

Building Bridges

connecting hearts to healing

ALEXANDER YOUTH NETWORK

2024 ANNUAL REPORT

Let us build bridges to the future,
Bridges from me to you,
Bridges over oceans of sadness,
Bridges for a world that's true.
Let us build bridges with our hearts,
Bridges for the people we meet,
Bridges for the hope we share,
And the lives we seek to greet.

Author Unknown

Building Bridges; Connecting Hearts to Healing

Celebrating the Leadership of Craig Bass

A journey of a thousand miles begins with a single step. When Craig Bass first set foot on his path at Alexander Youth Network, he likely didn't realize he was embarking on a journey that would span decades and leave a lasting impact. As a youth, Craig grew up in Boy Scouts and loved his time as a camp counselor. At 19 years old, he was able to fuse both experiences and begin his career working in one of the residential treatment cottages at Alexander Youth Network. It was here that the seed for helping youth was first planted.

To further his passion, Craig focused on his education, earning his bachelor's degree and then a Master of Social Work from the University of South Carolina. While attending college, Craig worked at The Relatives Crisis Center to support kids who were experiencing crises. Craig then graduated from his master's program and transitioned to a supervisory position with the Children's Home Society in Greensboro, NC.

While most tried different roads in their early careers, Craig never strayed from the path he started. Despite his youth and lack of experience, he saw a job listing for Campus Administrator at Thompson Children's Home. While it wasn't an immediate yes, Craig eventually became Executive Director at Thompson at the young age of 29, where

he spent the next five years.

With every step, Craig's vision began to crystallize. When you ask him today what guardrails guide his vision, he explains, "My driving philosophy about treating kids with behavioral health challenges is based upon the principle of self-efficacy. I believe that kids will behave better if they know how. Once they experience success in an environment we've created for them, they will be able to repeat that success throughout life. In other words, once they can feel it, they can do it. As a leader, I believe we will continue to be successful if we do the right things for the right reasons and keep our focus on the kids rather than on ourselves."

Craig returned to Alexander in 1990 as Treatment Center Director, and two years later became Alexander's Chief Executive Officer. In this role, he set out to forge new paths and bring innovation to the field of behavioral health on behalf of children and youth in North Carolina. Some key milestones include:

- **Implemented a practice management system** to gather and utilize data to drive treatment and create operational efficiencies.
- **Built a continuum of treatment services** to ensure that children received the right services at the right time. Craig's commitment to serving all kids drove him to challenge his team:

continued on next page

Craig Bass early in his career at Alexander Youth Network

- “What can we do to provide the most effective treatment for these children?”
- **Achieved Joint Commission Accreditation in 1998**, which paved the way for additional opportunities and innovative approaches to serving children with severe behavioral and emotional challenges.
 - **Recognized the need for alternative care options** to transition kids out of institutional care and spearhead the development of a therapeutic foster care program which launched in 1999.
 - **Expanded the continuum of treatment services** with new programs and locations. In 2000, Alexander opened one of the first Psychiatric Residential Treatment Programs (PRTF) in North Carolina. That same year, Alexander assumed responsibility for three group homes and a Day Treatment program in Lenoir, NC, serving older children with behavioral health issues.
 - **Launched Multisystemic Therapy (MST)** in 2002 to target at-risk youth, particularly those involved with or at risk of becoming involved with the juvenile justice system.
 - **Merged with Youth Network in 2003** and expanded services for older children, added several new community-based programs, and a shelter for children in crisis, now known in the community as The Relatives.
 - **Led the merger with Youth Focus in 2019** to further expand Alexander’s residential treatment, community-based and crisis services in Guilford County.
 - **Alexander was one of seven inaugural organizations** who joined to create the Collaborative Health Network in 2020. The network has grown to 13 member organizations, all dedicated to providing integrative and collaborative care for North Carolinians.

Alexander’s 20-year expansion, which began in the early 2000s, solidified the comprehensive service continuum the organization offers today. With an operating budget that has increased from \$2 million to \$45 million, Alexander now provides services to over 5,000 children across 74 of North Carolina’s 100 counties.

Craig receives The Order of the Long Leaf Pine award with his wife, Laura.

These numbers reflect Craig’s vision of serving all children through quality, effective programs. The success of these treatment interventions helps children remain at home and in their communities, while also ensuring smoother transitions from residential care to lower levels of treatment.

Craig’s remarkable journey in the field of behavioral health and his impact on thousands of North Carolina children earned him the prestigious Order of the Long Leaf Pine Award in 2019, recognizing over 45 years of service to children and families.

As Craig approaches the well-deserved milestone of retirement, he looks forward to more time with family—especially his grandkids—enjoying the mountains, good food, live music, hiking, and reading on the porch. This is also a time to celebrate his journey and the lasting impact he’s made for those who will follow. Like the man in the poem ‘The Bridge Builder,’ Craig has always understood the importance of building bridges for the youth who follow.

Thanks to Craig’s lifelong passion and commitment, Alexander Youth Network stands as a bright and shining bridge for children across North Carolina -- a bridge of hope, connecting hearts to healing.

The Bridge Builder

Will Allen Dromgoole

An old man, going a lone highway,
Came, at the evening, cold and gray,
To a chasm, vast, and deep, and wide,
Through which was flowing a sullen tide.

The old man crossed in the twilight dim;
The sullen stream had no fears for him;
But he turned, when safe on the other side,
And built a bridge to span the tide.

“Old man,” said a fellow pilgrim, near,
“You are wasting strength with building here;
Your journey will end with the ending day;
You never again must pass this way;
You have crossed the chasm, deep and wide—
Why build you the bridge at the eventide?”

The builder lifted his old gray head:
“Good friend, in the path I have come,” he said,
“There followeth after me today
A youth, whose feet must pass this way.
This chasm, that has been naught to me,
To that fair-haired youth may a pitfall be.
He, too, must cross in the twilight dim;
Good friend, I am building the bridge for him.”

Building Bridges from Crisis to Stability

Abigail's Story

Abigail has learned life lessons the hard way. She came into foster care at the age of 8 after her family experienced unemployment and homelessness. When she was placed into foster care with Alexander Youth Network, she had very few clothes or toys. Her foster parents were able to access resources through Alexander to get her new clothing and a baby doll that she absolutely loved. Abigail thrived in her foster home. She adapted easily to Ann and Tom Zander. They had two children of their own and Abigail seemed to fit seamlessly into their family. She was warm, safe, fed, and had a regular routine. Abigail engaged in appropriate ways with others and attended school regularly while she was with the Zanders.

Abigail's parents worked tirelessly to secure employment, transportation, and housing while she stayed with the Zanders. Eventually, she was able to reunite with them, but the transition was challenging. Their own mental health struggles made it difficult to maintain stable employment and housing, creating ongoing obstacles for the family. Abigail did the best she could in school. She was bullied and teased because her clothes were dirty and ill fitting. Often, the only meals she ate were at school thanks to her meal vouchers. After a few years, the family moved to an abandoned house where there was no running water or electricity. Abigail returned to foster care with Alexander Youth Network, only now she was pregnant with a child of her own. Her caseworker worked hard to ensure Abigail received the prenatal care she needed and found a compassionate and

supportive foster home where she was cared for and nurtured.

Our foster care team wears many hats. They act as coaches to foster parents, providing guidance and training on creating a structured home environment that fosters essential skill building and supports the child's overall mental well-being. They are the connection between the Department of Social Services and the children and their foster families, supporting both sides in working towards positive outcomes. They are safe places, providing the structure and boundaries these children need to feel secure so they can learn how to better manage their mental and behavioral health challenges. They are caretakers, helping to secure clothing, arrange visits, coordinate with the schools, and provide extra support for the foster parents when needed. Alexander's foster care team, along with our foster parents, are bridge builders. Together they span the gap between the crisis of today and safety and stability that is possible in the future.

Alexander's foster care team, along with our foster parents, are bridge builders. Together they span the gap between the crisis of today and safety and stability that is possible in the future.

children and families served through Alexander Youth Network and our affiliates in 2024

Alexander families represent **74** of North Carolina's 100 Counties

Parents share how Alexander made a difference for their child

“My daughter struggled with reacting impulsively and being explosive when upset. After her time in this program she very rarely has issues like this and if she does have an issue it is nowhere near the level of intensity it used to be. I am very satisfied with the improvement in her coping skills and her ability to be able to resolve problems. Where she was in her reactions to things that upset her in comparison to where she is now is a night and day difference. The staff really did a great job helping her better express her emotions.”

“The regular meetings at school in a safe, comfortable environment helps my child with his school and social interactions. There is communication with the teachers and counselors so everyone is on the same page and there to help our child succeed. We have seen a big improvement so far this year. I feel our child trusts his therapist.”

“My child has learned to trust other adults in a school setting and his separation anxiety from myself has lessened. He feels heard but most importantly safe. The staff is phenomenal and my child is learning how to talk through his triggers and have less outbursts.”

“The staff is equipped and fully trained to assess and deal with each child, no matter the situation to the best of their ability.”

“My child’s needs are being met and he is thriving in school now.”

Building Bridges from Surviving to Thriving
Brandon’s Story

Brandon stood quietly fighting away tears as he said goodbye to his mom. His was a defiant and angry face--desperately trying to understand why. Why had so many bad things happened to him, his mom, and his family? Why couldn’t he have a life like the others he saw at school? Why does trouble seem to follow him everywhere he goes? Why did he end up here at Alexander’s Residential Treatment Center in Greensboro?

Brandon is a 14-year-old boy who should be enjoying the first year of high school. Instead, he is learning to deal with the realities of having been abused and homeless. His intake meeting was scheduled for 10 AM, but he and his mom, Felecia, didn’t arrive until 10:45 because the bus was late. Brandon and his mom were living in a homeless shelter with few clothes, no car, little food, and almost no personal belongings—having fled an abusive home environment. Brandon lost his dad when he was young and his mom’s new boyfriend, Allan, came into the picture a few years ago. At first, things were nice and Brandon enjoyed having another man around. But when puberty hit and Brandon began to act out, things got tense. Allan would say he was defending Felecia’s honor, but the beatings grew too much for his mom to bear. When she tried to stand up for Brandon, Allan became abusive toward her. Eventually, she and Brandon left in the middle of the night and went to a shelter for women and children who are survivors of domestic abuse.

Given the trauma he had experienced and his resulting mental health needs, Brandon was placed in Alexander Youth Network’s Residential Treatment Center (RTC), so he could get the right kind of care, for the right amount of time and in the right way. Brandon stayed at the RTC for five months where he was able to learn to manage his anger and aggression. He learned how to control his temper and express himself with words and not fists. He began to process the death of his father and the anger and frustration he felt over seeing his mom be abused. The tremendous staff at Alexander is giving him the tools he needed to cope and better manage his emotions.

After his stay at the RTC, Brandon transitioned to our Mell Burton Day Treatment. Day Treatment is a highly individualized treatment program for children, like Brandon, who face challenges in the classroom due to mental or behavioral health challenges. Alexander’s

He began to process the death of his father and the anger and frustration he felt over seeing his mom be abused. The tremendous staff at Alexander is giving him the tools he needed to cope and better manage his emotions.

highly structured classroom environment, coupled with multi-sensory techniques and smaller class sizes, allowed Brandon to embrace his own talents and begin to thrive. Brandon is hopeful for the future and looking forward to returning home to live with his mom, who now has an apartment of her own.

Alexander’s array of services allows each child to get the exact level of care they need. Our staff can stay connected with our families to ensure they have the support network needed to go from surviving to thriving. Brandon is a very different boy than the one who stood quietly fighting tears. Now, he understands his past and is able to see a brighter future.

Trauma-informed yoga in the Multi-Purpose Room at the RTC

I have built a bridge,
Not of stone but of light,
To carry those who walk behind me
To places they can't yet see.
A bridge of words, a bridge of thought,
A bridge of heart and mind,
That they might cross and leave behind
The darkness of the blind.

Author Unknown

Volunteers At Alexander

559

volunteers in 2024

supported our kids and staff in a wide variety of ways

4,753

hours volunteered in 2024

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

totaling

\$159,178

of in-kind work

Building Bridges through Service

Volunteers of Alexander

The staff at Alexander work tirelessly to guide children along their healing journey, but sometimes, extra help is needed. The road to healing is filled with challenges—unexpected bumps, rough patches, and moments of uncertainty. A little added support can make all the difference in helping a child move forward with confidence and hope.

This support takes many forms—enhancing facilities to create safer, more welcoming spaces, offering encouragement to remind a child they are special and worthy of celebration, or showing them that

caring adults exist beyond Alexander's walls, ready to support them in their future.

That's where our volunteers come in. They do more than lend a helping hand—they stand on the other side of the gap, building the bridges that connect children to healing. Whether organizing birthday celebrations, working on campus improvements, or simply sharing a meal with a child who needs a friend, volunteers play a crucial role in making children feel seen, supported, and valued.

Every act of kindness, no matter how small, strengthens these connections and turns obstacles into opportunities. Volunteers don't just help in the moment—they leave a lasting impact on young hearts.

To all our incredible volunteers in 2024—thank you for your generosity, dedication, and compassion. Your support truly makes a difference!

Building Bridges through Generosity

Donors of Alexander

At Alexander Youth Network, we believe that every child deserves access to the care and support they need to heal, grow, and thrive. For many of the children and families we serve, behavioral and mental health challenges are a daily struggle. The vast majority rely on Medicaid for coverage, yet Medicaid often does not fully fund the cost of the specialized treatment they require. Without additional financial resources, these children could face significant barriers to receiving the care they need to overcome trauma, build resilience, and find hope for the future.

Thanks to the unwavering generosity of donors like you, those barriers are removed. Your contributions help bridge the critical funding gap, ensuring that no child is turned away due to financial constraints. As part of Craig's vision that every child should have access to effective, high-quality mental health treatment, your support makes it possible for us to provide comprehensive services tailored to each child's unique needs.

Your generosity extends beyond financial support—it fuels transformation. It provides a child with the therapy they need to cope with anxiety, a safe space for a teenager navigating depression, and the resources for a struggling family to rebuild relationships. It offers hope where there was once uncertainty and healing where there was once pain.

As we reflect on 2024, we are filled with gratitude for each and every donor who has chosen to invest in the well-being of our children. Your kindness has directly impacted lives, giving kids the opportunity to heal, dream, and build brighter futures. Thank you for being part of this incredible journey and for believing, as we do, that every child's heart deserves the chance to heal.

2024

Giving Overview

2024 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.

Mrs. Anne Bridgeman	Mrs. Nannie M. Auten	Mr. William A. Robinson
Mr. Harry L. Van Gorder	Mrs. Rosalie T. Wade	Mrs. Gladys Robinson
Mrs. Kate S. Winchester	Mr. Ross A. Alexander	Mr. James C. Crowell, Jr.
Mr. and Mrs. David L. Hood, Jr.	Mrs. Katherine C. Atkins	Mr. Willis I. Henderson, Sr.
Mr. William P. Hayes	Mr. Clarence W. Cain, Jr.	Mr. H. F. Darsey
Mr. Marvin E. Pence	Mrs. Evelyn B. Choate	Mr. Fred A. Brumley
Mrs. Ella M. Long	Mrs. Katherine B. Couch	Mr. Tim McFall
Mrs. Betty P. McKinney	Mrs. Peggy R. Crowder	Mr. Richard B. Alexander III
Mr. Harvey Morris	Mr. W. R. Cunningham	Ms. Hazel M. Solomon
Mr. Roy R. Patton	Mrs. Belle W. Johnston	Mrs. Elizabeth T. Tate
Mr. William H. Reed III	Mr. Jackson G. Henderson	Mr. and Mrs. Robert H. Hormberg
Ms. Carolyn S. Robinson	Mrs. Betty B. Wood	Mr. Edward T. Garsed
Mr. Clifton R. Robinson	Mr. Marcus E. Yandle, Sr.	Mr. Roger A. Dahnert and Ms. Nancy L. Williams
Mrs. Eleanor Seegers	Mrs. Margaret W. Drumheller	Mr. Stanley P. Greenspon and Ms. Maureen J. O'Keefe
Mr. Harry Schaffer	Robert H. & Margaret M. Gabriel Charitable Remainder Trust	Mr. Billy D. Maddalon and Mr. Walter B. Shelley
Mrs. Pearl M. D. Smith	Mr. Cecil W. Gilchrist	Mr. Meredith L. Craig
Mrs. Esther C. Stribling	Mr. Horace L. Guiney	Mr. R. Bruce Jamieson, Sr.
Mr. James W. Suber	Mrs. Helen H. Martin	Mrs. Doris B. Lane
Mrs. Ann E. Tate	Mrs. Cornelia S. McAlister	Mrs. Sally S. Moore
Mrs. Ottie H. Todd	Mrs. Beulah Y. McGinn	Mrs. Elizabeth A. Tolbert
Mrs. Oda B. Waters	Mrs. Margie M. McGowan	Mr. and Mrs. Rudolph A. Heintze II
Mr. Carleton N. Wilden	Mrs. Gladys L. Melton	Mrs. Marjori W. Green
Mrs. Page C. Witherspoon	Mrs. Virginia E. Moore	Mr. and Mrs. Michael E. Cook, Jr.
Mrs. Anna B. Wood	Mrs. Ann J. Reed	Mr. and Mrs. Craig Bass
Mrs. Lemma M. Apple	Mr. Collin C. Rose, Jr.	Mr. and Mrs. George A. Terrell
Mrs. Isabell Arrowood	Mrs. Ellen L. Ross	Mr. Michael Kahn
Mrs. Margaret M. Barnhardt	Mr. Ben T. Vernon, Jr.	Ms. Lori T. Collins
Mrs. Catherine V. Baxter	Mrs. Nell V. Barnhardt	Ms. Winnefred I. Harding
Mrs. Addie R. Bennett	Mr. and Mrs. Sadler H. Barnhardt	Mrs. Emma K. Greene
Mrs. Eva H. Burch	Mr. William M. Barnhardt	Mrs. Edna S. Plyler
Mr. James A. Caldwell	Mrs. Faye W. Blanton	Betty and Glenn Robinson Endowment
Mr. William Caldwell	Mrs. Madeline H. Wyman	Mrs. Sara B. Boyd
Mrs. Nella D. Cannon	Mr. and Mrs. Robert D. W. Saussy, Jr.	Mr. Jimmie W. Patton
Mrs. Virginia S. Carpenter	Mrs. Patricia Sweeney	
Mrs. Nora D. Chappell	Mr. and Mrs. William H. Williamson III	
Mrs. Rosalie V. Colton	Mr. and Mrs. William Allen Winget	
Mrs. Lucy C. Haddow	Mr. Franklin Woodruff, Jr.	
Mrs. Kathleen F. Harkey	Mrs. Virginia W. Robinson	
Mrs. Sarah S. Helms	Mrs. Frankie L. Berryhill	
Mrs. Mary Henderson		
Mrs. Mary B. A. Howell		
Ms. Francis Hutchinson		

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	CIRCLE OF CHAMPIONS \$2,000 - \$4,999 Per Year For 5 Years	CIRCLE OF HOPE \$1,000 - \$1,999 Per Year For 5 Years	Mr. and Mrs. George R. Hood
Mr. and Mrs. William T. Crowder, Jr.	Mr. and Mrs. Richard M. Bange III	Mrs. Martha Ashworth	Mr. and Mrs. Gerald Hullinger
	Mr. & Mrs. John Baron	Ms. Courtney Bensinger	Mr. and Mrs. Gregory S. Humble
	Mr. Kevin Boyle	Mr. and Mrs. Greg Blinn	Mr. Jeff Johnston
	Mr. and Mrs. Todd W. Carlson	Mr. and Mrs. David Boast	Mr. and Mrs. Eric Jones
	Ms. Ashley V. Conrad	Mr. Robert Bolton	Mr. Rob N. Jones
	Mr. and Mrs. Anthony Danon	Mr. Eric Boon	Mr. Peter Kidwell
	Ms. Dawn Davis	Mr. and Mrs. Scott C. Bortz	Mr. and Mrs. Christopher T. Latta
	Mr. and Mrs. Robert W. Deaton	Mr. T. Blake Bourne	Ms. Beth Leonard
	Mr. and Mrs. Eric Fish	Mr. and Mrs. Phillips Bragg	Mr. and Mrs. Ken Loeber
	Mr. and Mrs. Christopher Floyd	Mr. and Mrs. Matt Bramwell	Ms. Mary Beth McIntyre
	Mr. Karl Francis	Mr. and Mrs. Doug M. Brown	Mr. and Mrs. Mark McLean
	Mr. and Mrs. Bill Fuller III	Mr. and Mrs. Seth Buckner	Mr. Brandon H. Miller and Ms. Kelsey Webb
	Mr. and Mrs. Jon Goldberg	Dr. William P. Burgess and Mrs. Joan W. Martin	Mr. and Mrs. Brendan Molan
	Mr. and Mrs. Matthew Greer	Mr. and Mrs. Malcolm Campbell	Dr. and Mrs. Kevin Molan
	Mr. and Mrs. Edward Mahrlig	Capitala Investment Advisors, LLC	Mr. and Mrs. Trip Morris
	Mr. and Mrs. David L. Nielsen	Mr. and Mrs. Robert L. Carter	Mr. and Mrs. Bo Moss
	Mr. and Mrs. Brian F. Phillips	Mr. Steve Cherok and Ms. Janisyn McLarium	Mr. and Mrs. Randall W. Mountcastle
	Mr. and Mrs. Scott R. Poole	Mr. and Mrs. Braxton B. Comer	Mr. and Mrs. Gavin Myers
	Mr. and Mrs. Lucas Przymusinski	Mr. and Mrs. John Crigler	Mr. and Mrs. Trey Pearce
	Mr. and Mrs. Geoff Rusnak	Mr. and Mrs. LeRoy Davis	Mr. Benjamin Phillips
	Mr. and Mrs. Jason Schmidly	Mr. and Mrs. Paul DeVine	Ms. Sandra Y. Pizarro
	Mr. and Mrs. David Shuford	Mr. and Mrs. Roy G. Dixon III	Dr. Glen Portwood and Dr. Sharon G. Portwood, Ph.D
	Anne and Mike Sinsheimer	Mr. and Mrs. Charles M. East III	Mr. and Mrs. Walker Robinson
	Mr. and Mrs. Christopher Small	Mr. and Mrs. Frank Fisher	Blaine and Ann Sanders
	Mr. George Stamatelatos	Mr. James Gallagher	Ms. Jamie Saxe
	Mr. and Mrs. Verner E. Stanley III	Mr. and Mrs. Jeffrey B. Gass	Mr. and Mrs. Philip C. Scheurer
	Mr. and Mrs. John A. Summerford	Mr. and Mrs. Ken Golder	Mr. Kyle Schrader
	Mr. and Mrs. Jeremy T. Swinson	Mr. Manuel M. Gomez	Mr. and Mrs. James Scruggs
	Mr. and Mrs. Fidel Toney	Ms. Cheryl S. Grant	Mr. Leonard Shinhoster
	Mr. Linc Trimble and Ms. Lily Iatridis	Mr. and Mrs. Charles T. Greer	Mr. Richard Siliakus
	Tenant Improvement Interiors	Mr. and Mrs. Kyle Grissom	Mr. and Mrs. George W. Sistrunk III
	The RYT Skincare LLC	Mr. and Mrs. Greg Gruber	Mr. and Mrs. Nathan Spanheimer
		Mr. Kenneth Hall	Mr. and Mrs. Chuck Thompson
		Mr. and Mrs. Joseph L. Hampton	Mrs. Paula Tilley
		Mr. Matt Harper	Mr. and Mrs. Robert A. Vest
		Mr. and Mrs. Michael Hennessy	Mr. and Mrs. Kent Walker
		Mr. Gregory P. Hill	
		Mr. James Holloway	

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, 2023 to September 30, 2024

ALEXANDER SOCIETY
\$25,000 +

Mr. and Mrs. William T. Crowder, Jr.
Edward T. Garsed
Mr. Patrick J. O’Leary

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

Mr. and Mrs. Bradford H. Boland
Mr. and Mrs. Ryan Cole
Mr. and Mrs. Will Crowder
Mr. and Mrs. David F. Grams, Jr.
Mr. and Mrs. Bryant H. Owens
Mr. and Mrs. Carter B. Payne
Mr. Mike Ranson

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

General and Mrs. James F. Amos, USMC (Retired)
Mr. and Mrs. Rick Beckman
Mr. Robert J. Bowers
Lynn and Elliott Crutchfield
Mr. Todd Cabbage
Mr. and Mrs. Bruce Downing
Mr. and Mrs. Campbell R. Dyer
Mr. and Mrs. Anthony Fertitta, Jr.
Mr. Stanley P. Greenspon and Ms. Maureen J. O’Keefe
Ms. Kelly Haseley
Mr. and Mrs. Sam Judd
Mr. and Mrs. Jeffrey M. Kane
Mr. and Mrs. J. F. McNaughton
Mr. and Mrs. Craig Parkin
Mr. and Mrs. James J. Ratchford
Mr. and Mrs. August Roth
Mr. and Mrs. Mark Ryan
Mr. and Mrs. Louis A. Schmitt
Mr. and Mrs. Michael Shields, Sr.
Mr. and Mrs. Walker C. Simmons
Mr. and Mrs. Jeffrey Stovall
Mr. Scott Suddreth
Mr. and Mrs. Jeremy T. Swinson
Ann and Wellford Tabor
Mr. and Mrs. James Wilson
Mr. and Mrs. William Allen Winget

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

Mr. and Mrs. Christopher Adams
Mr. and Mrs. Herbert E. Althouse, Jr.
Mr. and Mrs. Richard M. Bange III
Mr. and Mrs. Craig Bass
Mr. and Mrs. Scott C. Bortz
Ms. Brittany Brown
Mr. and Mrs. Todd W. Carlson
Ms. Dawn Davis
Mr. and Mrs. Alfred Dawson
Alex and Christa Dickey
Mr. and Mrs. James C. Ferebee
Mr. and Mrs. Bill Fuller III
Mr. and Mrs. Todd Golbus
Mr. and Mrs. Matthew Greer
Mr. and Mrs. Robert L. Harris III
Mrs. Mary Lou Johanek
Estate of Belle W. Johnston
Mr. and Mrs. Lee Keel
Ms. Kelly A. Koeninger
Mr. John B. Lipe
Mr. and Mrs. Ronald S. Monroe
Mrs. Sally S. Moore
Mr. and Mrs. Brian F. Phillips
Mr. and Mrs. Lucas Przymusinski
Mr. and Mrs. Timothy F. Robertson
Mr. and Mrs. Geoff Rusnak
Mr. and Mrs. Philip C. Scheurer
Mr. and Mrs. James H. Sifford, Sr.
Mr. and Mrs. Jon Simon
Mr. and Mrs. Verner E. Stanley III
Mr. and Mrs. Fidel Toney
Mr. and Mrs. Charles A. Watson
Mr. and Mrs. Andrew P. Young

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

Mrs. Covell Adams
Mr. and Mrs. Thomas Adelman
Mrs. Harriet B. Barnhardt
Mr. and Mrs. John Baron
Mr. Robert H. Benton
Mr. Alan Kronovet and Ms. Cary Bernstein
Mr. and Mrs. Greg Blinn
Mr. and Mrs. David Boast
Mr. and Mrs. Mitchel S. Bollag
Mr. Eric Boon
Mr. Daniel C. Boxer
Mr. Kevin Boyle
Mr. and Mrs. Phillips Bragg
Mr. and Mrs. Matt Bramwell
Mr. and Mrs. Charlie Brinley
Mr. and Mrs. Doug M. Brown
Mr. and Mrs. Michael J. Brown
Mr. and Mrs. Ronald E. Bryson
Mr. and Mrs. Doug Buchanan
Mr. Bruce A. Buckley and Ms. Sarah A. Crowder
Mr. and Mrs. Seth Buckner
Dr. William P. Burgess and Mrs. Joan W. Martin
Mr. and Mrs. James M. Campbell
Mr. and Mrs. Malcolm Campbell
Mr. and Mrs. David B. Carson
Mr. Steve Cherok and Ms. Janisyn McLarium
Mr. and Mrs. Brad Cherry
Mr. and Mrs. Braxton B. Comer
Mr. W. Kirk Crawford
Mr. Brian Crowder
Mr. and Mrs. Chris Curtain
Mr. and Mrs. Anthony Danon
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
Mr. and Mrs. Alex D. Funderburg
Mr. James Gallagher
Mr. and Mrs. Edward E.

Gardner III
Mr. and Mrs. Jeffrey B. Gass
Mr. Jeremi Gill
Mr. and Mrs. Jon Goldberg
Mr. and Mrs. Ken Golder
Ms. Cheryl S. Grant
Mr. James H. Grant
Ms. Jennifer L. Greene
Mr. and Mrs. Shallie Green
Mr. and Mrs. Charles T. Greer
Mr. Rich Grieder
Mr. and Mrs. Kyle Grissom
Mr. and Mrs. Greg Gruber
Mr. Kenneth Hall
Mr. and Mrs. Douglas A. Hamilton
Mr. Matt Harper
Mr. and Mrs. Joseph E. Helweg III
Mr. and Mrs. Michael Hennessy
Mr. Gregory P. Hill
Mr. Frank Holt
Mr. and Mrs. George R. Hood
Mr. and Mrs. Gerald Hullinger
Mr. and Mrs. Thomas A. Hunter IV
Mr. R. Bruce Jamieson, Sr.
Mr. Charles Klapheke
Mr. and Mrs. Timothy Kullick
Ms. Beth Leonard
Mr. Jim Lovell
Mr. and Mrs. Edward Mahrlig

Ms. Darden Matthews
Mr. Brandon H. Miller and Ms. Kelsey Webb
Mr. and Mrs. Brendan Molan
Mr. and Mrs. Trip Morris
Mr. and Mrs. Bo Moss
Mr. and Mrs. David Nofsinger
Ms. Pamela Perry
Mr. and Mrs. Benjamin Phillips
Ms. Sandra Y. Pizarro
Mr. and Mrs. Scott R. Poole
Mr. and Mrs. Timothy Portland
Dr. Glen Portwood and Dr. Sharon G. Portwood, Ph.D

Mr. and Ms. Jason A. Powers
Mr. and Mrs. Walker Robinson
Mr. and Mrs. Charles Robson
Anne and Blaine Sanders
Mr. Kyle Schrader
Mr. and Mrs. James Scruggs
Mr. and Mrs. Jeff Seaman
Anne and Mike Sinsheimer
Mr. and Mrs. George W. Sistrunk III
Mr. and Mrs. Christopher Small
Mr. and Mrs. Nathan Spanheimer
Mr. and Mrs. Jack Spencer
Mr. George Stamatelatos
Dr. and Mrs. Gary M. Starr
Mr. Jessel Subero
Mr. and Mrs. John A. Summerford
Mr. and Mrs. Chuck Thompson
Mrs. Paula Tilley
Mr. Linc Trimble and Ms. Lily latridis
Mr. and Mrs. Kent Walker
Mr. George P. Wall
Mr. and Mrs. Jason Wallace
Mr. and Mrs. Tim Wilkison
Mr. and Mrs. Ben Yarbrough

\$500 - \$999

Mrs. Martha Ashworth
Mr. and Mrs. Philip R. Bailey
Ms. Jill Balick
Mr. and Mrs. Stephen S. Ball
Mr. and Mrs. Andrew Brown
Mr. Christopher Brown
Mr. and Mrs. Doug Caldwell
Mr. and Mrs. John M. Childress II
Eddie and Frances Clark
Mr. Ceasar Cone III
Ms. Ashley V. Conrad
Mr. and Mrs. Robert W. Deaton
Mr. and Mrs. Kenneth A. DeBoer
Mr. and Mrs. Cliff Edahl
Mr. Alan Efremuff
Mrs. Karen Finley
Mr. and Mrs. Frank Fisher

Ms. Elizabeth B. Fitzpatrick
Ms. Kate Fletcher
Mr. Brandon F. Gardner
Mr. and Mrs. Thomas B. Gibson
Mr. Manuel M. Gomez
Dr. Herb Greenman
Mr. Keith Greenspon
Estate of Kathleen F. Harkey
Mr. Ryan Harvey
Ms. Jennifer Henderson
Mr. Ryan Henderson
Mrs. Audrey Hitt
Mr. and Mrs. Robert H. Hormberg
Mr. and Mrs. Chris Horne
Mr. and Mrs. Gregory S. Humble
Ms. Susan Jamison
Ms. Pamela B. Johnson
Mr. and Mrs. Eric Jones
Mr. Seth E. Katz and Dr. Crystal Katz
Mr. David Kostmayer
Mr. and Mrs. R. Andrew Kromer, Jr.
Mr. and Mrs. James D. Lackey
Mr. and Mrs. Luther A. Lockwood
Mrs. Mary Lee Maag
Ms. Jennifer Madara
Mr. Franklin McClelland
Ms. Melissa McDonald
Mr. and Mrs. Bob Nannini
Mr. Alexexander Naon
Ms. Mary L. O’Connor
Mr. and Mrs. Ron Overman
Mr. and Mrs. Evan Pike
Mr. and Mrs. Christopher Pink
Mr. and Mrs. David R. Ravin
Mr. and Mrs. D. Edwin Rose
Mrs. Janine Rosen
Ms. Sylvia Ruff
Anne and Steve Schmitt
Mr. Leonard Shinhoster
Mr. and Mrs. Drew Sutton
Mr. and Mrs. Thomas Temple
Dr. and Mrs. Thomas Trautmann

Mr. Steven Wasser
Mr. Jason Yepko
Mr. and Mrs. David J. Zimmerman

\$250 - \$499
Mr. James A. Blanchard III
Mr. and Mrs. Alex Butler
Mrs. Jane W. Clapp
Mr. Murphy Clark
Mr. and Mrs. John F. Cullon
Mrs. Hannah Dickerson
Judge Beth Dixon and Mr. Roy G. Dixon, Jr.
Ms. Allison M. Dunsford
Mr. Lex Erwin
Mr. Andrew Fisher
Mr. and Mrs. Henry Ford
Mr. and Mrs. William A. Garnett
Mr. and Mrs. Michael Greenspon
Mr. Martin E. Birnbaum and Ms. Roslyn G. Greenspon
Mr. Jay Hill
Mr. and Mrs. Ross Hobson
Ms. Jennifer Holshouser
Mr. and Mrs. David L. Hood, Jr.
Mr. and Mrs. Bob Hutchison
Ms. Diane Irvine
Ms. Laura Alison Johnston
Mr. and Ms. Robert Lesley
Mrs. Jennifer Lewis
Mrs. Teri Licari
Mr. Edward R. McGarry
Mr. Luther Medlin
Mr. Wes Misson
Mr. Richard Morrow
Ms. Kathleen O’Day
Mrs. Laura Pasternak
Dr. and Mrs. Adam Perrow
Mr. Robert Powell
Mr. and Mrs. Stephen L. Raphael
Mr. and Mrs. Robert Register
Mrs. Sarah Roethlinger
Mr. and Mrs. Joseph Schonberg
Mr. and Mrs. Barry Shay

Mr. and Mrs. Kevin Walker
Ms. Caroline Waterman

\$1 - \$249

Ms. Rebecca Ahearne
Ms. Susan Ahmadivarji
Mr. James Albright
Mr. John Arciero
Mr. and Mrs. Richard H. Ault
Mr. and Mrs. Joseph Baucom
Mr. Tommy Beecher
Mr. David Berry
Ms. Kathryn Blanchard
Mr. Barry L. Bobrow and Ms. Karen Knoble
Mr. and Mrs. John W. Bowers
Mr. Patrick Brady
Mr. Roland Brault
Mr. and Mrs. Jim Brennan
Mr. and Mrs. Tom Burke
Mr. Simon Cann
Mr. Domieka Cantey
Ms. Jean Carlino
Mr. and Mrs. Robert L. Carter
Mr. Stephen Clark
Mr. and Mrs. Graham Claybrook
Mrs. Karen Coppadge
Dr. and Mrs. Michael A. Cowan
Mr. Drew Crawford
Ms. Liza Crutchfield
Mr. Dan Csontos
Mr. and Mrs. Frank Czaniecki
Mr. and Mrs. James C. Davidson, Jr.
Mr. Cameron M. Dayne and Dr. Brittney Dayne
Mr. Brian Desloge
Ms. Celia H. Dickerson
Mr. and Mrs. Gary Dodgen
Mrs. Caitlin Donley
Mr. Joseph Donlon
Ms. Colleen Dugan
Ms. Marcella Dumas
Mr. Brett A. Dupree
Mr. James T. Earl
Ms. Melissa Fabrikant

Mr. Scott Fligel
Mr. and Mrs. Wallace Ford
Mr. Nathanael Fortune
Ms. Tina Fox
Mr. and Mrs. Robert H. Francis
Mr. Steven Friedman
Mr. and Mrs. Scott Gakenheimer
Mr. Micah Gauntner
Mr. Andrew George
Mr. Colin Geraghty
Ms. Laura Gever
Mr. and Mrs. H. Wilson Glasgow, Jr.
Ms. Cynthia Goode
Mrs. Chris Gould
Mr. and Mrs. Ike Grainger
Mr. and Mrs. Frank S. Graziadei, Jr.
Ms. Rae Gutcheon
Mr. Morgan Guy
Mr. and Mrs. David Hanson
Mr. John H. Haskins
Mr. and Mrs. David Head
Mr. and Mrs. James P. Henry
Mr. Jamminben Hernanso
Ms. Lysa Hoffman
Mr. and Mrs. Roger Hough
Rev. and Mrs. James Howell
Ms. Jennifer Hutchens
Mr. and Mrs. Billy Jackson II
Ms. Stacia D. Jackson
Mrs. Beth P. Jones
Mrs. Lucy Jones
Ms. Sally Jordan
Mr. and Mrs. Peter Katz
Mr. Michael Kemper
Ms. Colleen A. Kidd
Mr. and Mrs. Earl King
Ms. Nathalie Koehne
Mr. William Lawrence
Mr. Ben Leighton
Mr. George A. Leventis
Ms. Wendy Lipp
Mr. John J. Locke
Mr. and Mrs. C L. Longenecker
Mr. and Mrs. John L. Macko
Ms. Maria Mariani
Mr. and Mrs. John F. Maxwell
Mr. James P. McCormack
Mr. Dennis McDermott
Mr. and Mrs. Mark W. Merritt

Mr. Charles Montgomery
Mr. and Mrs. Dustin S. Mountcastle
Mr. and Mrs. Mike Mulford
Mr. Matthew Mull
Mrs. Ursula Myslinski
Mr. Mark Newman
Mr. Chad Olmsted
Mrs. Mary Beth Osborn
Mr. and Mrs. Larry O'Toole
Ms. Vicki Parker
Mr. and Mrs. Jerry Parks
Miss Kristen Pashkoff
Ms. Angela Payne
Mr. Mitchell Pearson
Mr. and Mrs. Jerry Pelletier
Mr. Tommy Penninger
Ms. Jenny Pyne
Mr. Louis Ragusa
Mr. and Mrs. Gerald J. Ratchford
Ms. Catie Ratzlaff
Shannon Rodden
Mr. and Mrs. Rick Rothacker
Mr. Patrick Rudisill
Mrs. Rita Ruth
Ms. Akeysha Rutledge
Mr. and Mrs. Anthony Rydelek
Mrs. Theresa Sadler
Dr. Faith Samples-Smart
Ms. Michelle Scannella
Mr. and Mrs. David E. Schmieding
Mr. Brian Schneider
Mrs. KarenLee Seifert
Mr. Tim Shea
Mr. and Mrs. Jared Shelley
Ms. Leigh Shenberger
Mr. Brent Shultz
Mr. and Mrs. Josh Shultz
Mrs. Linda Shultz
Ms. Cindy Siesel
Mr. William Simpson
Mr. and Mrs. Marc L. Smith
Mr. and Mrs. Douglas M. Smith
Ms. Patricia Smith
Mr. and Mrs. Theodore Steinmetz
Mr. David Stern
Ms. Emilee Stoneburg
Mrs. Kaylin Szigety
Mrs. Allison J. Tack

Mr. Corey Taliaferro
Mr. and Mrs. Dave R. Taylor
Mr. F. B. Thies
Mr. Adam Thomas
Mr. Marshall H. Thomas
Mr. and Mrs. Bill Thomas
Ms. Deborah Tucker
Ms. Alicia Villalpando
Mr. Peter von Hippel
Mr. Cassmer Ward
Mr. and Mrs. Alexander Weinstein
Ms. Heather Wilcox
Mr. and Mrs. Patrick Wilde
Mr. Bradley Williams
Mr. and Mrs. Jason Winslow
Mr. and Mrs. Christopher M. Wise
Mr. and Mrs. Stephen Woodard
Mr. and Mrs. Matthew Younis
Ms. Mindy Zimmerman

Annual Giving Organizations
In 2024, generous charitable contributions from the following institutions made a difference in the lives of children and their families served by Alexander.

Abbott Laboratories	Mecklenburg County Bar Foundation
Ace The Stigma	Microsoft Giving Campaign
Action Plus	Minor Foundation, Inc.
AIG Atlanta Distribution	Nucor Charitable Foundation
Ally Financial Inc.	Paw Creek Presbyterian Church
Alston & Bird, LLP	Philadelphia Presbyterian Church
Asana Partners	Pleasant Grove Presbyterian Church
AWP Counseling PLLC	PNC Foundation
Bank of America Charitable Foundation	Ranger Construction
Barnhardt Manufacturing Co.	Rauch Family Charitable Fund
Beacon Partners	Salesforce
Betty and Glenn Robinson Endowment	Selwyn Avenue Presbyterian Church
Bill and Sharon Allen Family Foundation	Sharon Presbyterian Church Women
Bragg Financial Advisors	Speedway Children's Charities
Capitala Investment Advisors, LLC	STAG Industrial, Inc.
Carolina Complete Health	TEGNA
Carolina Panthers Charities	Tenant Improvement Interiors
Carter, P.C. Accounting and Consulting	Teradyne
Centene Corporation	The Dickson Foundation
Charlotte Merchants Foundation	The Giving Block
Chipping In	The Leon Levine Foundation
Christ Presbyterian Church	The Merancas Foundation
Citizens Charitable Foundation	The Pampinella Family Charitable Foundation
Coach Outlet	The RYT Skincare LLC
Crescent Communities	The Stone Man
Crowder Construction Company	The Trexler Foundation
Duke Energy Foundation Matching Gifts Program	TIAA-CREF Community Relations/Employee Giving
Frankenmuth Insurance Foundation	TowneBank
General Mills - Box Tops for Education	Travelers Community Connections
Global Endowment Management, LP	United Way of Forsyth County
Greater Providence Baptist Church	Wells Fargo Foundation
Haynes and Boone, LLP	Windermere Insurance Group
Hood Hargett & Associates, Inc.	Youth Opportunities Endowment
JLL - Congress Street	
King & Spalding LLP	
Lions Club - Charlotte Southern	
Mallard Creek Presbyterian Church	
McGuireWoods, LLP	

Financials

Fiscal Year 2023-2024 Financial Results for Alexander Youth Network

Revenue, Gains, Losses & Other Support	
Service Revenue (Medicaid, Insurance, etc)	\$29,885,487
Federal Grants	\$440,704
Non-Federal Grants	\$2,558,750
Investment Income (Loss)	\$218,638
Contributions	\$458,245
Change in Value of Beneficial Interest in Perpetual Trust	\$241,305
Support from Alexander Children’s Foundation	\$560,000
Other Income	\$152,593
Total Revenue	\$34,515,722
Expenses	
Program Expenses	\$30,205,261
General and Administrative	\$3,602,115
Total Expenses	\$33,807,376
Change in Net Assets	\$708,346

Financial Results for Alexander Children’s Foundation

Revenue, Gains, Losses & Other Support	
Private Contributions	\$1,956,246
Other	\$93,149
Investment Income (Loss)	\$2,762,362
Total Revenue	\$4,811,757
Expenses	
General Administrative	\$91,965
Fundraising Expenses	\$732,595
Support for Alexander Youth Network & Youth Focus	\$661,116
Total Expenses	\$1,485,676
Change in Net Assets	\$3,326,081

ALEXANDER
YOUTH NETWORK

ALEXANDER
Children's Foundation