEXANDER YOUTH NETWORK

2023 ANNUAL REPORT

nourish

/ˈnəriSH/

verb:

to sustain with food or nutriment;
supply with what is necessary for
life, health, and growth.

flourish

/ˈfləriSH/

verb:

grow or develop in a healthy
or vigorous way, especially as
the result of a particularly
favorable environment.

Alexander Youth Network
2022-23 Board of Directors

Alexander Children's Foundation
2022-23 Board of Trustees

Craig Bass, Chief Executive Officer
Alexander Youth Network

Debbie Dewitt-Green
Wells Fargo

Bill Fuller
King & Spalding LLP

Brandon Gardner
PNC Bank

Jon Goldberg
Alexander Ricks PLLC

Shannon Grant
Wells Fargo

Pete Kidwell
Beacon Partners

Kelly Koeninger
BCLP

Bryant Owens
Wells Fargo Securities

Pamela Perry
Carolina Complete Health

Kate Phillips
Bank of America

Shilpa Phillips
Volvo Group North America

Jeremy Swinson
Wells Fargo

Rick Beckman, Chair
Community Volunteer

Andre Cole, Treasurer
Wells Fargo

Virginia Molan, Secretary
Wells Fargo

Lynn Crutchfield, President
Alexander Children's Foundation

Craig Bass, Chief Executive Officer
Alexander Youth Network

Chris Adams
Wells Fargo Advisors

Will Barr
Wells Fargo

Carla Carlisle
TIAA

Cameron Dayne
Fifth Third Bank

Gaither Deaton
Community Volunteer

Roy Dixon
McGuire Woods

Beth Donlon
Community Volunteer

Matthew Greer
JLL

Greg Gruber
Wells Fargo

Aleks Kopec
Haynes & Boone

Al Lindemann
FCA Partners. LLC

Alan Lochridge
The Stone Man

Ted Mahrlig
Wells Fargo

Kenneth Oh
Retired

Anne Payne
AWP Counseling, PLLC

Shilpa McDowell
Volvo of North America

Mike Ranson
Ranson RE Investors, LLC

Geoff Rusnack
Wells Fargo

Anne Schleusner
Community Volunteer

Jeremy Swinson
Wells Fargo Corporation

Olivia Summerford
Asana Partners

Fidel Toney
Wells Fargo

from the board

Thank you for making 2023, such a meaningful year for Alexander Youth Network. In 2023, we saw an increase in the need for mental health services for all children and adolescents. Because of the generosity of donors like you and our amazing staff, Alexander Youth Network continues to be the leading provider of children’s mental and behavioral health services. Our combined agencies provided over 9,000 services to youth and their families in 2023.

According to research by the CDC, more than 2.5 million youth have major depression, and suicide has become the second leading cause of death for people ages 10-34 and the leading cause of death in 10-14 year olds in the state of North Carolina. At Alexander, we are part of the solution helping children and youth combat these challenging issues that lead to depression and suicide. We are committed to providing trauma-informed treatments that lead to lasting change. Unfortunately, approximately 60% of kids with mental health challenges do not get treatment. In 2023, we spent time as an agency evaluating obstacles keeping children from attending programs and how to make our programs more effective when the children are in our care. We provided a new curriculum in some programs to better meet the needs of the issues facing our children. We equipped our staff with the tools they need to meet the increased acuity in our population and the support they need to continue to find balance and emotional support to do this tough and often difficult work.

We engaged in partnerships with new volunteers to increase the number of interactions our kids have with their community at large. Our children participated in new clinics to learn new skills like soccer, cheerleading, and football. These activities help our children to connect to those around them and learn coping skills so

they can engage in positive social interactions.

All children deserve access to quality health care. At Alexander we are breaking down the barriers to that access and giving them what they need to heal. Alexander has been committed to treating children and youth who are experiencing mental and behavioral health challenges since 1947 by being innovative and meeting children and families where they are. In 2023, we continued the 135 year tradition of providing high quality care thanks to you.

We are so grateful to donors, our community partners, and staff for making 2023 another year to be proud of the difference we are making in the lives of the children and families we serve.

Bryant Owens
Bryant Owens, Board Chair,
Alexander Youth Network

Rick Beckman
Rick Beckman, Board Chair
Alexander Children’s Foundation

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

Lynn Crutchfield
Lynn Crutchfield, President,
Alexander Children’s Foundation

learning to flourish part one

Tonya is a sweet, kind, thoughtful 13-year-old girl. However, her trauma made her life unbearable. Tonya had a history of neglect and trauma in her birth family. From a young age, her mother was actively abusing drugs and alcohol leaving Tonya to care for herself on her own. As a way of coping with her trauma, Tonya developed a habit of twirling her hair which ultimately led to trichotillomania (recurrent, irresistible urges to pull out body hair). This left Tonya with several bald spots on her head. As you may imagine, children would make fun of and tease her. She began to withdraw from peers, stopped participating in class, frequently cried, and shut down. She became frightened to be in crowds or groups.

Because of her situation at home, Tonya entered foster care where she started receiving Intensive

In-Home services. When she refused to go to school—physically planting herself in her room—she was referred to Alexander’s Day Treatment program. Our Day Treatment program is a highly individualized treatment program for children in grades K-12 who are facing challenges in the classroom due to mental or behavioral health diagnoses. Tonya was diagnosed with major depressive disorder and anxiety. Her therapist, Amber Bullock, commented that “Tonya was very closed off when she arrived. She would just sit in the classroom and stare at her classmates.” She was not disruptive, just very quiet and kept to herself. Amber explains this is typical for girls. “They tend to be passive, quiet, and internalize their trauma themselves unlike boys who are more aggressive and act out.”

Signs of Depression or Anxiety in Children/Youth:

- Irritability or cranky mood
- Isolation- change in behaviors-used to like to go out, now doesn’t want to
- Extreme fears around things
- Lack of energy or interest in once liked things
- Aches and pains in stomach, head, etc
- Significant change in habits-sleeping, eating,
- Engage in attention seeking behaviors-act up in class, talk back to parents & teachers, self harm
- Marked by hopelessness and an inability to believe in the prospect of change

Why does it matter? Some of these behaviors is children and adolescents and if we aren’t paying close attention they can be overlooked.

Alexander Youth Network is dedicated to helping children overcome their mental health challenges. We strongly believe an integrated approach is the most effective way to support children at their point of need. We treat children with a wide array of diagnoses, however most fall into one of 3 categories: anxiety disorders, neurological disorders, or mood disorders. For many of the children we treat, we find these are rooted in a variety of factors; the combination of which differs from child to child. and while we might not see the roots that are under the soil, we do see the leaves they produce.

Alexander wants to give kids the right environment to nourish their healing and growth. Utilizing trauma-informed treatment modalities, our approach also emphasizes the importance of involving the whole family in treatment. We employ rhythmic, repetitive, relational, rewarding, relevant and respectful interventions (the 6 R's) to get to the heart of trauma and allow for healing to begin. and we use comprehensive assessment tools throughout treatment to guide our services

in a way that is highly individualized. Because of all these factors, Alexander has highly effective outcomes. and from these new roots, we see kids take what they have experienced at Alexander and begin to flourish at school, in their homes, and most importantly within themselves. and we believe these roots will grow in depth and strength over the years and our kids will have a new foundation grounding them for a better future.

learning to flourish part two

With the supportive environment provided through day treatment, Tonya began to have a different experience in the classroom. She slowly started to engage and feel comfortable in her environment. The kids in her class didn't laugh at her or make fun of her for the way she looked. She learned that all kids have challenges. She made friends and felt safe with her classmates. She connected with her teachers who encouraged her. They allowed her to work at her pace and do things in her own time frame. They met her where she was. Alexander's Day Treatment gave her what she needed to feel safe and secure. Simultaneously, she worked hard in therapy. She developed new coping skills with the help of fidgets, pop bracelets, deep breathing exercises, long walks, and role play. Amber said, "we had to do a lot of processing with her and debrief about the things that had gone on in her home."

Today, Tonya is back in her home school in a small classroom setting. While she still struggles, she now has a whole new set of tools to positively deal with her anxiety and depression. Her hair pulling has stopped completely and she is making friends. Tonya is an example of how the good work being done by a caring and talented team at Alexander can create lasting change.

"Alexander's Day Treatment gave her what she needed to feel safe and secure."

helping kids flourish

.....

volunteer spotlight

Alexander Youth Network is so fortunate to have outstanding student philanthropists like Cora Wickham as a member of our volunteer team. Cora is a senior in high school at Charlotte Latin School and has been giving her time and talent to Alexander Youth Network for the past couple of years. She was first introduced to Alexander when she participated in a program called My First Cast, which is a non-profit dedicated to improving the lives of children through fishing. Once she met our kids, she knew she wanted to work with them again. So, Cora chose Alexander as her charity of choice this year. Cora learned first-hand how important it is to give back to her community by watching the example set at home by her parents, Leslie and Mitchell.

Over the past year, Cora has been supporting Alexander's Volunteer Engagement Officer, Ashley Nieves. Cora has helped in many different ways utilizing a wide variety of skills. From spending one on one time with a child, to working with our kids in group settings, to helping organize in-kind gifts in our on-campus store, Kidzarama, as well as working on a spreadsheet to pair angels with donors in our Angel Network program, Cora is making a meaningful difference. As she forms bonds with the kids we serve, she gives the greatest gift of all. She shows them how much they matter.

When asked why she chose to volunteer at Alexander, Cora said "the first time I was able to participate, being around the kids felt so special and I love being able to bond with them and help them learn new things. I babysit very often, and being around kids is one of my favorite things. However, I wanted to use that connection to really help make a difference. After a few more volunteer experiences, I knew that working with AYN was something that I wanted to participate in. Being able to work with the kids and work behind the scenes with organization and planning has proved to be as much of an amazing experience as I thought, and I'm excited to continue".

Most volunteers say they always get more than they gave when volunteering. When asked what she has learned by volunteering Cora commented: "Going

Volunteers At Alexander

522

volunteers in 2023

supported our kids and staff in a wide variety of ways

4,578

hours volunteered in 2023

spent tutoring, mentoring, pen pals, and leading virtual extra-curricular activities.

totaling

\$145,580

of in-kind work

into volunteering, I wasn't exactly sure what I was going to be helping with. Luckily, I have been able to do a little bit of everything, both with the kids and planning behind the scenes. It is amazing because even when I feel that something I am doing is not as significant at the moment, I am able to see the impact it makes a few weeks later. Working with AYN has really taught me how valuable everyone's help is, and that no amount of help is too small." Her favorite experience of all so far has been "working with a young girl, Finley, to make a reindeer craft. I have a little sister, and it was so rewarding to me to be able to connect with her one on one and learn about her favorite music (Taylor Swift), what she likes to do, and how much she loves art. Seeing the smile on her face made me so happy, and I'm so happy that I get to be a part of an organization like AYN that cares so much about its community". Finley said of Cora, "I hope I can be like her when I grow up, she's so nice, caring and pretty". Cora has set the bar high for young volunteers. She leaves big shoes to fill.

We are so grateful for the time Cora has spent with our kids and helping to make our volunteer experience better for others. Research shows that when kids engage with volunteers, it increases the effectiveness of the skills they are learning and improves their self-esteem. Unpaid, undivided, individual time spent with kids is one of the key components of nourishing our kids in a healing environment. Positive adult interaction is one of the roots from which healthy new branches grow for many years to come.

Thank you, Cora, for all you have given to Alexander Youth Network in 2023.

children and families served through Alexander Youth Network and our affiliates in 2023

families represent

75%

of North Carolina's 100 Counties

of families served by Alexander were satisfied with access to care

of IIH clients stayed in school because of services provided

of IIH clients were able to remain in the home due to services provided

of clients in OPS stabilized or improved with services

of Day Treatment clients stabilized or improved with services

of kids receiving Residential Treatment Services transitioned to a less restrictive setting

blossoming generosity

.....

donor spotlight

Some of the ways Alexander creates a healing environment for our kids include measurement driven care, trauma-based interventions, and ensuring families are able to participate in treatment. The activities that fall under these categories can be costly and Medicaid/insurance does not cover the full cost. and yet, we are committed to ensuring kids from across the state of North Carolina have access to this kind of care regardless of any barriers. This includes a family's inability to pay or a lack of transportation. Therefore, we rely on the generosity of our donors to make this vision a reality. With that in mind, Alexander is blessed to have such a passionate, talented, and generous Board Member, volunteer, and donor as Virginia Molan.

Virginia became involved with Alexander through her involvement with the Junior League of Charlotte in 2013. Through the League a small group of women hosted special events throughout the year on the main campus with our children in our residential treatment program, such as a spring fling carnival, ice cream social, and field day. She enjoyed volunteering at AYN so much that she continued to be involved for several years and was eventually asked to be on the board.

Her passion for our kids became evident on day one. While she was on campus she always jumped right in and engaged with kids. They gravitated toward this beautiful young woman. Virginia is as beautiful on the inside as she is on the outside. The young girls in our program thought they had met Barbie in real life.

Her experience with the Junior League made her a great candidate for board membership. She has been a board member since 2019 and has served on the executive committee for the past two years and is currently serving as the secretary of the board. Virginia has been a very active member of our young affiliates program. She and her husband, Brendan are the parents to two young boys. Virginia is also a recruiter for Wells Fargo. We are so blessed to have her as both a donor and board member.

When asked about why she wanted to deepen her involvement with Alexander, and why giving is so important. Virginia replied: "I choose to support the organization both financially and as a volunteer as I can directly see the impact of my dollars and time as it serves children in our community. Becoming a new parent during COVID has furthered my interest in serving the mental health needs of children in and around the Charlotte area."

We also asked Virginia about she has learned from volunteering. She stated:

"Showing up for a child is so impactful. Having an adult, they can rely on gives them something to look forward to and helps create positive relationships that a child may not otherwise have outside of AYN. I love seeing the growth that children make while on campus".

The annual Christmas tree lighting is a highlight of the holiday season for Virginia. "As my children get older, I'm excited to start including them in all the fun activities! The excitement of the children when Santa arrives is heartwarming. Sponsoring a child for the angel tree each year has also been impactful. While there is always an ask for toys there is always something so innocent and simple on the list like a new coat or socks; something the child otherwise may not have gotten that year. I would encourage everyone to sponsor a child (also a great way to get a group involved) or help clear some wishes on AYN's amazon list".

"I choose to support the organization both financially and as a volunteer as I can directly see the impact of my dollars and time as it serves children in our community."

Virginia Molan
AYN Donor and Volunteer

2023 giving overview

2023 Giving (ACF/AYN Combined)

Unrestricted	\$1,338,806
Restricted	\$2,429,385
Endowment	\$163,434

TOTAL	\$3,931,625
--------------	--------------------

Donors

Current	388
New	174

TOTAL	562
--------------	------------

AVERAGE GIFT AMOUNT	\$1,839
----------------------------	----------------

Sources of Giving

Individuals	\$1,201,057
Corporations & Organizations	\$224,336
Government Grants	\$2,072,414
Foundations	\$340,398
Trusts	\$8,316
United Way	\$85,104

TOTAL	\$3,931,625
--------------	--------------------

donors of alexander

garsed legacy society members

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

Betty and Glenn Robinson
Endowment
Robert H. & Margaret M. Gabriel
Charitable Remainder Trust
Mr. and Mrs. Craig Bass
Mrs. Anne Bridgeman
Mr. Harry L. Van Gorder
Mrs. Kate S. Winchester
Mr. and Mrs. David L. Hood, Jr.
Mr. William P. Hayes
Mr. Marvin E. Pence
Mrs. Ella M. Long
Mrs. Betty P. McKinney
Mr. Harvey Morris
Mr. Roy R. Patton
Mr. William H. Reed Iii
Ms. Carolyn S. Robinson
Mr. Clifton R. Robinson
Mrs. Eleanor Seegers
Mr. Harry Schaffer
Mrs. Pearl M. D. Smith
Mrs. Esther C. Stribling
Mr. James W. Suber
Mrs. Ann E. Tate
Mrs. Ottie H. Todd
Mrs. Effie M. Wallace
Mrs. Oda B. Waters
Mr. Carleton N. Wilden
Mrs. Page C. Witherspoon
Mrs. Anna B. Wood
Mrs. Lemma M. Apple
Mrs. Isabell Arrowood
Mrs. Margaret M. Barnhardt
Mrs. Catherine V. Baxter
Mrs. Addie R. Bennett
Mrs. Eva H. Burch
Mr. James A. Caldwell
Mr. William Caldwell
Mrs. Nella D. Cannon
Mrs. Virginia S. Carpenter
Mrs. Nora D. Chappell
Mrs. Rosalie V. Colton

Mrs. Lucy C. Haddow
Mrs. Kathleen F. Harkey
Mrs. Sarah S. Helms
Mrs. Mary Henderson
Mrs. Mary B. A. Howell
Ms. Francis Hutchinson
Mrs. Nannie M. Auten
Mrs. Rosalie T. Wade
Mr. Ross A. Alexander
Mrs. Katherine C. Atkins
Mr. Clarence W. Cain, Jr.
Mrs. Evelyn B. Choate
Mrs. Katherine B. Couch
Mrs. Peggy R. Crowder
Mr. W. R. Cunningham
Mrs. Belle W. Johnston
Mr. Jackson G. Henderson
Mrs. Betty B. Wood
Mr. Marcus E. Yandle, Sr.
Mrs. Margaret W. Drumheller
Mr. Cecil W. Gilchrist
Mr. Horace L. Guiney
Mrs. Helen H. Martin
Ms. Cornelia S. Mcalister
Mrs. Beulah Y. McGinn
Mrs. Margie M. McGowan
Mrs. Gladys L. Melton
Mrs. Virginia E. Moore
Mrs. Ann J. Reed
Mr. Collin C. Rose, Jr.
Mrs. Ellen L. Ross
Mr. Ben T. Vernon, Jr.
Mrs. Nell V. Barnhardt
Mr. and Mrs. Sadler H. Barnhardt
Mr. William M. Barnhardt
Mrs. Faye W. Blanton
Mrs. Madeline H. Wyman
Mr. and Mrs. Robert D. W.
Saussy, Jr.
Mrs. Patricia Sweeney
Mr. and Mrs. William H.
Williamson Iii

Mr. and Mrs. William Allen
Winget
Mr. Franklin Woodruff, Jr.
Mrs. Virginia W. Robinson
Mr. Frankie L. Berryhill
Mr. William A. Robinson
Mrs. Gladys Robinson
Mr. James C. Crowell, Jr.
Mr. Willis I. Henderson, Sr.
Mr. H. F. Darsey
Mr. Fred A. Brumley
Mr. Tim Mcfall
Mr. Richard B. Alexander Iii
Ms. Hazel M. Solomon
Mrs. Elizabeth T. Tate
Mr. and Mrs. Robert H. Hormberg
Mr. Edward T. Garsed
Mr. Roger A. Dahnert and
Ms. Nancy L. Williams
Mr. Stanley P. Greenspon and
Ms. Maureen J. O'keefe
Mr. Billy D. Maddalon and Mr.
Walter B. Shelley
Mrs. Meredith L. Craig
Mr. R. Bruce Jamieson, Sr.
Mrs. Doris B. Lane
Mrs. Sally S. Moore
Mrs. Elizabeth A. Tolbert
Mr. and Mrs. Rudolph A.
Heintze Ii
Mrs. Marjori W. Green
Mr. and Mrs. Michael E. Cook, Jr.
Mr. and Mrs. George A. Terrell
Mr. Michael Kahn
Ms. Lori T. Collins
Ms. Winnefred I. Harding
Mrs. Emma K. Greene
Mrs. Edna S. Plyler
Mrs. Sara B. Boyd
Mr. Jimmie W. Patton

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. and Mrs. Bradford H. Boland
Mr. and Mrs. Ryan Cole
Mr. and Mrs. Will Crowder
Mr. Stanley P. Greenspon and
Ms. Maureen J. O'Keefe
Mrs. Kristin Middendorf
Mr. and Mrs. Bryant H. Owens
Ann and Wellford Tabor

CIRCLE OF DREAMS

\$5,000 - \$9,999
Per Year For 5 Years

Mr. and Mrs. Christopher Adams
Mr. and Mrs. Craig Bass
Mr. and Mrs. Rick Beckman
Mr. Robert J. Bowers
Mr. and Mrs. Bob Calton
Lynn and Elliott Crutchfield
Mr. Todd Cabbage
Mr. and Mrs. Bruce Downing
Mr. and Mrs. Sam Judd
Mr. and Mrs. Craig Parkin
Mr. Mike Ranson
Mr. and Mrs. James J. Ratchford
Mr. and Mrs. August Roth
Mr. and Mrs. Walker C. Simmons
Mr. and Mrs. James Wilson
Mr. and Mrs. William Allen
Winget

CIRCLE OF CHAMPIONS

\$2,500 - \$4,999
Per Year For 5 Years

Mr. and Mrs. Richard M. Bange Iii
Mr. and Mrs. John Baron
Mr. Kevin Boyle
Mr. and Mrs. Todd W. Carlson
Ms. Ashley V. Conrad
Mr. and Mrs. Anthony Danon
Ms. Dawn Davis
Alex and Christa Dickey
Mr. and Mrs. Kevin Donlon
Mr. and Mrs. Thomas Eiselt
Mr. and Mrs. Christopher Floyd
Mr. Karl Francis
Mr. and Mrs. Bill Fuller III
Mr. and Mrs. Jon Goldberg
Ms. Shannon I. Grant
Mr. and Mrs. Matthew Greer
Mr. and Mrs. Edward Mahrlig
Mr. and Mrs. David L. Nielsen
Mr. and Mrs. Brian F. Phillips
Mr. and Mrs. Scott R. Poole
Mr. Charles R. Price
Mrs. Kathleen H. Price
Mr. and Mrs. Geoff Rusnak
Mr. and Mrs. Jason Schmidly
Mr. and Mrs. David Shuford
Mr. and Mrs. Michael Sinsheimer
Mr. and Mrs. Christopher Small
Mr. George Stamatelatos
Mr. and Mrs. Verner E. Stanley Iii
Mr. and Mrs. Scott Stevens
Mr. and Mrs. Jeremy T. Swinson
Mr. and Mrs. Fidel Toney
Mr. Linc Trimble and
Ms. Lily Iatridis
The RYT Skincare LLC

CIRCLE OF HOPE

\$1,000 - \$2,499
Per Year For 5 Years

Mrs. Martha Ashworth
Mrs. Amy Augustine
Mr. Ryan Beauchamp
Ms. Courtney Bensingier
Mr. and Mrs. Leroy Davis
Mr. and Mrs. Greg Blinn
Mr. and Ms. David Boast
Mr. Robert Bolton
Mr. Eric Boon
Mr. T. Blake Bourne
Mr. Daniel C. Boxer
Mr. and Mrs. Phillips Bragg
Mr. and Mrs. Matt Bramwell
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. Steve Cherok and Ms.
Janisyn Mclarium
Mr. and Mrs. Braxton B. Comer
Mr. and Mrs. John Crigler
Mr. Brian Crowder
Mr. and Mrs. Paul Devine
Mr. and Mrs. Roy G. Dixon Iii
Mr. and Mrs. Charles M. East Iii
Mr. and Mrs. Jeffrey B. Gass
Mr. and Mrs. Ken Golder
Mr. Manuel M. Gomez
Mr. Reginald Grant
Mr. and Mrs. Charles T. Greer
Mr. John Gregory
Mr. and Mrs. Kyle Grissom
Mr. and Mrs. Greg Gruber
Mr. Kenneth Hall
Mr. and Mrs. Joseph L. Hampton
Mr. and Mrs. Nathan Spanheimer
Mr. and Mrs. Gary Hecimovich
Mr. and Mrs. Michael Hennessy
Mr. Gregory P. Hill

Mr. Robbie Hood
Mr. and Mrs. Gregory S. Humble
Mr. and Mrs. William Hyder
Mr. Eric Jones
Mr. Rob N. Jones
Mr. Peter Kidwell
Ms. Beth Leonard
Mr. and Mrs. Clay Littlefield
Mr. and Mrs. Ken Loeber
Ms. Darden Matthews
Ms. Mary Beth McIntyre
Mr. and Mrs. Anthony Mermans
Mr. Brandon H. Miller and Ms.
Kelsey Webb
Mr. and Mrs. Brendan Molan
Dr. and Mrs. Kevin Molan
Mr. and Mrs. Bo Moss
Mr. and Mrs. Gavin Myers
Mr. and Mrs. Carter B. Payne
Mr. and Mrs. Trey Pearce
Mr. Benjamin Phillips
Mrs. Sandra Y. Pizarro
Mr. and Ms. Jason A. Powers
Mr. and Mrs. Lucas Przymusinski
Mr. and Mrs. Walker Robinson
Mr. and Mrs. Brian Sacco
Mr. and Mrs. Philip C. Scheurer
Mr. Larry Schwartz
Mr. and Mrs. James Scruggs
Mr. Leonard Shinhoster
Mr. Richard Siliakus
Dr. and Mrs. Gary M. Starr
Mr. and Mrs. John A.
Summerford
Mr. and Mrs. Chuck Thompson
Mrs. Paula Tilley
Mr. and Mrs. Robert A. Vest
Mr. and Mrs. Brian Walger
Mr. and Mrs. Kent Walker
Capitala Investment Advisors, LLC
Hood Hargett & Associates, Inc.

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, 2022 to September 30, 2023

ALEXANDER SOCIETY \$25,000 +

Mr. and Mrs. Larry Brown
Mr. and Mrs. William T. Crowder, Jr.
Estate of Edward T. Garsed
Mr. and Mrs. Douglas R. Lebda
Mr. and Mrs. Bryant H. Owens

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

Mr. and Mrs. Christopher Adams
Mr. and Mrs. William B. Allen
Mr. and Mrs. Bradford H. Boland
Mr. and Mrs. Bob Calton
Lynn and Elliott Crutchfield
Mr. and Mrs. David F. Grams, Jr.
Mr. Stanley P. Greenspon and
Ms. Maureen J. O'Keefe
Mrs. Kristin Middendorf
Mr. Patrick J. O'Leary
Mr. and Mrs. Carter B. Payne
Mr. and Mrs. Walker C. Simmons
Mr. and Mrs. Michael B. Smith
Ann and Wellford Tabor
Mr. Edward I. Weisiger and Ms.
Betsy Fleming

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

Mr. and Mrs. Craig Bass
Mr. and Mrs. Rick Beckman
Mr. Robert J. Bowers
Mr. and Mrs. Derick S. Close
Alex and Christa Dickey
Mr. and Mrs. Bruce Downing
Ms. Kelly Haseley
Mr. and Mrs. Sam Judd
Mr. and Mrs. Jeffrey M. Kane
Mr. Mike Ranson
Mr. and Mrs. James J. Ratchford
Mr. and Mrs. August Roth
Mr. and Mrs. Mark Ryan
Mr. Scott Suddreth
Mrs. Lola L. Turner
Mr. and Mrs. Robert A. Vest

Mr. and Mrs. James Wilson
Mr. and Mrs. William Allen
Winget

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

Mr. and Mrs. Todd W. Carlson
Mr. and Mrs. Anthony Danon
Ms. Dawn Davis
Mr. and Mrs. Alfred Dawson
Mr. and Mrs. Kevin Donlon
Mr. and Mrs. Bill Fuller III
Mr. and Mrs. Todd Golbus
Ms. Shannon I. Grant
Mr. John B. Lipe
Mr. and Mrs. Ronald S. Monroe
Mrs. Sally S. Moore
Mr. and Mrs. David L. Nielsen
Mr. and Mrs. Brian F. Phillips
Mr. and Mrs. Scott R. Poole
Mr. and Mrs. Geoff Rusnak
Mr. and Mrs. Jason Schmidly
Mr. and Mrs. Louis A. Schmitt
Mr. and Mrs. James H. Sifford,
Sr.
Mr. and Mrs. Aubrey Springer
Mr. and Mrs. Scott Stevens
Mr. and Mrs. Jason Wallace
Mr. and Mrs. Charles A. Watson
Mr. and Mrs. Andrew P. Young

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

Mr. and Mrs. Herbert R. Achey, Jr.
Mr. and Mrs. Charles W. Allison III
Mr. and Mrs. Herbert E. Althouse, Jr.
General James F. Amos, USMC
(Retired)
Mrs. Amy Augustine
Mrs. Harriet B. Barnhardt
Mr. and Mrs. John Baron
Meg and Will Barr
Mr. Darric Beach
Mr. Robert H. Benton
Mr. Alan Kronovet and Ms. Cary
Bernstein

Mr. and Mrs. Marty Bingham
Mr. and Mrs. Greg Blinn
Mr. and Mrs. Mitchel S. Bollag
Mr. Eric Boon
Mr. T. Blake Bourne
Mr. J. Dillon Bowles and Dr. Claire
S. Bowles
Mr. Kevin Boyle
Mr. and Mrs. Phillips Bragg
Mr. and Mrs. Charlie Brinley
Dr. and Mrs. Rhett Brown
Mr. and Mrs. Michael J. Brown
Mr. and Mrs. Doug Buchanan
Mr. and Mrs. James M. Campbell
Ms. Linh Chen
Mr. Steve Cheroch and Ms.
Janisyn McLarium
Mr. and Mrs. Brad Cherry
Mr. and Mrs. Chris Choka
Mr. and Mrs. Jason Cipriani
Frances and Eddie Clark
Mr. Dumont Clarke and Ms.
Shirley Linn
Mr. and Mrs. Braxton B. Comer
Mrs. Latonya F. Cooley
Mr. W. Kirk Crawford
Mr. and Mrs. Otis A. Crowder
Mr. Brian Crowder
Mr. and Mrs. Michael Daly
Mr. and Mrs. Shallie Green
Mr. and Mrs. Roy G. Dixon III
Mr. and Mrs. Charles M. East III
Mr. and Mrs. Frederick W. Eubank
II
Mr. and Mrs. Douglas M. Faris
Ms. Elizabeth B. Fitzpatrick
Mr. and Mrs. Grady Frank
Mr. and Mrs. Alex D. Funderburg
Mr. and Mrs. Jeffrey B. Gass
Mr. and Mrs. Jon Goldberg
Mr. and Mrs. Ken Golder
Ms. Cheryl S. Grant
Mr. James H. Grant
Mr. Reginald Grant
Ms. Jennifer L. Greene

Mr. and Mrs. Charles T. Greer
Mr. and Mrs. Matthew Greer
Mr. John Gregory
Mr. and Mrs. Kyle Grissom
Mr. and Mrs. Greg Gruber
Mr. Kenneth Hall
Mr. and Mrs. Douglas A.
Hamilton
Mr. and Mrs. Jeffrey A. Hansen
Mr. and Mrs. Robert L. Harris III
Mr. and Mrs. Nathan Spanheimer
Mr. and Mrs. Paul Hendricks
Mr. and Mrs. Michael Hennessy
Mr. Charles L. Hite, Jr.
Mr. and Mrs. Ross Hobson
Mr. Robbie Hood
Mr. and Mrs. Gregory S. Humble
Mr. and Mrs. Thomas A. Hunter IV
Mr. and Mrs. Tommy Jacobs
Mrs. Mary Lou Johaneck
Estate of Belle W. Johnston
Ms. Christine P. Katziff
Mr. Timothy Kelly
Mr. and Mrs. Christian Kenefick
Mr. Charles Klapheke
Mrs. Kelly A. Koeninger
Ms. Beth Leonard
Mr. and Mrs. Edward Mahrlig
Dr. William P. Burgess and Mrs.
Joan W. Martin
Ms. Mary Beth McIntyre
Mr. and Mrs. William M. Miller
Mr. Brandon H. Miller and Ms.
Kelsey Webb
Mr. and Mrs. Brendan Molan
Dr. and Mrs. Kevin Molan
Mr. and Mrs. Luther Moore
Mr. and Mrs. Moby Moore
Mr. and Mrs. Bo Moss
Mr. and Mrs. Edward K. Moyers
Mr. and Mrs. John M. Norman
Mr. and Mrs. Adam Orvos
Mr. and Mrs. George Pappas
Ms. Pamela Perry

Mr. and Mrs. Benjamin Phillips	Ms. Ashley V. Conrad	Ms. Laura Thompson	Mr. David Thames
Mr. and Mrs. Walker L. Poole	Mr. David L. Hood and Ms. Beth Davis	Mr. and Mrs. John S. Trotter	Mr. and Mrs. Scott Tyler
Mr. and Mrs. Timothy Portland	Ms. Joann Davis	Mr. George P. Wall	Mr. and Mrs. Kevin Walker
Dr. Glen Portwood and Dr. Sharon G. Portwood	Mr. Brian Desloge	Mr. Randall Warren	Ms. Caroline Waterman
Mr. and Mrs. Jason A. Powers	Mr. and Mrs. Shallie Green	Mr. Steven Wasser	Mr. and Mrs. Alexander Weinstein
Mr. Charles R. Price	Mr. and Mrs. Gray Dyer	Mr. and Mrs. David J. Zimmerman	\$1 - \$249
Mr. Milton Prime	Mr. Cliff Edahl		
Mr. and Mrs. Lucas Przymusinski	Mr. and Mrs. Barry Fenwick	\$250 - \$499	Ms. Andrea Ahlert
Dr. and Mrs. Brad H. Reddick	Dr. James J. Fleischli and Dr. Kimmerly M. Fleischli	Ms. Sara Baysinger	Mr. James Albright
Mr. and Mrs. Timothy F. Robertson	Mr. and Mrs. Jeffrey B. Gass	Mrs. Cathryn Britton	Ms. Gayle Andrews
Ms. Jennifer Robinson	Mr. and Mrs. John R. Georgius, Jr.	Mr. Robert M. Brownlow	Mr. John Arciero
Mr. and Mrs. Walker Robinson	Mr. Manuel M. Gomez	Mr. and Mrs. Jim Bryant	Mr. and Mrs. Richard H. Ault
Mr. and Mrs. Charles Robson	Mr. Stacy Gorelick	Mr. Andrew Burgin	Mr. Patrick Bailey
Mr. and Mrs. Brian Sacco	Mrs. Stacy Gorelick	Mr. and Mrs. Joseph Butler	Mr. and Mrs. Joseph D. Barbee
Mr. and Mrs. David B. Sanders	Ms. Cheryl S. Grant	Ms. Tammie Cartledge	Ms. Lauren Barnack
Mr. Mike Sarber	Mr. James H. Grant	Ms. Rebecca Chaffin	Mrs. Mary Bassett
Mr. and Mrs. James Scruggs	Dr. Herb Greenman	Mr. and Mrs. John F. Cullon	Mr. and Mrs. Joe Baucom
Mr. and Mrs. David Shuford	Mr. Keith Greenspon	Mr. Reeves Davis	Ms. Samantha Berch
Mr. Richard Siliakus	Ms. Spencer H. Guthery	Mrs. Hannah Dickerson	Ms. Mia Blakey
Mr. and Mrs. Michael Sinsheimer	Estate Of Kathleen F. Harkey	Ms. Celia H. Dickerson	Ms. Kathryn Blanchard
Mr. and Mrs. George W. Sistrunk III	Ms. Jennifer Henderson	Mr. and Mrs. Eric B. Farmer	Mr. and Mrs. Raymond Boardman
Mr. and Mrs. Christopher Small	Mr. Gregory P. Hill	Mr. Faron Faulk	Mr. and Mrs. Scott Bodien
Mr. George Stamatelatos	Mr. and Mrs. Robert H. Hormberg	Ms. Pamela Frailey	Mr. and Mrs. John W. Bowers
Dr. and Mrs. Gary M. Starr	Mrs. Christy Horwitz	Mr. and Mrs. Matthew Gantt	Mr. Christopher Boyd
Mr. and Mrs. Jeffrey Stovall	Mr. and Mrs. Gregory S. Humble	Mr. Barry Greenblatt	Mr. and Mrs. Jim Brennan
Mr. and Mrs. John A. Summerford	Dr. Diep Jarrell	Mr. and Mrs. Mike Greene	Mr. Andy Brown
Mr. and Mrs. Chuck Thompson	Mr. Kevin Kearney	Mr. Jeffrey Haas	Mr. and Mrs. Jim Bryant
Mrs. Paula Tilley	Mr. and Mrs. James D. Lackey	Mr. and Mrs. Rashid Hallaway	Mr. Andrew Burgin
Mr. and Mrs. Fidel Toney	Mrs. Jennifer Lewis	Mr. and Mrs. David Hanson	Mr. and Mrs. Tom Burke
Mr. Linc Trimble and Ms. Lily Iatridis	Ms. Jennifer Madara	Mr. and Mrs. Gary Hoover	Mr. and Mrs. Nathan Burkhardt
Mr. and Mrs. Richard Williams III	Ms. Julie Maloney	Mr. and Mrs. Roger Hough	Ms. Christina Calabrese
Mr. and Mrs. Jason Winslow	Mr. Jonathan Mclester	Mr. and Mrs. Bob Hutchison	Mr. and Mrs. Doug Caldwell
Mr. Owen Zingraff	Ms. Kim K. Mcmillonmr. and Mrs. James F. Mcphilliamy	Mr. and Mrs. Paul Jachim	Ms. Sharon Campbell
	Ms. Anne Michniuk	Ms. Stacia D. Jackson	Mr. Domieka Cantey
	Mr. and Mrs. Ben Murphy	Mr. Jonathan Labash	Ms. Jean Carlino
	Mr. and Mrs. Nico O'kuinghttons	Mrs. Tara G. Lebda	Ms. Carla Carlisle
	Mr. Michael Plavnicky	Mrs. Meredith K. Long	Mr. and Mrs. Scott L. Carlton
	Mr. and Mrs. Robert J. Raible	Mr. and Mrs. Neill G. Mcbryde, Jr.	Ms. Morgan Carter
	Mr. and Mrs. Stephen L. Raphael	Mrs. Ursula Myslinski	Mr. and Mrs. David Catenazzo
	Mr. and Mrs. John J. Reilly	Mr. and Mrs. Fritz Nauck	Ms. Rebecca Chaffin
	Ms. Sylvia Ruff	Mrs. Laura Pasternak	Mrs. Janet Christenbury
	Mr. and Mrs. Steven D. Ryan	Dr. and Mrs. Adam Perrow	Mrs. Nell Clay
	Mr. Michael Seaton	Mr. Stephen Ratliff	Mrs. Mary F. Cloran
	Ms. Rebecca Senhauser	Mr. and Mrs. David R. Ravin	Ms. Barbara Coburn
	Mr. and Mrs. Jesse Suchanek	Mr. and Mrs. Marc H. Silverman	Ms. Kristin Coke
	Mr. and Mrs. Mark Tankle	Mr. and Mrs. John A. Summerford	Mrs. Karen Coppadge
	Mr. and Mrs. Tom Tanton	Mrs. Allison J. Tack	Mr. Sean Cowan
	Mr. and Mrs. Thomas Temple		Ms. Samantha Crawford
			Dr. Robert Haber and Ms. Shannon Crystal

\$500 - \$999

Mrs. Susan Cutler	Mrs. Beth P. Jones	Ms. Katie Morris	Ms. Katie Sloan
Mr. and Mrs. Frank Czaniecki	Ms. Lucy Jones	Ms. Michelle Moser	Mr. and Mrs. Scott Smith
Mr. Peter J. Daniel	Mr. and Mrs. William Jones	Ms. Erika Moss	Mr. and Mrs. Marc L. Smith
Mr. and Mrs. James C. Davidson, Jr.	Ms. Sally Jordan	Mr. and Mrs. Dustin S. Mountcastle	Mr. and Mrs. Douglas M. Smith
Mrs. Cailey Deke	Mr. Logan Judy	Mr. and Mrs. Livingston Moyd	Ms. Carley Starnes
Ms. Janis Dellinger-Holton	Mr. and Mrs. Timothy Kaltenbach	Ms. Jen Muckley	Mr. and Mrs. Theodore Steinmetz
Judge Beth Dixon	Mrs. Sandy Keane	Mrs. Ursula Myslinski	Mr. David Stern
Mrs. Janet Dixon	Ms. Judith Keck	Mr. and Mrs. Albert Nalibotsky	Mrs. Allison J. Tack
Mr. Brian Donlon	Mr. Michael Kemper	Mr. Chad Olmsted	Mr. and Mrs. Dave R. Taylor
Ms. Janice Donlon	Mr. and Mrs. Michael H. Knapp	Mr. and Mrs. Rob Osborn	Mr. F. B. Thies
Mr. Paul Donovan	Ms. Deborah Knight	Mrs. Kathleen Otto	Ms. Mary Thomas
Ms. Catherine Dooley	Mr. and Mrs. Angus M. Lander	Mr. and Mrs. Larry O'Toole	Mr. and Mrs. John G. Thomas
Ms. Colleen Dugan	Mrs. Peggy LaPierre	Mr. and Mrs. Michael Palermo	Ms. Deidra Thomas-Vanover
Mr. Brett A. Dupree	Ms. Samantha Ledford	Mr. and Mrs. Jerry Parks	Mr. Kyle Vaughan
Ms. Lori Dykeman	Mr. and Mrs. Joe Lentz	Mr. Clayton S. Parsons III	Mr. Matthew Walker
Ms. Joyce P. Edmonds, ACSW	Mr. Mike Lenzly	Mr. Chris Paterson	Mr. and Mrs. David H. Wallin
Mr. and Mrs. Melton Ellerby	Mr. and Mrs. Robert Lesley	Mr. and Mrs. Stephen Patton	Mr. Robert Warakomsky
Mr. Scott Fligel	Mr. George A. Leventis	Ms. Angela Payne	Mr. and Mrs. Alexander Weinstein
Mr. and Mrs. Wallace Ford	Mr. Arthur Lightbody	Mr. and Mrs. Jerry Pelletier	Mr. Michael Welch
Mr. Nathanael Fortune	Ms. Wendy Lipp	Dr. and Mrs. Paul C. Perlik	Mr. Jon West
Mr. Collin Franceschi	Mr. and Mrs. Prescott Little	Ms. Emily Petersen	Mrs. Margo Whitley
Mr. Steven Friedman	Ms. Nancy Lochridge	Mr. and Mrs. Chris Pfeifer	Mr. and Mrs. Tim Wilkison
Mrs. Shannon Garcia	Mr. John J. Locke	Mr. and Mrs. William H. Platts, Jr.	Ms. Mary Margaret Williams
Mr. Alex Garella	Mr. and Mrs. C L. Longenecker	Mr. Robert Powell	Mr. Roger A. Dahnert and Ms. Nancy L. Williams
Mr. Jon Geis	Mr. and Mrs. Damaso Lopez	Mr. and Mrs. Taylor Powell	Ms. Daneen Wilson
Mr. and Mrs. Michael G. Goodwin	Mr. and Mrs. Roland C. Macher	Ms. Fabi Preslar	Mr. Stephen A. Wise
Mrs. Chris Gould	Mr. and Mrs. David Madairy	Mr. and Mrs. Robert Rasile	Mr. and Mrs. James L. Young
Ms. Lisa Gray	Mrs. Sue Madigan	Mrs. Sonja Rasmussen	Mr. and Mrs. Matthew Younis
Mr. and Mrs. Frank S. Graziadei, Jr.	Mr. Edward Mahoney	Mr. Stephen Ratliff	Mrs. Joyce Zoeller
Mr. Keith Greenspon	Ms. Julie Maloney	Mr. Partha Reddy	
Mr. and Mrs. Robert Griffiths	Mr. Brennan Manion	Mr. Kevin Robinson	
Mr. and Mrs. Chester S. Gurski	Mrs. Lida Martinat	Mrs. Jennifer Rodriguez	
Mr. Jeffrey Haas	Mr. Alan M. Mayfield	Mrs. Sarah Roethlinger	
Mr. Brian Hagen	Ms. Jessica McCall	Ms. Judy Russell	
Mr. Teague Hagerty	Mr. Franklin McClelland	Ms. Akeysha Rutledge	
Mr. John H. Haskins	Mr. and Mrs. Steven McCurry	Mr. Bill Ryan	
Mr. and Mrs. James P. Henry	Mr. and Mrs. Patton McDowell	Mr. and Mrs. Mike Sadler	
Ms. Lysa Hoffman	Mr. Matt McGarity	Ms. Gina M. Salvati	
Mr. Seth Hudson	Mr. Leslie Mciver	Ms. JoAnn Schlachter	
Ms. Wendy Huskey	Ms. Kim K. McMillon	Mr. and Mrs. David E. Schmieding	
Ms. Jennifer Hutchens	Mrs. Flekeda J. Medley-Gilliam	Ms. Jency Schnettler	
Mr. and Mrs. Antonio L. Ibanez	Mr. Luther Medlin	Mrs. KarenLee Seifert	
Mrs. Mary Alice Ipock	Mr. and Mrs. Mark W. Merritt	Mr. and Mrs. Dhiren Shah	
Ms. Erin Isenberg	Ms. Rhoda Meshover	Mr. William Sharp, Jr.	
Mr. and Mrs. Billy Jackson II	Ms. Rosemary C. Mika	Mr. Tim Shea	
Mr. Jeff Jenkins	Mr. Don W. Millen	Mr. Joseph H. Shealy	
Mr. Andrew Jenkins	Ms. Carolyn Mitchem	Mr. Leonard Shinhoster	
Ms. Melinda Johnston	Mr. and Mrs. Richard Moniz		

annual giving organizations

In 2022, generous charitable contributions from the following institutions made a difference in the lives of children and their families served by Alexander.

Abbott Laboratories	Minor Foundation, Inc.	Wells Fargo Foundation
Ally Financial Inc.	Mint City Collective - South End Chapter	Wilson Family Foundation
Alston & Bird, LLP	OneDigital	Windermere Insurance Group
AmazonSmile Foundation	Pantheon Platform	Youth Opportunities Endowment
Ameritas	Paw Creek Presbyterian Church	
Asana Partners	Philadelphia Presbyterian Church	
Balanced Health Acupuncture	Pleasant Grove Presbyterian Church	
Bank of America Charitable Foundation	PNC Foundation	
Barnhardt Manufacturing Co.	Ranger Construction	
Beacon Partners	Salesforce	
Berkeley Capital Advisors	Selwyn Avenue Presbyterian Church	
Betty and Glenn Robinson Endowment	Sharon Presbyterian Church	
Bragg Financial Advisors	Sharon Presbyterian Church Women	
Cadwalader, Wickersham & Taft	Sisters of Mercy of North Carolina Legacy	
Capitala Investment Advisors, LLC	South State Bank	
Carolina Complete Health	St. Gabriel Catholic Church	
Carolina Green Corp.	Teradyne	
Carter, P.C. Accounting and Consulting	The Dickson Foundation	
Champions For Education, Inc.	The Giving Block	
Wells Fargo Championship	The Leon Levine Foundation	
Christ Church Charlotte	The Merancas Foundation	
Christ Presbyterian Church	The Pampinella Family Charitable Foundation	
Common Ground Psychiatry	The RYT Skincare LLC	
Crowder Construction Company	The Starbucks Foundation	
Duke Energy Corporation PAC	The Stone Man	
Duke Energy Foundation Matching Gifts Program	The Trexler Foundation	
Global Endowment Management, LP	The Vanguard Group	
Greater Providence Baptist Church	The Women's Impact Fund	
Haynes and Boone, LLP	TIAA-CREF Community Relations/Employee Giving	
Hi Wire Brewing	TowneBank	
Holy Trinity Greek Orthodox Foundation of Charlotte, NC	Trina Loomis' Park Lane Jewelry	
Hood Hargett & Associates, Inc.	Truist	
HoopTee Charities, Inc	United Way of Forsyth County	
JLL	United Way of Greater Greensboro	
Kendra Scott Design, Inc.	Wells Fargo Advisors - Ratchford Wealth Management Group	
King & Spalding LLP		
Marsh USA Inc.		
McGuireWoods, LLP		

financials

fiscal year 2022-2023 financial results for alexander youth network

Revenue, Gains, Losses & Other Support

Service Revenue (Medicaid, Insurance, etc)	\$26,222,662
Government Grants (Federal, excluding PRF)	\$653,176
Non-Federal Grants	\$3,990,267
Investment Income (Loss)	\$222,772
Contributions	\$360,960
Other Income	\$27,175
Total Revenue	\$31,477,012

Expenses

Program Expenses	\$29,356,641
General and Administrative	\$3,444,740
Change in Value of Beneficial Interest in Perpetual Trusts	\$45,663

Total Expenses **\$32,847,044**

Change in Net Assets **(\$1,370,032)**

financial results for alexander children's foundation

Revenue, Gains, Losses & Other Support

Private Contributions	\$ 1,459,486
Other	\$91,446
Investment Income (Loss)	\$1,362,514
Total Revenue	\$2,913,446

Expenses

General Administrative	\$91,446
Fundraising Expenses	\$725,866
Support for Youth Focus	\$96,706
Total Expenses	\$914,018

Change in Net Assets **\$1,999,428**

ALEXANDER
YOUTH NETWORK

ALEXANDER
Children's Foundation