

improving lives

supporting families

educating communities

AUTISM SOCIETY
of
NORTH CAROLINA

ANNUAL REPORT 2012

Autism Society
of NORTH CAROLINA

A MESSAGE FROM *the Board Chair and Chief Executive Officer*

For over 40 years, the Autism Society of North Carolina has improved the lives of individuals with autism, supported families affected by autism, and educated our communities about the needs of people with autism.

In North Carolina, one in 70 children born has autism. This is higher than the national average of one in 88. We recognize that families affected by autism face financial, physical, and emotional hardships, and more resources are needed than ever before. As the leading statewide resource organization serving people across the autism spectrum and throughout their lifespans, we are committed to meeting the needs of our families now and in the future.

There is much to celebrate as we look back on 2012. I would specifically like to thank the following donors who have made our successes this year possible:

- Ray Evernham and the Evernham Family-Racing for a Reason Foundation pledged \$300,000 to launch IGNITE, a unique program that addresses the needs of adults with high-functioning autism or Asperger's Syndrome.
- Gregg and Lori Ireland and the Ireland Family Foundation pledged \$100,000 over the next three years to make it possible for our families to have licensed clinical leadership for behavioral management.
- The John Rex Endowment contributed over \$76,000 to build the capacity of ASNC's leadership staff to obtain major gifts to support our mission.
- The MetLife Center for Special Needs Planning has been a generous sponsor of the Annual Conference and the Triangle Run/Walk for Autism for the last several years, contributing over \$12,000.

Thanks to our donors, we were able to launch new and creative programs and innovative ways of providing vital services. A few important highlights from this year include: the grand opening of IGNITE; the expansion of direct service options throughout the state; additional social groups for children, adolescents, and adults; and new vocational training initiatives like JobTIPS, which helps individuals with autism gain meaningful employment.

Although we have much to celebrate, 2012 also brought many challenges. We faced one of the largest structural changes in our service delivery system's history with the shift to managed care. During this time, we worked diligently with policy makers to ensure that the needs of the autism community were understood and considered. We remain focused on helping parents, service providers, and other professionals adjust to the changes.

We are proud of the difference that we made in 2012 for the over 60,000 families who need us. The life-changing programs and supports we provide are unavailable anywhere else. With your continued help, we can do so much more. We look forward to working with you as we improve the lives and prepare for the futures of our loved ones with autism.

Beverly C. Moore

Beverly Moore
Chair of the Board of Directors

Tracey Sheriff

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 autism spectrum throughout their lifespan. 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 child has autism and work alongside them to ensure that their child reaches his or her full potential as an adult.

The Autism Society of North Carolina has a statewide network of resources that connects individuals with autism and their families to life-changing programs and supports unavailable anywhere else. We train teachers, medical professionals, and direct care staff so that they have the most effective, up to date autism research and methodologies. Our goal is to provide opportunities across the lifespan so that individuals with autism live life to the fullest.

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 also work to increase understanding and acceptance of people with autism in the community.

Services ASNC is a direct care service provider, and a recipient of the highest level of accreditation by the Council on Quality Leadership for exemplary service provision. Individuals with autism receive a variety of residential, recreational, vocational, and community-based services that are designed to meet their needs, interests, and strengths.

WHERE WE WORK

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

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.

IMPROVING L I V E S

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 the individuals that we serve reach their maximum level of independence. This year, we made it possible for 1,648 people to live at home and in their communities, become contributing members of society, and live full and meaningful lives.

Highlights

- Over 1,100 attended Camp Royall to play, learn new skills, and make friends through Summer Camp, Winter Day Camp, Mini-Camp Weekends, Adult Retreats, and Family Fun Days.
- Over 500 adults received job training, learned personal care and daily living skills, and participated in community activities.
- Over 170 teenagers and adults practiced interpersonal skills and bonded over common interests in Social Skills Groups.
- Twenty-five adults experienced community living while receiving support and supervision in their daily activities through our eight Supported Living Homes.
- Three after school programs helped youth ages five through seventeen learn daily living skills, build social skills, and participate in therapeutic recreational activities.
- Small businesses offered supported employment for adults with autism.

Outcomes After receiving services from ASNC, families overwhelmingly indicate an increase in their child's expressive communication and social interaction. And those families who experienced camp said that their child developed a broader range of activities and increased their level of independence, while the rest of the family enjoyed needed respite time.

Camp Royall BRINGS HOPE FOR A BETTER LIFE

Michelle and Dale Cannon have three boys on the autism spectrum: Dean, age 12, Joshua, age 10, and Shea, age 8. Dean and Joshua are experienced Camp Royall campers, but until recently, their parents were afraid to send Shea. He has challenging behavioral issues and barely speaks.

“While Dean and Joshua have enjoyed Camp Royall, I was concerned that Shea may not be able to have the same experience,” said Michelle. “Even for us, it is very difficult to take Shea out in public, let alone do anything that might be socially engaging for him. But the amazing staff at Camp Royall welcomed Shea and met his needs. He had a wonderful first experience and has returned twice since then!”

Shea also developed a strong connection with his counselor, who provided 1:1 care to him for the entire week. This was the first time Shea had ever allowed anyone to be close to him, other than his parents. He showed new confidence in his ability to be independent, and, even more importantly, learned new words to express himself.

“Over the years, I have come to realize that it is hard to find a comfortable place for our children in the real world,” said Michelle. “Without question, Camp Royall provides us with an oasis of hope that means more to our family than we can ever express.”

While at camp, Shea learned to sleep through the night - something he had never done before. This skill, which most families take for granted, has significantly improved the Cannons' quality of life.

Rolling Up Their Sleeves TO MAKE A DIFFERENCE

DONOR SPOTLIGHT **Premiere Communications and Consulting's** approach to charitable giving is holistic: they select a local nonprofit that they feel has maximum impact, and they become a year-round partner. As part of their support of ASNC in 2012, they participated in events, funded sponsorships, and worked to improve the safety and efficiency of our camp facility.

At the 2012 Triangle Run/Walk for Autism, Premiere Communications and Consulting formed the leading fundraising team, raising over \$23,000. In addition, the organization sponsored the race, supplied a generator, and provided volunteers to serve as course marshals. Employees recruited clients to join their team, and they ran and walked alongside them.

Premiere Communications and Consulting is a steadfast supporter of Camp Royall. Last spring, they participated in the Camp Royall Classic, a golf tournament which funds scholarships to Camp Royall. They also made a point to visit summer camp on Fridays, where they ate lunch with the campers, got to know them personally, and cheered them on at the talent show.

“One of our proudest accomplishments was the time investment we made prior to the opening of camp,” says Jeff Woodlief, President and CEO of Premiere Communications and Consulting. “Our team provided the equipment to clean the camp before the campers arrived. We also rewired the camp offices and added data ports and new phone lines. We want to be a part of giving the children that come to Camp Royall the life changing experience they deserve.”

SUPPORTING FAMILIES

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. Parent Advocates are often the first person that parents talk to after receiving a diagnosis, and they are able to guide families through the process of how to best help their child.

Fifty 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 welcome, accepted, and understood.

Highlights

- Over 6,000 people received one-on-one mentoring and problem solving from Parent Advocates.
- Over 1,000 parents of children with autism and professionals who work with families and children received training on understanding autism and how it affects the family.
- More than 300 parents learned how to develop education plans for their children and work more productively with the school system.
- Parent Advocates attended 550 meetings to assist parents with newly diagnosed consultations, guide and troubleshoot through school issues, or to resolve crisis.
- Parent Advocates led workshops for 1,734 people.
- Nearly 10,000 families received support from our Chapters and Support Groups.

Outcomes The Autism Society of North Carolina empowers families by helping them to understand their options, learn best practices, and connect with community resources. We help families care for their child at home and in the community, therefore decreasing the number of individuals with autism who are unnecessarily institutionalized. We create meaningful collaboration between parents and schools for the benefit of each child and family.

100% of North Carolina counties are covered by a Parent Advocate.

65% of North Carolina counties belong to one of our forty Chapters, nine Support Groups, or one Affiliate.

Families are Guided through Complex Situations WITH COMPASSION AND EXPERTISE

Jennifer Ionescu first approached one of our Parent Advocates just after her son Cory had been diagnosed with autism. He was starting kindergarten, and Jennifer was struggling with the task of putting together an Individualized Education Program (IEP) for him.

Our Parent Advocate and Jennifer worked together to develop an educational plan that best met Cory's needs. A few years later, Jennifer ran into a stumbling block at Cory's school. Although his IEP specified that he required one-on-one support, the school did not provide someone for him. We were able to work with the family and school administrators to ensure that Cory received the appropriate level of support.

Most recently, Jennifer contacted us with another school issue. She had been informed that Cory would be placed into a classroom that was not appropriate for his academic needs. Our Parent Advocate helped Jennifer to organize her records to better showcase Cory's capabilities, and she coached Jennifer on his rights under federal law.

"Having a Parent Advocate with me at the meeting was more than I could ask for," said Jennifer. "I am a single mother and I didn't have anyone to turn to. I will never be able to adequately express the difference the Parent Advocate program made in my life and in the life of my child. It is not only their kindness and support, but also their autism expertise that makes them so valuable."

"I was so lost not knowing the IEP procedures and my rights as a parent. If I hadn't had a Parent Advocate help me, I don't know what would have happened to my son."

PROVIDING UNCONDITIONAL SUPPORT *for Those Who Need It Most*

DONOR SPOTLIGHT For years, the Autism Society of North Carolina has worked tirelessly to coordinate efforts across the state for the passage of autism insurance legislation. **John Burress** has been an important leader in this effort. In order to ensure the effectiveness of autism insurance legislative efforts around the country, John provided the funding necessary to complete the first actuarial study of the effects of including autism services in health care insurance.

John knows families with autism, and he understands the emotional, physical, and financial demands that come with raising a child with special needs. He has been a generous supporter of the Autism Society of North Carolina over the past several years.

His recent gift was unrestricted, with John's only request being that it be used to meet our greatest needs. This type of gift is critical for an organization like ours that strives to respond to the changing needs of families and often is a last resort for those in crisis.

John is the recipient of the Autism Society of North Carolina's President's Award, which is our most prestigious award given for outstanding vision, leadership, and advocacy in the autism community. His genuine desire to promote inclusion and his passion for volunteerism make him a key partner in our efforts to support North Carolina families.

EDUCATING COMMUNITIES

The Autism Society of North Carolina offers training through group classes, individualized consultations, and coaching sessions. Workshops for parents and caregivers offer practical guidance for caring for and effectively supporting individuals with autism. We also provide clinical trainings to a variety of professionals and community groups, including government entities, teachers, direct service providers, medical practices, and first responders.

We maintain a year-round presence at the state legislature to keep policy makers updated on the latest autism findings and the needs of the local autism community. And we engage in ongoing public education initiatives through our comprehensive website, printed and electronic publications, media outlets, and statewide awareness events.

Highlights

- Over 700 teachers from preschool to secondary schools developed better skills to work with students with autism.
- More than 175 professionals who work with children under the age of three received Early Intervention Training.
- Nearly 400 healthcare, child care, and library professionals learned how to best care for and interact with individuals with autism.
- More than 240 first responders developed skills to care for people with autism in emergency situations.
- Nearly 500 professionals received clinical training in their field.
- Over 600 participants received community awareness training.

Outcomes 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 less their cost of care will be over time and into adulthood. Clinical training for professionals increases the capacity and quality of care for individuals with autism in our state.

EMPOWERING PROFESSIONALS *to Provide the Highest Quality of Care*

Dr. David Olson of Raleigh Pediatric Dentistry specializes in dentistry for infants, children, adolescents, and patients with special healthcare needs. A few years ago, Autism Society of North Carolina trainers offered to provide an on-site workshop to enhance patient care. The workshop prepares practitioners for positive interaction with patients who have autism and gives straightforward, proactive strategies to be implemented in the medical setting.

One of the most effective techniques in treating individuals with autism is using visual supports to help the patient understand the procedure. Autism Society of North Carolina trainers provided cue cards for staff to show patients the progressions of events during their medical appointment.

“The training was helpful to our entire staff,” said Dr. Olson. “We still use these handouts in the office, and we give them to parents to use prior to the visit so that the patient knows what to expect before they even get here.”

Raleigh Pediatric Dentistry was a proud sponsor of the Triangle Run/Walk for Autism this year.

“Since our specialty is serving patients with special needs, we share many of the same goals with the Autism Society of North Carolina,” said Dr. Olson. “We were so impressed with their outreach to the medical community that we wanted to give back to their organization.”

“The training helped our receptionist understand the importance of scheduling appointments during the time of day when the patient is most receptive. Our medical staff learned to ask about special sensory, behavioral, and communication needs.”

PROVIDING EXPERT INSTRUCTION *to Improve Behaviors*

DONOR SPOTLIGHT Gregg and Lori Ireland founded the Ireland Family Foundation to support autism research and direct services for adults on the autism spectrum. The foundation recently pledged \$100,000 over three years to fund a Clinical Director position for the Autism Society of North Carolina. This new position was designed to give families affected by autism increased access to clinical expertise in behavioral planning and management.

We were thrilled to fill this position with Dr. Alexander Myers, who has over thirty years of experience working with individuals with autism. In his most recent position as the Director of the Murdoch Developmental Center, Dr. Myers worked with families in crisis whose children experienced severe behavioral challenges to ensure structured program-

ming and improvements to their children’s lives.

Dr. Myers will oversee our training department to ensure that the most effective and up-to-date research and methods are incorporated into the curriculum. In addition, he will work with various advisory committees ranging from education to health and human services to best represent the complex needs of individuals with autism.

Many families affected by autism struggle with significant behavioral challenges. The Ireland Family Foundation recognized this area of critical need and took action to help us further build our expertise in this area. This is an incredible benefit to the individuals, families, and professionals that we serve.

FINANCIAL POSITION

July 1, 2011 - June 30, 2012

REVENUE

Programs	\$10,651,787	70%
State of NC Contract	\$3,313,767	22%
Donations and Other Grants	\$1,146,494	7%
Books, Merchandise, Other	\$201,030	1%
Total:	\$15,313,078	100%

EXPENSES

Programs	\$13,448,845	88%
Administration	\$1,376,661	9%
Fundraising	\$443,773	3%
Total:	\$15,269,279	100%

ASSETS

Current Assets	\$1,263,462	22%
Property and Equipment	\$3,500,402	60%
Other Assets	\$1,030,516	18%
Total:	\$5,794,380	100%

LIABILITIES

Current Liabilities	\$1,228,232	85%
Long-Term Liabilities	\$222,396	15%
Total:	\$1,450,628	100%

TOTAL NET ASSETS \$4,343,752

All of the money that we raise stays in North Carolina, with 88 cents of every dollar donated going directly to programs for individuals with autism.

Our entire Board of Directors proudly supported our mission through their time, talents, and contributions.

The Autism Society of North Carolina is also supported by:

BOARD of Directors

Chair

Beverly Moore

Immediate Past Chair

Martina Ballen

Vice Chair

Sharon Jeffries-Jones

Secretary

Darryl R. Marsch

Treasurer

Elizabeth Phillippi

Representatives

Sharon Blalock

John Cavanaugh

John Delaloye

Stephen Dougherty

Ray Evernham

Susanne Harris

Ruth Hurst, Ph.D.

Monique Justice

Taunya Land

Fran Pearson

Michael Reichel, M.D.

Dale Reynolds

Steven N. Scoggin, Psy.D.

Hernan Sedda

Community Representative

John Townson

LEADERSHIP Team

Chief Executive Officer

Tracey Sheriff

Chief Financial Officer

Paul Wandler

Senior Director of Quality and Programs

Kerri Erb

Director of Advocacy and Public Policy

Jennifer Mahan

Director of Communications

David Laxton

Director of Development

Kristy White

Director of Operations

Kate Hall

Director of Services

Denise Ferguson

Chapter Director

Maureen Morrell

Clinical Director

Aleck Myers

OUR DONORS

\$50,000+ | VISIONARY

The Ireland Family Foundation
Erin and Raymond Evernham

\$25,000-\$49,999 | GUARDIAN

Fox 50
Mary Louise and John Burrese

\$10,000-\$24,999 | BENEFACTOR

BB&T Foundation
Credit Suisse
Diamond Brand Outdoors
Google
Premiere Communications &
Consulting, Inc.
State Employees Combined Campaign
Triangle Community Foundation, Inc.
Lynn and David Stevanovski

\$5,000-\$9,999 | PARTNER

ASNC-Pitt County Chapter
ASNC-Wake County Chapter
BB&T Foundation
Canaan Baptist Church
Dunn-Benson Ford
Forged Fitness of Raleigh, LLC
IBM
Knights Baseball, LLC
LEGO Children's Fund
PPR Foods, LLC/McDonald's
The Cemala Foundation, Inc.
The Knightly Order Of The Fiat Lux
The Pratt Family Foundation, Inc.

Wells Fargo

Kimberly Harris and Scott Weiner
Kay Hovey
Susan and Ivan Popkin
Lorraine and Dale Reynolds
Nancy and Bill Stanback

\$2,500-\$4,999 | CHAMPION

A Legacy of Joy
Asheville Zipline Canopy Adventures
Bi-Lo Charities, Inc.
BB&T Bank-Raleigh
Capital Run/Walk
Charlotte Observer/Summer Camp Fund
Combined Federal Campaign/
Southeastern North Carolina
Diamond Springs
Foundation For The Carolinas
Golden State Foods Foundation
Greater NC Area CFC
Headlock on Autism
Krispy Kreme Doughnut Corporation
Lamb Foundation of North Carolina, Inc.
Misson Hospital
Nester Hosiery, Inc.
Pfizer, Inc
PPD Development
Progress Energy
Random Sample
Roman Catholic Diocese of Raleigh
Rush Radio 94.5
Sitka Spruce Fund
Speedway Children's Charities
Starbucks

Start Build Grow

The Beard and Moustache Club of NC
The Chandler Construction Services
Fund of the Greenwood County
Community Foundation
Time Warner Cable
Village Draft House
WakeMed Health and Hospitals
Web Assign
Halley White, DDS, MPH
Women of Farrington, Inc.
Susie and John Delaloye
Carol and Doug Fink
Tauyna Land
Chris Mentas
Addy Miller and Family
Chris Norton
Amy and Ken Soderstrom
Teresa and Ted Van Duyn

\$1,000-\$2,499 | LEADER

336 Events.com
Acorn-Alcinda Foundation
Allegis Group Foundation
Allstate Insurance-Randy Gibson
American Express Employee
Giving Program
Asheville Savings Bank
ASNC-Harnett County Chapter
ASNC-Jackson/Swain/Qualla
Boundary Chapter
ASNC-Vance/Warren County Chapter
ATO-XI Foundation
Bailey's Fine Jewelry

Blue Cross/Blue Shield of North Carolina
 Burlington Royals Baseball Club, Inc.
 Caison Enterprises, Inc./McDonald's
 Carolina Hurricanes Booster Club
 CK Technologies, LLC
 Jamison Clarke/Clear Choice
 Home Inspections
 Community Health Charities of
 North Carolina
 Crystal Coast Chief Petty Officers Association
 Culligan of WNC
 Dr. Lail's Fund for Children of
 Triangle Community Foundation
 Durham Bulls Baseball Club, Inc.
 EarthLink, Inc.
 Elder Family Foundation
 Emmett Aldredge/Machine and
 Welding Supply Company
 Estate of William A. Brown
 Fast Signs-Asheville
 Graham, Nuckolls, Connor Law Firm, PLLC
 Greensboro Jaycees
 iContact Corporation
 Katz Family Philanthropic Fund of
 The Jewish Community Foundation
 Kiwanis Club of Fayetteville
 Laura Simson Photography
 Manning Enterprises Limited
 Mary Margaret McLeod Fund for
 Deserving Children In Lee Co.
 Mayfaire Town Center
 Mercedes Benz of Cary
 MetLife Center for Special Needs Planning
 Network for Good
 OT Solutions
 Panduit
 Pilot Club Of Laurinburg
 Pirate Radio
 R.A. Jeffrey's
 REMAX
 RTI International
 RTP Signs & Graphics
 S&J Foods, Inc.
 Samuel P. Mandell Foundation
 Sarah Catherine Designs
 Scotland Healthcare System
 Sheltering Home Circle of the
 King's Daughters
 Stone Family Foundation
 The Bed Gallery
 The Eddie and Jo Allison Smith
 Family Foundation, Inc.
 Think Promotional Group
 Top Shelf Containers, LLC
 Triad Living
 Try Sports-Wilmington
 UNC-Greensboro
 UPS
 USA Flooring

VF Corporation
 Wake Electric Care Foundation
 Wake Living
 Wake Radiology
 Wakefield High School
 Walker Auto Stores
 White Memorial Presbyterian Church
 WIFM 100.9
 Young Agents Committee of
 North Carolina
 Sharon Blalock
 Janet and James Cozart
 Vicky and Leonard Cruz
 Eric Fulton
 Deborah and Rene Gonzales
 Lesley and Michael Graves
 Gale and Greg Hoyt
 Suzanne and F. Whitney Jones
 Ruth Ann and James Keating
 Betty and Tom Kenan
 Diane and David Kent
 Mary Kuhr and Matthew Kuhr
 Maria and Thomas Lambert
 Helene and Bill Lane
 Laura Luykx and Darryl Marsch
 Nichol Merritt
 Beverly and Alan Moore
 Ray Moser
 Nancy and Robert Ochs
 Scarlett Parker
 Elizabeth and Jeffrey Phillippi
 Margaret and Paul Phillippi
 Nancy Popkin and Mark Stanback
 Christine and Michael Reagan
 Joseph Roberts
 Jean and Henry Sasser
 N. Shakouri
 Katie and Tracey Sheriff
 Kimberly Sullivan
 Jean and Pat Timberlake
 Marie and Dick Wicks
 Katie and Lewis Wills
 Amelia and Ruf Wrench

\$500-\$999 | SUPPORTER

ABC Pediatrics of Dunn, P.A.
 ACN, Inc.
 Affinity Automation
 Allstate Giving Campaign
 All-States Medical Supply, Inc.
 Anixter
 Asheville Children's Medical Center, P.A.
 ASNC-Johnston County Chapter
 ASNC-Onslow County Chapter
 ASNC-Orange/Chatham County Chapter
 Atlantic Corporation
 Behavior Consultation and
 Psychological Services
 Blannie Medlin Adams Endowment Fund

Bonner Law Firm, P.C.
 Brasserie Du Soleil, Ltd.
 Cape Fear Camera Club
 Cape Fear Community College
 Capital City Chapter of Jack & Jill, Inc.
 Capital City Group
 Carolina Back Institute
 Carolina Pediatric Therapy
 Carolina Pediatrics of the Triad
 Carolina Wealth Management
 Charlotte Street Computers
 Coastal Kid's Therapy
 Commercial Site Design, PLLC
 Corning, Inc.
 David Allen Company, Inc.
 Dippin Dots
 Earth Fare
 Eastern Psychiatric and Behavioral
 Specialists, PLLC
 Echo Early Music Festival
 Fifth Third Bank
 Frame Warehouse
 Heavy Duty Rebuilders Supply, Inc.
 Higher Ground Pediatric Therapy
 Holoman-Vocci Charitable
 Foundation, Inc.
 Honeywell International Corporation
 Iredell County DSS
 JBA Benefits, LLC
 Jeff Gordon's Children's Foundation
 John W. Abbott Construction Co., Inc.
 Kane Realty Corporation
 Keller Williams Realty
 Ken Melton & Associates, LLC
 Kenneth Floyd Jr. Farms, LLC
 Kiwanis Club of Wake Forest
 Kohl's Corporation
 Lakeside Primary Care
 Landmark Printing
 Law Office of Gene T. Leicht
 Lexington Wrestling Foundation
 Life Alliance, LLC
 Lindley Habilaion
 Merck & Company
 Miller-Motte College
 NAI Carolantic Realty
 New York Life Insurance Company
 Nurse-On-Call
 Oxner Thomas + Permar, PLLC
 Pediatric Possibilities
 Pepsi-Cola Bottling Company
 Rack Room Shoes
 Raleigh Kiwanis Foundation, Inc.
 Raleigh Neurology Associates
 Red Letter Marketing
 Rock 92
 Ross Photography
 Salebra Management, LLC
 Sign-A-Rama

Sokal Media Group, Inc.
 Stangs-R-Us
 Taylor Freezer Sales Company of Virginia
 The Charles K. ReCorr Family of
 Triangle Community Foundation
 The Daily Reflector
 The Eisner Charitable Fund, Inc.
 The Hop Ice Cream Cafe
 The Men's Group of Wesley Chapel
 United Methodist Church
 The Porter House Bar & Grill
 Thomas, Knight, Trent, King and Company
 Towne Tap & Grill
 United Church of Chapel Hill/Youth Choir
 United Way for Southeastern Michigan
 United Way of Asheville and
 Buncombe County
 United Way of the Greater Triangle
 US Foods
 Wake Radiology
 Waste Industries
 Yes! Weekly
 Andrew Adelson
 Mike Butler
 Floride Carpenter
 Pamela Dilavore
 Stephen Dougherty
 Sandy English
 Stephanie and Vincent Garofano
 William Gooden
 Jorge Goti
 Cecile Graves
 Robin and David Green
 Jemma and Chris Grindstaff
 Sylvia Groce
 Vasudha and Bhupender Gupta
 Christina and Andrew Haverstock
 Sylvia Henderson
 James Hill
 Lesley and Jim Hively
 Daniel Holmes
 Ron Howrigan
 Karen Hushek
 Sharon Jeffries-Jones
 Gwin Joyner
 Brenda and Philip Julian
 Kathleen Krumpert
 Jeff Leathers
 Beth and Bill Lippincott
 Carla and Troy McBee
 Jennifer and Clinton McCallister
 Jennifer McDowell
 Jeanne McGovern and Michael Schwenk
 Timothy Meyer
 Elaine and Gary Millet
 Stephen Millet
 Kat and David Moncol
 Maureen and Rob Morrell
 Priscilla Morris

Donna Nichols
 Brenda Penland
 Timothy Pesole
 Patterson Pope
 Josephine Powe and Thomas McGuire
 John Riester
 Joseph Sadighi
 Animita and Dhanonjoy Saha
 Ronald Scarboro
 Kori and Glenn Schneider
 Nancy and Steven Scoggin
 Julia Scott
 Don Silver
 Jim Snelson
 Andree and Bill Stanford
 Sandra and William Steele
 Gina Stocton
 Mindy and Tom Storrie
 Judie and Mark Strickland
 Mildred and Dillard Teer
 Jim Turner
 Kay and Dan Walker
 Angie and Mike Waters
 Judy and Paul Wendler

\$250-\$499 | FRIEND

Accident Fund Holdings, Inc.
 Active Network
 Advanced Electronic Services, Inc.
 Aetna Foundation, Inc.
 Agilent Technologies
 Agri-Waste Technology, Inc.
 Asbury Associates, Inc.
 Asheville Compounding Pharmacy
 Asheville Fun Depot
 Asheville Pediatric Dentistry
 ASNC-Alamance County Chapter
 ASNC-Hispanic Support Groups
 Atlanta Bread Company
 Balfour Beatty Construction, LLC
 Bayada Habilitation
 Bayada Home Health Care
 BC Fleet Products
 Biscuitville
 Brevard Gym
 Broad Creek United Methodist Church
 BrrrBerry Frozen Yogurt
 Bushido Karate Shotokan
 Cantara, LLC
 Capital Pest Services, Inc.
 Capitol Pediatrics & Adolescent Center, PLLC
 Carolina Speech Center
 Chesterbrook Academy
 Chick-fil-A
 Coastal Behavioral Sciences
 Coddle Creek Elementary #318
 Colken Realty
 Compare Foods
 Cooke Trucking Company, Inc.

Cornerstone Physical Therapy
 Eastern Carolina Medical Center, PC
 Frank Door Company
 Friends and Family of Sara Handlan
 Frugal Framer
 Garner Farms, Inc.
 Ghost Riders Motor Cycle Club
 GlaxoSmithKline
 Great Beginnings Pediatric &
 Adolescent Dentistry
 Guilford Middle School
 Henco Reprographics
 Holly Springs Restaurant Group
 HomeCare Management Corporation
 Hospice of Surry County, Inc.
 Hospira Foundation
 iTeach
 Jamestown Elementary School
 John Laughter Jewelry
 Johnson Farm Operations, Inc.
 Johnson Granite, Inc.
 JP Morgan Chase Foundation
 Kenson Kids, Inc.
 Kingdom Harvest Church
 Kiwanis Club of Lee County, Inc.
 KLW, LLC/Cape Fear Fitness
 Law Office of Richard Poole
 Liberty Mutual
 Lovey's Natural Foods & Cafe
 McDonalds CC MAC Corp
 McDonald's Corporation
 Mellow in the Pines, LLC
 Mile High United Way
 Mission Fish Points of Light Foundation
 MOMS Club of Clayton
 Nestle Foundation
 Newport Flea Mall, Inc.
 Northside Mortgage Group, LLC
 Novant Health, Inc.
 Novelty Joe's, LLC
 Occidental Fire & Casualty Company
 Off 'n Running
 Our Lady of Grace Catholic School
 Panera Bread
 Power Brake Sales, Inc.
 Professional Roofing Services, Inc.
 Raleigh Pediatric Dentistry
 Red T-Shirt Company
 REEDS Jewelers
 Relay NC
 Road ID
 Robinson and Stith Insurance
 Roger Bacon Academy Charter Day School
 Roger Pierce/Pierce Construction
 Roxboro Country Club
 Rutherford Sales & Recovery
 Sela Building Corporation
 Smith Breeden Associates, Inc.
 Southwood Elementary School

St. Andrews Episcopal Church
 Stangler Family Foundation
 Surry Insurance
 Taylorsville Elementary School
 Texas Roadhouse
 The Fresh Market
 The Seibert Family
 The Volunteer Center of Greensboro/
 The Human Race
 Thomson Reuters
 Tracey Stidham Insurance Agency, Inc.
 Trexler Services
 Triangle Lake Montessori School
 UNC Pediatrics Residency Program
 United Way of Alamance County
 Vitamin Water
 Walker Shortbread
 Wilmington Dermatology Center
 Winget Park PTO
 WorkForce Carolina, Inc.
 WUAG 103.1 FM
 YMCA of the Triangle
 Jean Alvarez
 Alexander Arnn
 John Babson
 Jan and Ron Barbee
 Joan Barlow
 Jennifer Beach
 Javier Don Becerra
 Susan and Donald Beck
 Laura and David Berry
 Ellen and David Boone
 Ingrid Branigan
 John Bryant
 Rebecca Coffee
 Melissa and Jason Culbreth
 Jason Cummins
 Keith Dangel
 Eugene Davis
 Helen and William Dawkins
 Jessica Doetzel
 Katie and David Driggs
 Marshelle and Paul Finks
 Colleen and John Fitzsimmons
 Shannon Flynn
 Galene Fraley
 Betsy and Michael Gaona

Tony Gaunce
 Tammie and Clyde Gibson
 Linda and Brad Griffin
 Catherine and Charles Griner
 Sara and Cherif Hafez
 Robin Haltom
 Marti Hampton
 Rebecca Hardin
 Susanne Harris
 Deana and Carl Havens
 Jason Hayes
 Claire Heskestad
 Jacki Hill
 Janie Hobson
 Katie and Joseph Hodskins
 Mary Hough
 Mark Humphreys
 Barbara and Geoff Imboden
 Lori and David Jessey
 Rondell Jones
 Debbra and Jonathan Jordan
 Bonny and Hank Kania
 Samuel Keene
 Katherine and Daniel Kelly
 Janice and Kevin Kidd
 John Kimmel
 Kathy and Peter Ko
 Eileen and Daniel Koehler
 Laurie Kozar
 Ronald Kurtz
 Shelley and Danny Lakes
 Timothy Lampkin
 Mary and Robert Love
 Tiffany and Tim LuMaye
 Michael Mahoney
 Stuti Majmudar
 Karen Manning
 Charles Marchbanks
 Dolores McGovern
 Lisa and Thomas McIver
 Michelle McKoy
 Jeanne and Joseph McLaughlin
 Frank Messina
 Lyda and Richard Mihalyi
 Kevin Moore
 Timothy Morris
 Rod Moskowitz

Mary Moss
 Randy Mounce
 Linda and Wendell Murphy
 Steve Murphy
 Richard Murray
 Jean and Kenneth Oakley
 Patricia and Howard Oelrich
 Elizabeth Pack
 Fran Pearson
 Talmon Phillips
 Jeff Pollard
 Lillian and James Poole
 Pamela Porter
 Justin Ray
 Adam Ricci
 Patrick Roberson
 Ralph Roberto
 Bobbie and Lance Roehm
 Sherrie and Kirk Rogerson
 Debra and Richard Russell
 Dawn and Sergio Sanchez-Barona
 Jennifer Scutari
 Julie and John Seibert
 George Sine
 Kathleen Slendorn
 Patricia Sloan
 Joshua Steelman
 Beth and Ronald Swanner
 Linda and Michael Toanone
 Nancy Teer
 Robert Teer
 Maggie and Andrew Temple
 Andrew Tooke
 Shirley Tove
 Mary and Chris Vlahoplus
 Phillip Wallwork
 Kristy and Andrew White
 Dedric Wilkins
 George Williams
 Anita Willis
 Bryan Wilson
 Rosemary and Smedes York
 Jacqueline and Johnnie Young
 Ellyn Wynne
 Jane Zeller and John Townson

THANK YOU

to Our Generous Supporters

The Autism Society of North Carolina would like to acknowledge and extend our heartfelt thanks to our donors. We have made every effort to provide a complete and accurate list of our generous donors of \$250 and above from January 1, 2012 through December 31, 2012. If there is an error or omission, please contact Beverly Gill at 919-865-5056 so we can correct our records.

PREPARING FOR THE FUTURE

As the rate of autism prevalence continues to rise, so too will the needs of families affected by autism, the professionals who serve them, and the communities where they live and work. At the Autism Society of North Carolina, we are constantly evaluating upcoming challenges and determining how we can best meet them.

While much attention is rightly focused on the importance of early diagnosis, early intervention, and educating children with autism, the reality is that children with autism become adults with autism. Unfortunately, the availability of appropriate services, supports, and opportunities for individuals with autism dwindles as children transition to adulthood.

With roughly half a million children with autism reaching adulthood in the U.S. in the next decade, ASNC is leading the effort to increase their opportunities for an improved

quality of life. Our Annual Conference, *Autism Grows Up*, focused on preparing for adulthood, including family transitions, living and working in the community, and the goal of independence. Our trainers enhanced their workshop offerings to include important topics such as transition planning, preparing for college, and guardianship considerations, and they expanded the JobTIPS vocational skills development program. And at the end of 2012, the Evernham Family-Racing for a Reason Foundation made it possible for us to open a new program, IGNITE, which will serve as a peer-to-peer community center for adults with high functioning autism or Asperger's Syndrome.

Like typical adolescents and adults, many of the individuals that we serve are eager to pursue higher education, gainful employment, and meaningful relationships. By expanding our services to adults, we are ensuring that individuals on the spectrum have the opportunity to fulfill these dreams.

JOB TRAINING BECOMES THE KEY *to Employment and Independence*

Alex Griffin has an Associate's Degree in Computer Programming from Wake Technical Community College. At age 28, he speaks fluent Japanese and has regularly volunteered his computer skills at numerous organizations throughout Raleigh. His credentials helped him to land numerous job interviews, but none of them turned into offers for paying positions.

Driven to find a job and live on his own, Alex enrolled in the JobTIPS program offered through ASNC in partnership with Do2Learn. JobTIPS is a vocational training program that emphasizes the development of social skills critical to identifying, applying for, securing, and maintaining employment. The group facilitator provides coaching and feedback for job interviews, encourages peer interaction, and helps members develop a broader community network.

"One of the most important things I learned is how to network," said Alex. "I had been taking an Aikido class, and I took the opportunity to talk to other people in the class about my job search. One thing led to another, and I was asked to bring in my resume."

Alex was hired as a computer programmer at North Carolina State University, where he has worked now for a year. He has his own apartment and is successfully living independently.

*"I went in for an interview where,
for the first time, I felt like I nailed it."*

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