

2014-2015
Annual Report

We Improve Lives, Support Families,
and Educate Communities...

Together

A Message from the Board Chair & Chief Executive Officer

For more than 45 years, the Autism Society of North Carolina (ASNC) has improved the lives of individuals with autism, supported families affected by autism, and educated our communities about the needs of people with autism. Together with our donors and volunteers, we have helped individuals with autism across the state live fulfilling lives.

As many as one in 58 children may be diagnosed with Autism Spectrum Disorder (ASD) in NC, according to recent CDC studies of 8-year-old schoolchildren. Of note, North Carolina's median age for diagnosis, 37 months, was the youngest in the 11-state sample. We are pleased to see the results of our efforts to make sure that parents and professionals understand the signs and symptoms of autism, ultimately leading to earlier intervention and better long-term outcomes.

As we reflect on our past 45 years, we want to thank all of you for being a part of our family and acknowledge the many contributions you have made to our community. Your leadership, talent, and generous financial support have enabled ASNC to continue to create innovative programs to provide much-needed services. A few important highlights from this year include:

- Expansion of our direct-care services increased access to vital services throughout the state for more children, adolescents, and adults on the spectrum.
- Under the leadership of Dr. Aleck Myers, our Clinical Director, we launched LifeLong Interventions. The expansion of licensed staff and Board Certified Behavior Analysts positioned ASNC as a clinical leader in the field providing comprehensive treatment for ASD, across all skill levels and across the lifespan.
- Growth in our job-training initiatives and the expansion of our Employment Supports Department led to more individuals with autism gaining and retaining meaningful employment.
- Our focus on the needs of our rural and minority populations through a series of faith-based workshops is helping clergy members to learn the signs and symptoms of autism and to include individuals and families with autism in their congregations.
- Crisis response is now recognized as one of the greatest needs for people with autism in North Carolina. We are continuing our long history of public-policy advocacy by advising decision-making entities about how best to prevent and solve crises for individuals with autism.

We would specifically like to thank donors who made some of these highlights possible. Thank you, Ray Evernham and the Evernham Family-Racing for a Reason Foundation for supporting IGNITE, Gregg and Lori Ireland and the Ireland Family Foundation for supporting our clinical leadership, and the Walmart Foundation for supporting the expansion of our Employment Supports Department. Without their financial assistance, the growth in these areas would not have been possible.

ASNC accomplished much in fiscal year 2014-15. After seven years of persistence by our families and supporters, we celebrated the signing of SB 676, "Autism Health Insurance Coverage" into law. ASNC also led efforts to ensure that the needs of the autism community were at the forefront of policymakers' minds throughout the discussions of changes to Medicaid.

As the autism prevalence rate continues to rise, we recognize that families increasingly face financial, emotional, and day-to-day hardships, and more resources are needed than ever before. Remarkably, last year ASNC touched, in a meaningful way, the lives of more than 20,000 individuals who received direct services. An additional 215,000 learned how to support individuals with autism through our outreach efforts.

We want you to know that each and every one of you is an important part of our autism community and our family. Whether we are celebrating new words learned, supporting one another through a difficult school year, or just lending an understanding ear, we pull together to support one another. We think we can all agree that through the hard times and the happy times, the one thing that remains constant is that we are stronger together. And with your continued help, we can do so much more.

Sharon Jeffries-Jones
Chair of the Board of Directors

Tracey Sheriff
Chief Executive Officer

One Resource. Unlimited Opportunities.

The Autism Society of North Carolina (ASNC) is the leading statewide resource organization serving people across the spectrum throughout their lifespans. We understand the challenges of the autism community because we work with individuals on the autism spectrum and their families every day. We reach out to families after they learn their children have autism and work alongside them to ensure that their children reach their full potential as adults.

The Autism Society of North Carolina has a statewide network of resources that connects individuals with autism, their families, and their communities to life-changing programs and supports unavailable anywhere else. ASNC leads the field clinically and prides itself on being the best provider of services for individuals with autism. We train our staff on evidence-based best practices, and as the clinical leader in our state, we widely share our expertise with others. Our goal is to provide opportunities across the lifespan so that individuals with autism live full and meaningful lives as contributing members of society.

Our Strategic Priorities

Advocacy

We connect families with resources, assist with school issues, educate families through workshops, help individuals navigate the services system, and host local support groups. We also give those with autism a voice in public policy by building relationships at the state legislature and other policy-making entities.

Training and Education

We focus on evidence-based best practices that empower self-advocates, families, and professionals. We educate the community by training teachers, medical professionals, and direct-care staff so they have the most effective, up-to-date autism research and methodologies. We also increase the understanding and acceptance of people with autism in the community.

Direct-Care Services

ASNC is a direct-care service provider and a recipient of the highest level of accreditation from the Council on Quality Leadership for exemplary service provision. We provide a variety of residential, recreational, vocational, and community-based services that help the individuals we serve reach their maximum level of independence.

Our Mission

The Autism Society of North Carolina is committed to providing support and promoting opportunities that enhance the lives of individuals within the autism spectrum and their families.

Where We Work

We have 8 offices throughout the state, supporting North Carolinians in all 100 counties.

We improve lives... *Together*

The Autism Society of North Carolina specializes in providing high quality direct-care services that meet the unique needs of individuals with autism. We offer expertise in home, work, and community settings to help individuals reach their maximum level of independence and achieve their lifelong goals and dreams. While we strive to help everyone be as independent as possible, many individuals served by ASNC have very significant lifelong needs. Individuals with autism receive a variety of residential, recreational, vocational, and community-based services that are designed to address social deficits in areas such as communication skills and independent living. This year, we made it possible for more than 4,100 people to live at home and in their communities as contributing members of society with full and meaningful lives.

Highlights

- **Over 3,300 individuals attended Camp Royall** to play, learn new skills, and make friends through Summer Camp, Afterschool programming, Mini-Camp Weekends, Adult Retreats, and Family Fun Days.
- **Over 750 children and adults** gained daily living skills, worked on their communication and socialization skills, and learned how to participate in community activities of their choice through one-to-one staffing and consultation coordinated in our regional offices across the state.
- **Over 90 teenagers and adults** practiced interpersonal skills and bonded over common interests in Social Skills Groups.
- **One-hundred individuals** received support in obtaining and maintaining employment.
- **Over 25 children ages five through 17** participated in afterschool programs, learning daily living skills, building social skills, and participating in therapeutic recreational activities.
- **Twenty-two adults** were able to continue living in the communities of their choice while receiving 24-hour support and supervision through our eight Supported Living Homes.

Outcomes

As a result of the Autism Society of North Carolina's direct-care services, individuals with autism remained healthy, safe, and able to live successfully in their communities. Through therapeutic recreational and skill-building programs, children and adults with autism learned functional communication, appropriate behavior, and independent living skills to the degree possible. As individuals reached adulthood, we helped them to become employed and live on their own. For those with the most significant needs, we provided residential services so they could live in their own communities.

Direct-care services outcomes:

achieved goals
with ASNC's help

participated in the
community thanks
to ASNC staff

72% ▲

of participants increased
communication skills*

74% ▲

of participants had
increased independence*

Teaching in the Moment

Each child with autism is different, and each has his or her own struggles and joys. What works for one child might not work for another. ASNC has the experience necessary to improve their lives.

One day last fall, Katy's mom asked her fifth-grade daughter what she did during recess. The response brought tears to the mom's eyes. "I hid behind a tree and cried," Katy answered.

"My heart broke for the millionth time." Katy's mom said. Katy has autism, and her teachers lacked the time and training to help her be included with the other students. Katy's mom reached out to ASNC.

Katy worked with ASNC's social skills tutor to learn how to play with other children, the unspoken rules of games, and even how to look around the playground and pick a group to join. The tutor also helped the students in the class better understand Katy and how to involve her in a game.

"You changed my child's life and deepened her peers' understanding of what it means to have autism. This was the missing element for 10 years...teaching in the moment with peers!" Katy's mom said.

Camp Royall outcomes:

of campers had an excellent experience

of campers tried new activities

of families received much-needed respite

"You changed my child's life and deepened her peers' understanding of what it means to have autism."

Donor Spotlight:

Premiere Communications and Consulting

Premiere Communications and Consulting, Inc. has been a year-round, go-to partner for ASNC since 2012. Premiere's innovative approach means company leaders participate in events, volunteer their time, support ASNC financially, and connect ASNC with others who also might become supporters.

Jeff Woodlief, President of Raleigh-based Premiere, said its leaders wanted to give back to the community and found a worthy partner in ASNC. "ASNC makes a difference to real families in North Carolina by providing direct services."

Camp Royall especially has been a beneficiary of Premiere's generosity through annual work days. Premiere staff have rewired the camp offices, adding data ports and new phone lines, donated a work truck, and built a wheelchair-accessible ramp. Woodlief, who is now on the ASNC Board of Directors, said, "The first time I visited camp and witnessed firsthand the skits that the kids had worked on all week was a very powerful thing – to see the excitement and joy that camp brings not only to the campers but also the family members, and to have a place where kids can come together, be social, have fun, and learn to belong."

Premiere has given more than \$85,000 to ASNC and more than \$65,000 through in-kind support. The company's employees also individually give to ASNC.

Woodlief said, "It is my hope that in some small way, Premiere's partnership with ASNC is able to make a difference, a contribution that will help make someone's life better."

We support families... Together

The Autism Society of North Carolina is the only resource in the state that connects families with information and support that is specifically tailored to their unique situation. Autism Resource Specialists help families navigate the various service systems, learn how to apply methods of intervention with their children at home, resolve school and treatment issues, and understand how to teach their children to be safe. Families receive help to address adult issues of employment and residential needs while planning for their children's needs beyond their own lives. Autism Resource Specialists are often the first people parents talk to after receiving a diagnosis, and they are able to guide families through the process of how to best help their children during crises.

Fifty-one Chapters and Support Groups provide families who face similar challenges an opportunity to encourage one another, share experiences and solutions, and have a place where they feel welcomed, accepted, and understood.

Highlights

- **Over 6,000 people** received one-on-one mentoring and problem-solving from Autism Resource Specialists.
- **More than 2,500 family members** learned to better understand autism and what they could do to support someone with autism in the community.
- **More than 190 parents** learned how to develop education plans for their children and work more productively with school systems.
- Autism Resource Specialists attended **695 meetings to assist parents** with newly diagnosed consultations, guide them through school issues, or resolve crises.
- **Nearly 14,000 families received support** from our Chapters and Support Groups with outreach to underserved populations.
- Autism Resource Specialists assisted individuals through **383 crisis events**.

100% of North Carolina counties are covered by an Autism Resource Specialist

Outcomes

The Autism Society of North Carolina empowered families by helping them understand their options, learn best practices, and connect with community resources. We helped families care for their children at home and in the community, therefore decreasing the number of individuals with autism who are unnecessarily institutionalized. With our support, families received the necessary assistance to help individuals with autism remain healthy, safe, and living successfully in the communities of their choice.

Autism Resource Specialists' encounters resulted in at least one of the following immediate outcomes: attempted to contact individual, provided information, provided referral and connection to resources, provided problem-solving assistance, provided listening and support, provided education and training, or met directly with family or person with ASD individually or with an outside entity.

95%

"The Autism Society of North Carolina gave me the greatest gift: family life. It is such a joy to see my boys play together now."

Bringing Brothers Together

Five-year-old Bryant looked like other children his age, but he was alone. He struggled daily to interact with others and understand the world around him. He hid when other children came into his home.

Bryant, who had been diagnosed with autism when he was a baby, didn't even connect with his older brother. His mother desperately wanted her sons to have that special bond that so many siblings have. She wanted simpler things, too, like to be able to go out to a restaurant as a family or run to the store without a second thought. But she often faced one of Bryant's paralyzing meltdowns. She learned that when you have a child with autism, things are not simple.

- ASNC was there for Bryant's family. An ASNC Autism Resource Specialist attended Bryant's Individualized Education Program meeting and helped his mother strategically advocate for his needs.
- A member of ASNC's direct-care staff taught Bryant how to interact with other kids and get along with every child in his neighborhood.
- ASNC even helped the boys bond as brothers. With the direct-care staff's help, they made up a game called "Fuzzy Baseball." They now play this game every day, and their mother gets to see that special bond she had always hoped for.

Things may never be simple for families like Bryant's, but with the right support, each child can succeed, just as Bryant is doing.

Donor Spotlight: Tammie Crawford

Tammie Crawford has turned her love for her grandson who has autism into dedication to families affected by autism across the state. Since 2013, she has raised almost \$40,000 for the Autism Society of North Carolina.

"I am only a grandmother hoping to help in some small way," Crawford said. "I have been very blessed to have my husband and friends join me in this effort."

Crawford and her husband, Jimmy, created a Triangle Run/Walk for Autism team in 2013 and named it for their grandson, Liam. While some teams bring dozens of participants to the Run/Walk for Autism events, Team Liam's success has come through bake sales, garage sales, and other fundraisers. "We're just always constantly thinking what else can we do to generate earnings," said Crawford, who lives in Henderson.

The fundraisers have also been a way for Tammie to include others in her mission to help ASNC. In addition to "wonderful" friends who have given hours of their time to help organize and run the events, she has several teenage helpers, including one young man with autism. Tammie said she was happy to provide an opportunity to him to participate in the community and have a sense of accomplishment. He has even made a new friend. "Together they have the best time. It's just another outlet for him. That has meant a lot to me."

Many of her friends have also joined Liam and his family for the Triangle Run/Walk for Autism each year. They wear Team Liam shirts and go out for lunch afterward, turning it into a fun day. "It just means the world to know that friends take their Saturday to go to the Run/Walk with us," Tammie said.

We educate communities... *Together*

The Autism Society of North Carolina focuses on teaching evidence-based best practices that empower individuals with autism, their families, and the professionals who serve them to promote healthy lifestyles, safety, and independent living. We also work to increase understanding and acceptance of people with autism in the community. Our autism-specific clinical training for individuals with autism, caregivers, professionals, educators, provider agencies, first responders, and medical professionals has improved and saved lives.

Highlights

- ASNC staff held **242 in-person training workshops that reached 4,721 people**. Trainings were held in 46 counties and were available through webinars to participants in all 100 counties.
- Over **640 teachers** from preschool to secondary schools developed better skills to work with students with autism.
- More than **475 professionals** who work with children younger than 4 received early-intervention training.
- More than **240 first responders** developed skills to care for people with autism in emergency situations.
- ASNC's Faith-Based Initiative to create inclusive faith communities reached more than **670 faith leaders, their staff, volunteers, and family members in underserved communities**.
- Our annual conference in Charlotte, Autism: Lifelong Learning, reached over **750 participants**.
- Over **50,000 readers** received our semi-annual educational magazine to help them become their children's best advocates.
- Through our external outreach efforts, more than **215,000 people** received information on how to support individuals with autism

Outcomes

Through our clinical training for professionals such as doctors, dentists, teachers, businesses, and first responders, the capacity and quality of care for individuals with autism has increased. This has enabled early diagnosis and intervention, provided preventive care for patients with autism, prevented crisis situations, brought evidence-based practices to classrooms and community providers, increased understanding of individuals with autism among businesses providing employment, and provided necessary guidance on how to respond in times of crisis.

We have reduced the impact on emergency personnel and associated costs when individuals with autism are unnecessarily admitted to emergency rooms or institutionalized. In addition, increased public awareness of autism has helped North Carolina to have a lower average age of diagnosis than the national norm. Research has shown that the earlier a child is diagnosed and can receive treatment, the lower their cost of care will be throughout their lives.

Training/Workshop outcomes:

plan to make changes to improve their work with individuals with autism

98% ▲

increased their knowledge on the subject material covered

97% ▲

increased their ability to explain and demonstrate information to others

Creating Welcoming Communities

Leaders of S.H. Basnight and Sons have learned firsthand that when you employ adults with autism, everyone benefits. The small Hillsborough company that makes specialty hardware, doors, and frames employs two individuals with autism.

Terry Hamlet, President of Basnight and Sons, said she and her employees enjoy working with the young men. "I think that at the core of each person, they like the idea of doing something for other people," Hamlet said. "Hopefully they can feel good about the fact that they work for people who care enough about other people to give them an opportunity."

Lorraine La Pointe, Adam Ricci's mother, said Basnight and Sons has done an "amazing" job of supporting him. "They are just naturals. He operates on a visual schedule, and they have magnetic boards set up for his tasks. They are just on it."

Hamlet said that the employment supports instructors from ASNC, who accompany the individuals with autism on the job, are another key to success for them. With the job coaches supporting their clients well, there is more potential for growth in the job.

Ricci feels very comfortable with his Basnight co-workers and Hamlet; when he sees her in public, he greets her with a hug. She said they strive to make him a part of their team. La Pointe said they have gone a step further, including him in parties for holidays and birthdays; "they treat him like family."

Hamlet says the effort was worth it. "My life and the life of our company is richer for having had them here. I really believe that."

"My life and the life of our company is richer for having had them here."

— Terry Hamlet

Donor Spotlight: Walmart Foundation

Two grants from the Walmart Foundation totaling \$75,000 expanded ASNC's efforts to help adults with Autism Spectrum Disorder (ASD) find, keep, and thrive in jobs. Employment is a key part of a fulfilling life for adults, providing them with interaction with other people, a consistent schedule, and a sense of accomplishment. It has been estimated that about 80 percent of adults with ASD are unemployed or underemployed.

Since April 2014, more than 60 adults with ASD have obtained jobs across the state with the support of ASNC's Employment Supports department. Employment Supports has served more than 100 individuals with work-readiness evaluations, job search, pre-vocational training, on-the-job training, ongoing job supports, and monthly support group meetings. More than 40 have attended JobTIPS training in the Triangle, Triad, and Fayetteville regions, learning the skills necessary for networking, creating a resume, and interviewing.

Shannon Pena, Employment Supports Coordinator in Greensboro, said JobTIPS has been especially helpful for high-functioning individuals who needed help with social aspects of work. The training helps them learn how to approach situations such as discussing new opportunities with supervisors. One participant attended JobTIPS expecting to seek a new job but then used his training to receive a promotion at the job he already had. Another participant used what he learned to fill out an online job application and land a job as a lifeguard for the summer.

ASNC's Employment Supports program is specifically tailored for individuals to ensure they are placed in a job that reflects their unique interests and abilities. Individuals also receive comprehensive training and ongoing support throughout the program, to maintain employment in the long term.

We care... Together

The Autism Society of North Carolina community includes passionate, committed volunteers, corporate partners, and donors. We extend our heartfelt thanks to our donors who have made it possible for our loved ones with autism to remain healthy, safe, and living successfully in their communities.

\$100,000 and Above

Evernham Family-Racing For A Reason
Premiere Communications & Consulting, Inc.-Raleigh
The Ireland Family Foundation

\$50,000-\$99,999

Asheville Zipline Canopy Adventures, Sheena and Jeff Greiner
The Cannon Foundation, Inc.
Walmart Foundation

\$25,000-\$49,999

Fox 50
Hardison & Cochran, P.L.L.C.
John Rex Endowment
State Employees Combined Campaign
The Leon Levine Foundation
Mary Louise and John Burress
Lorraine and Dale Reynolds
Nancy and Bill Stanback

\$10,000-\$24,999

ASNC-Pitt County Chapter
ASNC-Wake County Chapter
BB&T Charitable Contributions
Carlisle Companies Incorporated
Carolina Hurricanes Kids 'N Community Foundation
Charlotte Observer/The Summer Camp Fund
Chiquita For Charities
Credit Suisse
Diamond Brand Gear Company
Durham Bulls Baseball Club, Inc.
Earth Fare
Fairway Outdoor Advertising
Foundation For The Carolinas

Lenovo, Inc.
MetLife Center for Special Needs Planning
Sawmill Taproom
Teleflex Foundation
The Knightly Order Of The Fiat Lux-Triangle Chapter
Triangle Indian American Physicians Society (T.I.P.S.)
Truist
Wake Living
Wells Fargo Home Mortgage
Carol and Doug Fink
Lorraine and Dale Reynolds
Teresa and John Sears

\$5,000-\$9,999

Amina Rubinacci
BlueCross BlueShield of North Carolina
Clear Channel Media & Entertainment
Duke Energy
Forged Fitness
Greater NC Area CFC
IBM Employee Services Center
Jack Fanning Memorial Foundation
JWB Inc.
Lamb Foundation of North Carolina, Inc.
Macy's of Northlake
Macy's of Triangle Town Center
North Carolina Community Foundation
Pfizer, Inc.
Port City Club
Potent Potables
Ronald McDonald House Charities of North Carolina, Inc.
Rusk Eating House, Inc.
Samuel P. Mandell Foundation
Senn-Dunn Insurance

Strowd Roses, Inc.
SunTrust Bank
The Dale Jr Foundation
The Eddie and Jo Allison Smith Family Foundation, Inc.
United Way of Greater Richmond & Petersburg
United Way of the Greater Triangle
Jay Adamczyk
Randall Carter
Paul Gomez
Dwight Meredith
Kristina and Ryan Newman
Susan and Ivan Popkin
Denise and J. Stephen Vanderwoude
Kim and Jeff Woodlief

\$2,500-\$4,999

ASNC-Guilford County Chapter
ASNC-Mecklenburg County Chapter
ASNC-Onslow County Chapter
ASNC-Orange/Chatham County Chapter
Avery Dennison Foundation
Bank of America United Way
Blue j Beads, LLC
Brixx Wood Fire Pizza
Camilla Calnan Photography
Camp Lejeune Officers Spouses Club
Cape Fear Center for Inquiry
Capital Run Walk of Cameron Village
Cardinal Innovations Health Care
Carolina Panthers Charities
Carolinas HealthCare Foundation
Chuy's
Combined Federal Campaign/Southeastern North Carolina

Craven County Community Foundation
Diamond Springs
Famous Toastery
Golden State Foods
Hussman Foundation
Iredell County Department of Social Services
Joe Moore & Company, Inc.
Johnson Lexus
JustGive.org
Ken Melton & Associates, LLC
Kendra Scott Designs
Kilpatrick Townsend & Stockton, LLP
Kix 102.9
Knights Of Columbus/Saint Catherine Of Siena
Kohl's
Martin Truex Jr. Foundation, Inc.
Mayfaire Town Center
McAlister's Deli
Monsanto Fund
Moore County Community Foundation
Mountain Xpress
My Aloha Paddle & Surf, Inc.
Pediatric Possibilities
PPD
PPR Foods, LLC/McDonald's
River Bend Golf and Country Club
Roberts-Miller Children's Fund at Community Foundation of Gaston County
Starbucks
Smitten Boutique
Tanas Hair Designs & Day Spa
TE Connectivity
The Bed Gallery
The Leonard and Virginia Safrit Family Fund of the Triangle
Community Foundation

The Mary Lynn Richardson Fund
TrySports
Tyler's Taproom of Durham
Union County Community Foundation
United Way of Randolph County
US Foods
Village Draft House
Visit Lake Norman
WakeMed Health and Hospitals
Walkers Shortbread
Walmart Stores
Wells Fargo Community Support Campaign
Weyerhaeuser NR Company
White Memorial Presbyterian Church
Women of Fearington, Inc.
Karen and Michael Crow
William and Carolyn Gooden
Sharon Jeffries-Jones and Steve Jones
Dolores McGovern
Maureen and Rob Morrell
Elizabeth and Chris Norton
Elizabeth and Jeffrey Phillippi
Michael Reichel
Yvonne Sagers
Jean and Henry Sasser

\$1,000-\$2,499

336 Events
A Special Needs Plan & Personal Strategy Group
Aaron's, Inc.
Acorn-Alcinda Foundation
Active Network
Advanced Spine & Pain Center, LLC
Aetna Foundation, Inc.
Alliance One International, Inc.
Allstate Giving Campaign
Amundi Smith Breeden Associates LLC
Asbury Associates, Inc.
ASNC Davie County Chapter
ASNC-Davidson County Chapter
ASNC-Edgecombe/Halifax/Nash/Wilson County Chapter
ASNC-Iredell County Chapter
ASNC-Johnston County Chapter
ASNC-Montgomery/Stany County Chapter
AT&T Employee Giving Campaign
Austin Maintenance & Construction
Babcock Power
Bank of America Charitable Foundation
Bear Garden Fox Preserve
Beaver Family Foundation, Inc.
Behavior Consultation and Psychological Services
Behavioral Services, Inc.
Ben & Jerry's-North Hills
Benefit Crabtree
Bishop McGuinness Catholic High School
BlackBird Frame & Art
Blown Away Blow Dry Bar
Burlington Royals Baseball Club, Inc.
Capital City Jack & Jill

Carolina Parent
Carolina Pride Car Wash
Casey Rose Photography
Champs for Camp
Chick-fil-A
CK Technologies, LLC
Coastal Behavioral Sciences
Community Health Charities of North Carolina
Corporation For Inquiry, Inc.
Creative Business Interiors, Inc.
Culligan of Western North Carolina
CVS Caremark
Davie County United Way
Daybreak Enterprises LLC
Diamonds Direct
DTown Perspective
Dunn-Benson Ford
Eastern Alliance Insurance Company
Fancy Gap Baptist Church
Fast Signs
Feel the Sound with Music in Motion
FirstGiving
Fit 4 Life 24
Gannett Foundation/WFMY News 2
Genworth Financial-US Mortgage Insurance
GlaxoSmithKline
Glenn C Marlow Elementary
Glory Hounds
Golden Corral Corporation
Granville County Community Foundation
Graycor Construction
Greensboro Jaycees
Greenville Church of God
Gregory Poole Equipment Company
Griffin Land Surveying, Inc.
Gunter Enterprises, Inc.
H2O Tuning
Halley White, DDS, MPH
Healthsource of Burlington
Henco Reprographics
Holy Infant Catholic Church
Hospira Foundation
IBX Media
Ink Styx Tattoo
Iredell County Community Foundation
Iron Order Motorcycle Club-Cary Chapter
Johnston County Community Foundation
Kane Security
Kennon Craver
Kiwanis Club of Fayetteville
Krispy Kreme Doughnut Corporation
Laura Simson Photography
Lincoln County Community Foundation
Linville Falls Winery
Laura Luykx and Darryl Marsch
Magnolia Construction LLC
Marine Federal Credit Union
Merck & Company
Microsoft Corporation
Mission Children's Hospital
N & N Equity Park Sports Bar, LLC

Nationwide United Way Campaign
Nester Hosiery, Inc.
North Carolina Circle of Kings
Daughters and Sons, Inc.
North Carolina Partners of Americas
OSEGA Gymnastics
OT Solutions
Our Lady of Guadalupe Catholic Church/Diocese of Charlotte
Peebles-Store #5176
Pizza Inn of Morehead City, Inc.
Prestige Subaru
Proto Labs Foundation
Raleigh Mortgage Group
Red Hat
Ricoh
Ross Photography
Rowan County United Way, Inc.
RTP Signs & Graphics
Ruth's Chris Steakhouse
S&J Foods, Inc. dba McDonalds
Salisbury Community Foundation, Inc.
Sarah Catherine Designs
Scotland Healthcare System
Security Marketing Group, LLC
Silent Storm Holding, LLC
Smithfield Foods, Inc.
Spyglass Promotions
St. Gabriel Catholic Church
Stallings United Methodist Church
Stanly County Community Foundation
Star 104.3
Surry Insurance
Synergy Coverage Solutions
Tar River Civic Club
The Eisner Charitable Fund, Inc.
The Morgan Foundation, Inc.
The VF Foundation
The Woman's Club of Raleigh
Tonda Phillips Corporation
UNC-Greensboro
United Way of Pitt County
Wake Electric Foundation
Wakefield High School
Westminister Presbyterian
Wild West Café
Wolseley Industrial Group
Walter Adams
Julia Adams-Scheurich
Mark Adkins
Ellen Airs
Ryan Barclay
Michelle and Christopher Becker
Louise and Robert Burke
Ann and William Cannon
John Chironna
Jamison Clarke
William Cole
Harriett and James Crawford
Tammie and James Crawford
Seth Crocker
Susie and John Delaloye
Elaine and Wayland Denton
Kay Fiske
Michael Forrester
Angela Glover
Kim and Lee Hamilton

Flo and David Hauck
Jean Herndon
Janie Hobson
Camille and James Hoffman
Susannah and Mark Hough
Kay and George Hovey
Cynthia and Hannah Hoyt
Lucy Ireland
Laurie and Kyle Kennedy
Diane and David Kent
Janice and Kevin Kidd
Erin and Peter Krawiec
Helene and Bill Lane
Judy Laughrun
Beth and Bill Lippincott
Keryn and Kevin Maionchi
Wyatt McBride
Jennifer and Clinton McCallister
Dale Meder
Wendy and John Mies
Shannon and Darin Mock
Beverly and Alan Moore
Lisa O'Connor
Christopher Pendry
Brenda Penland
Julia and David Pugmire
Dianna and Tim Racznik
Deborah Ramsey
Debra and John Ratliff
Sandra and John Reilly
Joseph Roberts
Pattie and Tollie Roberts
Susan and Marc Roth
Linda and Kevin Routh
Amy and John Semyck
Katie and Tracey Sheriff
Joanne and John Sherlock
Lea and Dale Simmons
David Sims
Sheila and Ronald Smith
Amy and Ken Soderstrom
Cynthia and Mark Sokal
Nancy Popkin and Mark Stanback
Judith and Mark Strickland
James Turner
Senator Teresa and Ted Van Duyen
Leigh and Jeff Vittert
Ryan Vogel
Jeaninne and John Wagner
Phyllis Ward
Nadette Welterlin-Hugg
Judy and Paul Wendler
Kristy and Andrew White
Ruth Hurst and Tom Wiebe
Katie and Lewis Wills
Sarinah and Nathan Woodward
Debra Woody
Amelia and Pete Wrench

\$500-\$999

ABC of NC
Aloft Asheville Downtown
AmazonSmile Foundation
AMEC Foster Wheeler North America, Corporation
American Express Employee Giving Program
Archer Western-Charlotte Regional Office/The Walsh Group

Asheville Pizza and Brewing Company
 ASNC-Durham County Chapter
 ASNC-Gaston County Chapter
 ASNC-Hispanic Support Groups
 ASNC-Jackson/Swain/Qualla Boundary Chapter
 ASNC-Randolph County Chapter
 ASNC-Vance/Warren County Chapter
 Atlanta Bread Company
 Aym Technologies, LLC
 B & W Power Generation Group, Inc.
 Barley's Taproom & Pizzeria
 Bayada Home Health Care
 Beacon Transitions
 Benevity Causes
 Blue Moon Water
 Bobby R. Harold Family Trust
 BrainCore Therapy of Charlotte
 Brevard College
 Broad Creek United Methodist Church
 Buehler Motor Inc.
 Bullseye Construction, Inc.
 Butterfly Effects
 Cape Fear Camera Club
 Capital Bank
 Capitol Pediatrics & Adolescent Center, PLLC
 Carolina Ballet, Inc.
 Carolina Pediatrics of the Triad
 Caviness and Cates Building and Development Co.
 Center For Digestive Diseases and Cary Endoscopy Center, PC
 CenturyLink
 Charlotte Noodles #2, LLC
 Choice Metal Buildings
 City of Raleigh
 Coastal Children's Clinic
 Coastal Kids Therapy
 Coastal Surgical Specialists, P.A.
 College Internship Program
 Combustion Technologies Corp.
 Commercial Site Design, PLLC
 Corning, Inc.
 Creekside Taphouse
 Crosland Southeast
 Cubbies, Inc.
 David Allen Company
 Dilworth Neighborhood Grille
 Doherty's Irish Pub & Restaurant
 Cary
 Dr. Lail's Fund for Children of the Triangle Community Foundation
 Durham Academy's Autism Awareness Club
 Eagle Carports, Inc.
 Eastern Psychiatric and Behavioral Specialists, PLLC
 ECU Family Autism Center
 Evonik Corporation
 Fab'rik
 Fletchsons LLC
 Foundation for Richmond County
 Full Throttle Car Club
 Fundanoodle
 GE United Way Campaign
 GHA Autism Supports
 Gina Scott & Associates, Inc.

Grandmaster Dong's Martial Arts
 Greenlife Grocery
 Healthgram, Inc.
 Heavyweights Motorcycle Club
 Higher Ground Pediatric Therapy
 Highland Park Baptist Church, Inc.
 HomeCare Management Corporation
 Hugh Chatham Memorial Corporation
 Innovative Construction Group, LLC (ICG)
 Inspiration for Aspirations, LLC
 J.G. Coram Company, Inc.
 Jersey Mikes
 Johnson Farm Operations, Inc.
 Johnson Granite, Inc.
 Juicy Lucy's Burger Bar and Grill
 Kinetic Kids, Inc.
 Kiwanis Club of Greenville
 University City
 Koko FitClub of Cary
 KTL - McDonald's, LLC
 Landmark Printing
 Learfield Communications, Inc.
 Lenoir County Community Foundation
 Liberty Mutual
 Life Alliance, LLC
 Lilly's Pizza, Inc.
 LJ Wings, Inc.
 Lowe's Home Improvement
 Main Oak Emporium
 McDonald's
 Mendenhall Family Foundation, Inc.
 Meredith College
 Middle Creek High School
 Milton's Pizza & Pasta
 Molly Maid of Charlotte
 Montwood Baptist Church
 Moody Funeral Services, Inc.
 Mt. Airy Partners, Inc.
 My Way Tavern
 National Christian Foundation
 Piedmont
 NC IOTA Chapter Sigma Phi Epsilon
 NeuroScience Center
 New Bern Lodge 764 - Benevolent and Protective Order of Elk
 Northside Mortgage Group, LLC
 Novartis US Foundation/Matching Gifts Program
 NR Road Racing
 Oceanside Pediatrics
 Off 'N Running, Inc./Fleet Feet Sports
 Oowee Products
 Optimism For Autism
 Osteria Cicchetti, LLC
 Overhead Door Company of Greenville, Inc.
 Pauls Creek Baptist Church
 Paypal Giving Fund
 Pennsylvania Tool Sales & Service, Inc.
 Pepsi-Cola Bottling Company
 Perry's at SouthPark
 Physicians East PA
 Piedmont Maintenance & Services of Roxboro
 Piedmont Triad Mechanical, LLC

Pilot Club Of Laurinburg
 Pinky's, LLC
 Professional Roofing Services, Inc.
 PSAV
 Pub Ventures, Inc.
 Rack Room Shoes
 Raleigh Pediatric Dentistry
 Randleman High School/HOSA
 Renaissance Charitable Foundation, Inc.
 Rhythm On Main
 Richard Petty Driving Experience
 Rise Biscuits Donuts LLC
 Robins & Morton
 SAS Global Corporation
 SealZiti.com
 Sela Building Corporation
 Senecal Construction Company, Inc.
 SkyVista Satellite Communications
 Southeastern Container Inc.
 Southwest Elementary School
 Springbrook Behavioral Health
 St. Luke Lutheran Church
 St. Matthew Catholic School
 Stangler Family Foundation
 Subway
 Talisman Summer LLC
 Terry Sanford Senior High School
 The Health Insurance Store
 The Hop Ice Cream Cafe
 The Peninsula Yacht Club
 The Robert W. Mansfield Fund/
 Goldman Sachs Philanthropy Fund
 The Shoppes of Kildaire
 Thomas, Knight, Trent, King and Company
 Tiny Hands Child Care
 Total Wine
 Trio Restaurant
 Triple J Services
 UNC Autism Research Registry
 UNC Charlotte Extended
 Academics Program
 United Way of Alamance County
 United Way of Greater Greensboro
 Valley of the Sun United Way
 Venable Bistro
 Wake Radiology
 Waterplay, LLC
 Wavelengths, Inc.
 Wayne Country Day School
 Wesley Chapel United Methodist Church
 Wilmington Dermatology Center
 Womble, Carlyle, Sandridge & Rice
 Wyatt's Trading Post
 Yes! Weekly
 Z Racing
 Gail and Dennis Abraham
 Emmett Aldredge
 Roger Allen
 Colleen Atkinson
 Cynthia Bailey
 Jane and Douglas Ball
 JoAnna Massoth and Dan Barnes
 Geoffrey Beale
 Keith Black
 Kevin Bonner
 Bryan Bowman
 Julia Bramsen

Jennifer Mahan and Doug Bretz
 Holly and Brian Busick
 Ann Marie Cade
 Yvonne and Billy Cain
 Deanna and Bill Childers
 Emily Clark
 Leroy Close
 Patrick Connelly
 Janet and James Cozart
 Michael Croteau
 Todd Dameron
 Gregory David
 Mary Dionne
 Steven Dmiszewicki
 Javier Don Becerra
 Martin Eakes
 Kerri and Jeremy Erb
 John Figuera
 Christina and Gordon Flake
 Amy and Vance Fowler
 Seth Freilich
 Jerry Gahlhoff
 Layim Lee and Jeswant Gill
 Deborah and Rene Gonzales
 Joseph Graham
 Cecile Graves
 Lesley and Michael Graves
 Mary and Michael Gray
 Will Greene
 Jemma and Chris Grindstaff
 Giuseppe Guarino
 Mark Hadley
 Kate and Harvey Hall
 Jonathan Hand
 Matt Helgeson
 Richard Heuser
 Laura and Daniel Holmes
 Rebecca and Eddie Hurst
 Karen Hushek
 Sharon and Norman James
 Tammy Joyce
 Brenda and Philip Julian
 Betty and Thomas Kenan
 Rosemary Kenyon
 Katharine and Scott Kollins
 Kathleen Krumpter
 Taunya Land
 Janet Lawson
 Dessie and David Laxton
 Pam Ledford
 Yvette Leone
 Teresa and James Lewis
 Terry Light
 Sue and Jan Martin
 Todd McCallister
 Amy McClintock
 Carolyn McCollum
 Tami and Thomas McGraw
 Andrew McLaurin
 Mia McLendon
 Marissa Messer
 Lyda and Rich Mihalyi
 Jaime and Jon Miller
 Peter Morris
 Timothy Morris
 Mary Moss
 Ron Nely
 Nancy and Joe Nestor
 Brenda and Robert Newman

Deborah O'Briant
 Kathy and Patrick O'Brien
 Patricia and Howard Oelrich
 Ryan Ohl
 Nancy O'Neill
 Elizabeth Park
 Jay Patel
 Patrick Paturzo
 Deborah and John Pauls
 Nina and Scott Pernell
 Yolanda Pinto
 Michael Pomaville
 Susan and Dale Pond
 Kathy and Stephen Pretzer
 Nathan Queen
 Dawn and Mike Rohlik
 Joseph Sadighi
 Michael Sanders
 Deborah and Ronald Scarboro
 Clay Scherer
 Andrew Scherffius
 Joel Schlieman
 Jeanne McGovern and Michael Schwenk
 Nancy and Steven Scoggin
 Julia Scott
 Terri Sharpe
 Zhaoju Shen
 Sherrie and Christian Shield
 Kristie Sink
 Judith Smith
 Sherry and Dan Smith
 Susan and Derek Smith
 Diane Snyder
 Taylor Stanfield
 Cindy Stegeman
 Barbara and Gordon Still
 Gina and Jeffrey Stocton
 Mindy and Tom Storrie
 Cornelia Stutz
 Kate and Andrew Sugg
 Carolyn Talbert
 Mildred and Dillard Teer
 Nancy Teer
 Douglas Terry
 William Thompson
 Marzena Krawiec and Michael Urban
 Gwen and Jonathan Van Ark
 Katherine Van Horne
 Cindy Waddell
 Meridith Walters
 Leslie Weed
 Sarah and William Weiser
 Karen and James Whitley
 Michael Wiercinski
 Mary Edna Williams
 Donald Wilson
 Harriet Wilson
 Tracy and Gene Woody
 Julienne Wright
 John Yochim
 Gina and Randy Young

\$250-\$499

gRound-Mooresville
 A & M Mini Storage
 A.G. Lassiter Equipment Corporation
 Accel Foundation

Active Care
 Advanced Electronic Services, Inc.
 Agri-Waste Technology, Inc.
 Allen & Son BBQ
 Alpha Nu Chapter of ADK
 Antioch Baptist Church of Mount Airy
 AREVO Group, Inc.
 Arts Pool Services
 Asheville Compounding Pharmacy
 Asheville Pediatric Dentistry
 ASNC-Brunswick County Chapter
 ASNC-Crystal Coast Chapter
 ASNC-Franklin County Chapter
 ASNC-Harnett County Chapter
 ASNC-Lenoir County Chapter
 ASNC-Roanoke/Chowan County Chapter
 AT&T Services Committee
 Autism Services of Mecklenburg County, Inc.
 Azalea Gynecology
 Ballantyne Country Club
 BB&T
 Biogen Idec. Foundation
 Blue Heron Services
 Blue Sage, Inc.
 Blue-J Eco-Friendly Small Office Cleaning
 Blumenthal Performing Arts
 Bounce "N" Round Party Rental
 Bouncy Bands and Beauty Counter
 Buffalo Wild Wings
 Buttonwood Chiropractic Center
 Cabarrus Charter Academy
 Calvary Baptist Church
 Cape Carteret Aquatic & Wellness
 Carlton Group of North Carolina, LLC
 Carolina Therapy Connection, PC
 Carpenter Elementary School
 Carrburritos, Inc.
 Cary High School
 Center For Holistic Care
 Chapel Haven, Inc.
 Charlotte Marriott SouthPark
 Chatham County Arts Council
 Children's Health Services
 Citi Business Services
 Clayton Pediatric Dental Center
 Client Assistance Program
 Clinic for Special Children
 Combined Federal Campaign Overseas
 Combined Federal Campaign/NCA
 Compare Foods
 Comunidad Cristiana Hosanna
 Cooke Trucking Company, Inc.
 Crowder Industrial Construction, LLC
 Delp Chiropractic
 Discovery Toys
 Double Barley Brewing
 DP Jewelry Designs
 Fidelity Charitable Gift Fund
 Food Lion
 Foothills Garage Doors, LLC
 Garner Farm
 Girl Scouts Carolinas -Troop 40465
 Hampton Inn & Suites-Southpark at Phillips Place

Hardhat Workforce Solutions, LLC.
 Harnett Cruisers, Inc.
 Hendren Investment and Management, LLC
 Hickory Tavern
 Hobie Stand Up Paddleboards
 Holly Springs Restaurant Group
 Home Credit Corporation, Inc
 Honeywell International Corporation
 Hope Middle School
 Hunters Creek Elementary School
 Hurricane Grill & Wings
 Iannucci's Pizzeria and Italian Restaurant
 IcyWakes Surf Shop
 Jeffrey S. Ayscue Agency, Inc.
 Johnson Lambert LLP
 Jones Intermediate School
 KANAHAS
 King's Bowl
 Kiwanis Club of Lee County, Inc.
 L.C. Kerr School
 La Poblanita Bakery
 Ladies Philoptochos Society-Holy Trinity Greek Orthodox Church
 Law Office of Richard Poole
 LeBrew Coffee Fundraising, LLC
 Leonard Aluminum Utility Buildings
 Macy's Triangle Town Center
 Main Street Grille
 Manufacturing Methods
 Massage Envy
 Meadowview Middle School
 Melting Pot
 Military Order Purple Heart/Downeast Chapter 639
 Millbridge Community House
 Mollybeads, LLC
 Monkey Bottom Ventures, Inc.
 Moore Orthopedic Sports Medicine
 Mount Airy Collision Center, Inc.
 Mount Olive Builders Supply
 National Student Speech Language Hearing Association-UNCG
 Nestle Foundation
 Network for Good
 North River United Methodist Church
 Novant Health, Inc.
 O'Brien/Atkins Associates, PA
 Oracle Corporation
 Over The Falls
 Paddle 2 Paradise
 Panera Bread
 Pawn USA, Inc.
 Pediatric Dentistry of Matthews
 Philips Academy of NC
 Piedmont Health Senior Care
 Piedmont Service Group
 Pilot Mountain Properties, Inc.
 Pops Backdoor South
 Precision Plumbing
 Pricewaterhouse Cooper
 Progressive Pilates
 Pureflow, Inc.
 Rallypoint Sport Grill, LLC
 Ralph's Sign Shop
 Real Estate Associates, Inc.
 Recycles Bike Shop

Red T-Shirt Company
 Relay NC
 Renfro Corporation
 Restaurant Provence, Inc.
 Road ID
 Rockingham City Autism Advocates
 Ry-Con Service Dogs
 Scenic Motors, Inc.- Ford-Lincoln
 Sentry Insurance
 Service Roof & Sheet Metal Company of Raleigh
 Shikora Japaneses Grill
 Sokal Media Group, Inc.
 Sola Coffee & Café
 Southeastern Fitness & Rehabilitation, Inc.
 Southern Fit, LLC
 Sowers Construction Co., Inc.
 Spellbound Children's Bookshop
 Spring Rolls LLC
 St. Peter's United Church of God
 Stock Car Steel and Aluminum, Inc.
 Strong Institute, Inc.
 Summersill Elementary School
 Supreme Maintenance Organization
 Surry-Yadkin Electric Membership Corporation
 T and T Construction Services, LLC
 Taylor Richards & Conger
 Texas Roadhouse Restaurant
 That's Sew Unique Boutique
 The Benevity Community Impact Fund
 The Mason Jar, Inc.
 The Porter House Bar & Grill
 The Root Cellar Café & Catering
 The Vineyard Inc.
 Think Promotional Group
 Time Financing Service
 Time Warner Cable-Finance Commission Team
 T-N-T Carports, Inc.
 TPC Piper Glen
 U.S. National Whitewater Center
 Ultimate Towing & Recovery, Inc.
 UNC-CH Aspire Research Project
 UNCG National Student Speech Language Hearing Association
 United Collection Bureau, Inc.
 United Plastics Corporation, Inc.
 United Way Combined Federal Campaign
 United Way of Central Carolinas, Inc.
 United Way Of Wilkes County, Inc.
 US Cellular
 Walgreens
 Watson Electrical
 Weaver Cooke Construction, LLC
 WFUBMC Community Physicians
 Williams Industrial Services Group, LLC
 Wilmington KOA
 Winget Park PTO
 Zada Jane's Corner Café, Inc.
 Brian Allen
 Sarah and Chris Allen
 Jean Alvarez
 Diane and Richard Appel
 Kareem Arrushdi

Brenda Avant
 Barbara Bailey-Walenty
 Roger Bailey
 Tiffany and Philip Bailey
 Melanie Bailie
 Alicia and Jeffrey Baker
 Barry Barbour
 Heidi and Kevin Bayerlein
 Stacey Bean
 Diane and Arthur Belden
 Tressa Bell
 Canelia Bennett
 Mary and Michael Berridge
 Kristi Bezy
 Karen Blalock
 Jeff Boettler
 Ellen and David Boone
 Sandi and Leonard Bouchard
 Helen and Brian Bowman
 James Boyle
 Ingrid Branigan
 Kathy Brantley
 Gail Braun
 Dean Bray
 Donna Brinegar
 Terry Brock
 David Broughton
 Paulette and Wallace Brown
 Andrew Bullard
 Kathelena and Daniel Burns
 Cynthia and Timothy Burton
 Caroline Busbice
 Gaye and Tom Busch
 Elizabeth Callahan
 Sarah and James Cameron
 McQueen Campbell
 Sonia Campbell
 Marie Carver
 Chris Cassalia
 Cindy and John Cavanaugh
 Mary Beth and Jeff Cecil
 Dee Dee Chambliss
 Kevin Chancey
 Shannon and Michael Chang
 Ingrid Chopping
 Kristin and Ejnar Christensen
 Cal Christian
 Eric Christian
 Russell Clayton
 Joan Coe
 Sandra and James Collins
 Larry Conger
 Lisa and Scott Cook
 Kevin Cox
 June and George Crane
 Dan Crase
 Jake Crimmins
 Det Cullum
 Morgan Dameron
 Bonnie Davies
 David Davies
 Patty and Thomas Davis
 Rita Davis
 Bobbie and Wesley Daw
 Deena Dick
 Helen and Marshall Dotson
 Jane and Paul Draocitch
 Leah and Alvis Dunn
 Craig Dyer

Amanda and Kevin Ebner
 Carole and Richard Edmonds
 Harry Emmons
 Virgil Evans
 David Falvey
 Kristen and Zachary Feldman
 Faye Figlewski
 Lisa and Dean Fischbeck
 Angela and Bruce Fisher
 Yaidee Fox
 Debra Frederick
 Emily and Jonathan Freeman
 Jennifer Frey
 Elizabeth and Adam Fulk
 Sara Gage
 Caren and Charles Gale
 Jaime Garcia
 Luke Gilsdorf
 Todd Glazener
 Chris Godby
 Mary Etta Goes
 Robert Goodale
 Joy Goodwin
 Jorge Goti
 Bradi and Christopher Granger
 John Gravitte
 Diane Green
 James Greiner
 Dixie Griffith
 Rhonda Grode
 Lisa McCutcheon and William Gutknecht
 Jennifer and Benjamin Gwilliam
 Sharon and Jonathan Hall
 Mark Hamilton
 Joe Harder
 Jonathan Harris
 Martha Harvey
 Christina and Andrew Haverstock
 Cathy Heitman
 Sylvia Henderson
 Eileen and James Herbst
 Maria Hernandez-Mendoza
 Wyatt Hicks
 Julie Hill
 Amanda Hollingsworth
 Patricia Hollingsworth
 Judith Holt
 Traci and John Hood
 Melissa and Matt Huemmer
 Matt Huertas
 Shawn and Clarence Huggins
 Stewart Hyde
 Jane Hydeman
 Barbara and Geoff Imboden
 Woodie and Duane Ischer
 Brian Jackson
 Glenda and Thomas Jeffries
 Ginger and Matthew Jenkins
 Christine and Lawrence Jones
 Darren Jones
 Randy Joyner
 Kelly Juby
 Regina and William Kaiser
 Suneet Kaur
 Lisa and David Kaylie
 Sheree Kear
 Ruth Ann and James Keating
 Dan Kelly

Jean and Jeffrey Kelly
 Kathleen and Robert Kennedy
 Frances and Andrew Kerr
 Matt Knowles
 Laurie Kozar
 Jon Kuklinski
 Ave and Paul Lachiewicz
 Nancy and Ivan LaCross
 Christina LaFuria
 Judith Larrimire
 Jeanne Lawton
 Winslow and Olin Leatherman
 Stephen Leinenweber
 Amanda and Kristian Lloyd
 James Lochren
 Wendi and Matthew Lonabaugh
 Mary and Robert Love
 Whitney Luffman
 Nandhini Madhanagopal
 Sue and Francis Mahan
 Jay Malick
 C. Ashley Mann
 Karen Manning
 Kayla Manning
 Dora and Kevin Marion
 Pamela and Donnie Marion
 Caroline Martineau
 Cynthia and Joseph Marz
 Marcia Mayman
 Martha and Chris McCool
 John McGrath
 Debra and Chris Mee
 Gayle and Wayne Meredith
 Richard Meyer
 Edie and Mark Millar
 Tracy Mitchell
 Kat and David Moncol
 Jason Mooneyham
 Mindy Moore
 Alma and Ricardo Morales
 Justin Mosbo
 Ann and Jerry Moser
 Daniel Mottola
 Nancy Myers
 Eric Nelson
 Jennifer and Kerry Nester
 Brenda and Charles Newton
 Yvonne and Erik Norris
 Erin and Colm O'Loughlin
 Sondra and Marc Orinson
 Robert Palmer
 Melissa Parks
 Susan and Randal Parks
 Carolyn and James Pearce
 James Pearce
 Fran Pearson
 Nancy Peebles
 Laura and Steve Pegram
 Melanie and John Pepper
 Robert Peterson
 Ben Pierce
 Allen Pipkin
 John Pollock
 Lillian and James Poole
 Connie and John Poulsen
 Patricia Propst
 Ann Marie Pugh
 Dale and William Pully
 Emily Ratliff

Shannon Reeder
 Darlene and Milton Rhodes
 Molly Richardson Smith
 Mary and Brian Ridout
 Sammy Roberts
 Yanely and Ranulfo Rodriguez
 Jeanne and Joseph Rosenthal
 Matthew Rowe
 David Rucker
 Cynthia and Charles Salzhauer
 Dawn and Sergio Sanchez-Barona
 Nanette Sawaia
 Virginia Scales
 Lucas Schaffhauser
 Amy Seeley and Neil Amato
 Linda and Gerald Shapley
 Shaunna Shen
 Shelli Shore
 Denice and John Short
 Cynthia Sords
 Erin Stanford
 Christina Stanley
 Samuel Starling
 Sandra and William Steele
 Mark Stitt
 Josiah Strandberg
 David Summers
 Erica Summers
 Justin Surber
 Matthew Suskie
 Deborah and Carlo Talucci
 Susan and Robert Teer
 Mark Thomas
 Vicky and Chris Thornton
 Jane Zeller and John Townson
 Marian and William Troxler
 Mike Turner
 Kathy and Lanny Vaughan
 Ardith and Richard Vines
 Mary and Chris Vlahoplus
 Ryan Walker
 Frances and Richard Warner
 Jerry Washington
 Edward Watkins
 Martha Webb
 James Wells
 Margaret and Barney West
 Benjamin White
 Mike Wiggins
 George Williams
 Steve Wilson
 Minozzi Windham
 Lindsay Wolfe
 Judith Wood
 Susan and Bob Wood
 Joyce Woodhouse
 Wilson Woodhouse
 Rosemary and Smedes York
 Jacqueline and Johnnie Young
 Joanne Zimmer

We have made every effort to provide a complete and accurate list of our generous donors of \$250 and above from January 1, 2014, through June 30, 2015. If there is an error or omission, please contact Beverly Gill at 919-865-5056.

We are committed... *Together*

Financial Position

July 1, 2014 – June 30, 2015

Operating Revenue

Revenue from Services	\$13,687,584	73%
State of NC Contract:	\$2,996,315	16%
Donations and Other Grants:	\$1,859,317	10%
Books, Merchandise, Other:	\$121,884	1%
Total:	\$18,665,100	100%

Operating Expenses

Programs:	\$16,752,141	89%
Administration:	\$1,496,427	8%
Fundraising:	\$664,263	3%
Total:	\$18,912,831	100%

Assets

Current Assets:	\$1,706,346	30%
Property and Equipment:	\$3,267,522	57%
Other Assets:	\$798,377	13%
Total:	\$5,772,245	100%

Liabilities

Current Liabilities:	\$2,558,861	44%
Long-Term Liabilities:	\$120,650	2%
Net Assets:	\$3,092,734	54%
Total:	\$5,772,245	100%

*We rely on donor giving to provide our
high quality programming
to improve the lives of individuals with autism.*

*As can be seen in the figures above, our program and service
revenue covers only a portion of our expenses.*

*We need **annual contributions to bridge the gap.***

All of the money that we raise stays in North Carolina, with 89 cents of every dollar donated going directly to programs for individuals with autism.

The Autism Society of North Carolina is also supported by:

Our Future: A Lifetime *Together*

The Autism Society of North Carolina relies on donor giving to our annual campaign, *A Lifetime Together*, to improve the lives of individuals with autism and their families.

Our annual campaign will increase the number of children, adults, and families that we are able to serve.

When you give to the Autism Society of North Carolina, you make an investment that improves lives well beyond the day you make a gift. If you give a scholarship for a camper, he will learn new skills – such as how to make a friend – and build upon them for the rest of his life.

If you give a scholarship to a family to attend a training, they will pick up tools to help them throughout their child's life.

If you give a scholarship for a young adult to attend our JobTIPS training, he or she will use those skills to gain employment, a key part of a fulfilling adult life.

Every day, new families learn their children have autism. As we look ahead, expanding this campaign will ensure that individuals with autism share their unique gifts, contribute to their communities, and give all of us a better future.

We share your passion for improving lives, supporting families, and educating communities. Together, we can make a difference for the growing number of loved ones with autism. Together, we will share a lifetime.

Autism Society
of NORTH CAROLINA

505 Oberlin Road, Suite 230
Raleigh, NC 27605-1345

Non-Profit Org.
U.S. Postage
PAID
Raleigh, NC
Permit No. 2169

Board of Directors

Executive Committee

Chair

Sharon Jeffries-Jones

Vice Chair

Elizabeth Phillippi

Secretary

Darryl R. Marsch

Treasurer

John Delaloye

Immediate Past Chair

Beverly Moore

Directors

John Cavanaugh

Ray Evernham

Barbara Haight

Ruth Hurst, Ph.D.

Monique Justice-Nowlin

Fran Pearson

Michael Reichel, M.D.

Dale Reynolds

Steven N. Scoggin, Psy.D.

Dave Spicer

John Townson

John Wagner

Dana Williams

Jeff Woodlief

Leadership Team

Chief Executive Officer

Tracey Sheriff

Chief Financial Officer

Paul Wendler

Chief Program Officer

Kerri Erb

Chief Development Officer

Kristy White

Director of Advocacy and Public Policy

Jennifer Mahan

Director of Communications

David Laxton

Director of Operations

Kate Hall

Director of Services

Kari Johnston

Chapter Director

Maureen Morrell

Clinical Director

Dr. Aleck Myers

