

WE ARE FREEDOM SCHOOL

**Freedom
School
Partners**

2014
ANNUAL
REPORT

Freedom School Partners

WHAT IS FREEDOM SCHOOL?

Children's Defense Fund Freedom Schools® programs are six-week summer literacy and character building programs led by college student Servant Leader Interns. Freedom School Partners serves children who most need and yet can least afford summer learning opportunities.

OUR MISSION

Engage, educate and empower children to succeed in school and in life through quality educational enrichment programs.

"Freedom School Partners is one of the gems of our community. The children who participate in this summer program develop self-efficacy, perseverance, and a strong cultural identity while learning the power of great literature."

– ELLEN MCINTYRE

Dean of the College of Education at UNC Charlotte

LITERACY

The Integrated Reading Curriculum (IRC) engages children in books that reflect diverse cultural images and history. IRC incorporates cooperative learning, role playing, group discussion and creative writing.

- Books are sent home weekly to build personal libraries.
- DEAR Time (Drop Everything and Read).
- Harambee! A morning pep rally with singing, cheers and a community guest reader.

LEADERSHIP

College students called Servant Leader Interns serve as classroom leaders and gain paid professional development experiences.

- 90 hours of comprehensive training.
- Hired through a competitive recruitment and interview process.
- In-depth, rigorous experiences inspire future advocacy.

SOCIAL-EMOTIONAL SKILLS

Children build social and emotional skills by participating in activities that promote resilience, conflict resolution and self-control. Research shows these skills are vital to children's success.

- "I Can Make a Difference" is the theme of Freedom School.
- Afternoon activities include chess, STEAM, (Science, Technology, Engineering, Arts and Math), field trips, cultural experiences and team building.

CONNECTION

Strong, healthy and consistent relationships help children know that they are full of potential and are accountable to others.

- 1:10 classroom ratio.
- Parents participate as volunteers to show children they support their learning experiences.
- Healthy meals, transportation and daily encouragement provide children with emotional and physical security.

WE BELIEVE IN CHILDREN, SO CHILDREN WILL BELIEVE IN THEMSELVES.

COMMUNITY

Meaningful relationships and partnerships within the community strengthen the collective commitment to children and lead to sustainable change.

- Individuals and organizations invest in a scalable program model by volunteering and providing financial support.
- Partnerships bridge cultural and socio-economic divides in the community.

a note from
MARY NELL McPHERSON

DEAR FRIENDS,

Building on ten years of thoughtful leadership, creative teaching and support from many generous contributors in our community, 1,200 children experienced the magic of **Freedom Schools** in the summer of 2014. Thank you! Our scholars enjoyed almost three hours a day of literacy instruction, participated in field trips for fun and cultural enrichment and built unforgettable relationships with college Servant Leader Interns and community volunteers at 20 sites across Charlotte. The year culminated with the **2014 Bank of America Neighborhood of Excellence Initiative Award**.

Although awards are nice, what pleases us more is the growing number of day-to-day small victories for children and families. Check out these numbers for the summer of 2014:

- 148 Servant Leader Interns, hired and trained, who represent 48 different colleges and universities
- 1,610 volunteers from over 25 community partners
- 475 families (61% of total) volunteered and participated in parent engagement workshops
- 24,000 books sent home with scholars to build their own personal libraries
- 11 field trips enjoyed by each Freedom School Scholar resulting in 13,200 opportunities for enrichment and growth

These are impressive numbers, but we're even more excited about what the future holds. One of the most significant developments of the year was the investment in additional visionary leaders for future growth.

Renee Sherrod joined us as Chief Operations Officer and provides key support in the areas of strategy and planning.

Chris Glover came on board as Evaluation Coordinator and is pursuing a Ph.D. in Curriculum and Instruction, specializing in Urban Education.

Marni Eisner now leads our fundraising and marketing efforts as Director of Development.

Teamed with this strong staff, our committed Board of Directors will help chart a course for the future, as we continue to fight summer learning loss well into the decade to come. Freedom School Partners does and will continue to attract emerging non-profit leaders. The Bank of America Neighborhood Excellence Initiative offers a unique combination of individual leadership development for the executive director and staff and \$200,000 in flexible funding, enabling us to grow strategically and address important local issues. I am thrilled that the Charlotte-Mecklenburg School System is focused on literacy, and we look forward to supporting them and the collaborative, community-wide movement, **READ Charlotte**.

In closing, I am inspired by the leadership team that will take Freedom School Partners to the next level. We will continue to focus on our core mission while responsibly expanding impact, none of which would be possible without the volunteer and financial support of the Charlotte community. Thank you!

IN PARTNERSHIP,

MARY NELL McPHERSON
EXECUTIVE DIRECTOR

VOLUNTEER QUOTES

LISA

"Freedom School Partners speaks to my soul and ignites my mission to serve children. Instilling the importance of education in brilliant minds at a young age is paramount. My involvement with FSP has made me a better person." **LISA EMORY, VOLUNTEER WITH THE FRIENDSHIP MISSIONARY BAPTIST CHURCH SITE AND A MEMBER OF THE FSP BOARD OF DIRECTORS**

JOAN

"I enjoy working with Freedom School because of the mission that it has set forth for young people. So many young people would miss so many opportunities if this program did not exist. I love seeing the excitement of the Servant Leaders and Site Coordinators as they implement this program on a daily basis. I love seeing the shining faces of the children who are covered by love and concern for seven hours a day in a safe environment where they are learning to love reading and they are becoming lifelong learners." **JOAN DUNN, VOLUNTEER WITH THE MT. CARMEL BAPTIST SITE**

JOHN

"Every summer I help the scholars at the Montclair Freedom School make a stop-motion animated movie about reading. It's a blast to watch the scholars brainstorm, create artwork and animate and to observe the growing bonds between scholars and interns." **JOHN LEMMON, VOLUNTEER WITH SELWYN AVENUE PRESBYTERIAN CHURCH, PARTNER WITH THE MONTCLAIRE SITE**

"What is most remarkable about Freedom Schools is not what you teach, but what you learn from your scholars and the rest of your Freedom School family. Freedom School's commitment to service, leadership and the community has had a tremendous impact on me personally and as a future educator! There is truly no school like a Freedom School!" **TRACY GAITEN, JUNIOR EDUCATION MAJOR, UNCC; SERVANT LEADER INTERN WITH LEVEL III SCHOLARS**

2014 Statistics

1,200	Scholars
24,000	Books donated to scholars
72,000	Meals
36,000	Snacks
3,600	Afternoon activities
20	Sites across Charlotte
13	Zip codes
148	College Student Interns
1,500	Volunteers
25	Site Partners
2,380	Bus rides

Impact on Literacy

- 90% of children gain or maintain reading ability during Freedom School.*

- Low-income children typically lose 2-3 months of learning during the summer.
- Children in poverty typically enter kindergarten with a 30-million-word deficit as compared to their higher income peers.

*For detailed information about evaluation results and procedures, please contact the Freedom School Partners office at info@freedom-schoolpartners.org.

a note from
MACIE STEWART

DEAR FRIENDS,

As the wise Winnie the Pooh shared, "Always remember you are braver than you believe, stronger than you seem and smarter than you think." That is the magic of **Freedom Schools**. We create a place where children can believe in themselves, read, discover, be kids, connect with a community of adults who care and go back to school in the fall more excited about learning.

This summer we will have the joy of serving 1,200 children in grades K-12, with 160 college students representing 37 colleges and universities. These college students are selected for their passion for making a difference and for their love of children.

A unique quality of Freedom Schools is that it combines the joy of children holding books for three hours every day, with field trips and activities that broaden the world for our scholars. The college student Servant Leader Interns are dynamic role models who make the **Integrated Reading Curriculum** come to life, showing children there is a story in that book that is exciting and resonates with their lives.

Children in poverty typically enter kindergarten with a 30-million-word deficit as compared to their higher income peers. Freedom Schools help bridge this education-hindering gap. The Integrated Reading Curriculum is designed to create a safe space for discussions and critical thinking around engaging books. This past summer, each scholar received almost 30 books to take home for their personal libraries.

Afternoon activities range from fantastic hands-on science experiments and cooking with volunteers to visits to Discovery Place, the Mint Museum, a CPCC play and a fun day at Cane Creek riding paddle boats. "**You can't dream it, if you haven't seen it**" sums up the power of the afternoons of discovery and the goal of these experiences — creating memories and dreams for potential scientists, biologists, artists and photographers.

This past summer, an eighth-grade scholar held up a book on Helen Keller and asked if she could take it home. "Absolutely" was my answer and receiving a bright smile and fantastic hug I was reminded what Freedom Schools are all about and why this will be my twelfth summer with this amazing program!

THANK YOU!

MACIE STEWART
DIRECTOR OF PROGRAMS

PARENT & SCHOLAR QUOTES

JAMI

"My daughter, Mujasa, was very interested in the reading and singing in particular. Freedom School was very beneficial for her and gave her something positive to do. She didn't want to miss a day. She takes more initiative now and her grades this fall came up a lot. She'll get in the car and say "I'm almost done with this book." She never said that before. She wants to go back next summer." **JAMI, MOTHER OF 6TH GRADER MUJASA**

XARIELLE

"I loved having fun with my friends and going to cool places. The books were great too. One was about sharing, I remember that a lot. It helped me read better. It is just cool. It teaches you stuff. I got to do ballet on the last day for our parents and the food is really good and you get a snack." **XARIELLE (2ND GRADE)**

TIFFANY

"I really liked the interns because they were nice and very helpful. We got to laugh and read books about important people. Freedom School taught us about cause and effect and we wanted to read more about that. It keeps us safe and we get to eat." **TIFFANY (4TH GRADE)**

XMONTRE

"I loved doing art at Freedom School. Discovery Place was awesome! It had animals. The books were about history and we got to do art projects after we read. The people really care about you at Freedom School." **XMONTRE (4TH GRADE)**

ADDY

"One of my scholars was crying when we were making family trees. I didn't want to push her, but I reminded her that friends could be family too and whenever she walks through that door, she had a family waiting for her in my classroom. She drew her family tree and it had every scholar's name on it." **ADDY ALLRED, SERVANT LEADER INTERN, JUNIOR AT GUILFORD COLLEGE**

Income by Category

Foundations	\$673,409 (27%)
Individuals and Families	\$669,725 (26%)
Faith Groups	\$654,705 (26%)
Corporations	\$406,020 (16%)
Collaborative Agencies	\$117,410 (5%)
<hr/>	
\$2,521,269	

Expenses by Category

Programming	78%
Administration	8%
Fundraising	14%

Freedom School Partners is a 501(c)(3) organization. Financial information about the organization and a copy of its license are available from the State Solicitation Licensing Branch at 919.807.2214. The license number is SL002429. The license is not an endorsement by the State. A copy of the complete audited financial statement will be finalized in January and will be available at freedom-schoolpartners.org.

a note from
BARBARA WRIGHT

DEAR FRIENDS,

Several years ago, I'd have felt pretty safe in saying that, as Senior Company Counsel for one of the largest banks in the country, I didn't have much in common with a 1st grader at Sedgefield Elementary School.

When I was growing up, I always had my nose in a book, and I credit my love of reading and the many books I enjoyed for the path my life has taken. Books exposed me to the wonders of the world around me, opened my imagination to innumerable possibilities and gave me joy. Reading transported me out of the world I was in and into worlds I never could have imagined.

In this predominantly digital world, I figured that memory of childhood was a pretty antiquated notion. But I saw how wrong I was when I sat on the gym floor last summer at Sedgefield Elementary's **Harambee!**, Freedom Schools' morning reading pep rally.

A sweet little girl (wearing a bright pink winter coat despite the summer heat) approached me with a shy smile, curled up next to me on the floor and listened, rapt, to the story being read by that day's Harambee reader, and it all came back to me.

The wonders of the world around us. Imagining the possibilities. Experiencing the joy of a brand new book. For me there isn't anything better than sharing that kind of magical moment – a woman in a black pant suit and a girl in a pink winter coat sitting on a gym floor, smiling at each other over a great story, no longer strangers.

I believe in **Freedom Schools** because I believe every child is entitled to the joy that my small friend and I shared over that book. So very many children in our community don't have access to that opportunity.

I am inspired when I envision every child having books in his or her home, thrilled when I think of the wonderful world that would be opened to them, and energized to seek change when I realize we haven't made that happen yet.

The Freedom Schools experience is the most direct path that I've found to realize that vision, and I won't be satisfied until every child who can benefit from a Freedom Schools summer has that opportunity. But we need help to make that happen. Our children deserve that chance, and our executive director, year-round staff and Servant Leader Interns are pouring their substantial energies into helping fulfill that dream – they so deserve our encouragement and our financial support.

On behalf of my sweet friend in the pink coat, and the thousands of others whose lives would be changed forever by Freedom Schools, I am thanking you for helping turn that **dream into a reality**.

IN PARTNERSHIP,

BARBARA WRIGHT
CHAIRPERSON

STAFF QUOTES

RENEE

"I always wanted to work for a local nonprofit in the Charlotte community. I feel very blessed to have the opportunity to work at Freedom School Partners with a great team of people who are making a difference in the lives of thousands of children." **RENEE SHERROD, CHIEF OPERATING OFFICER (2014)**

GIGI

"We are raising Charlotte's future leaders. I believe it's crucial that our community's children are given the opportunity to build the literacy and social and emotional skills that we teach and know will help them navigate and succeed in their futures. This work is so hopeful. Yes, Freedom School is all about literacy and falling in love with reading, but it's also about learning to love yourself, respect others and make good decisions—just good stuff!" **GIGI HARRIS, DONOR RELATIONS COORDINATOR (2011)**

ALLEN

"I have seen the benefits of Freedom School first hand. I remember the very first time I saw the 'light bulb' go off in a scholar. It was one of the most impactful moments of my life as I realized that I had just changed the world for the better. The power of changing the world in a single moment has kept me involved in Freedom School. We create opportunities every day for people of all walks of life to make a change in the world." **ALLEN DAVIS, PROGRAM COORDINATOR (SERVANT LEADER INTERN IN 2006 AND HAS GROWN IN THE ORGANIZATION EVER SINCE!)**

MOLLY

"When I was growing up, I loved going to school. School was where adventures began and the consumption of knowledge was limitless. Freedom School Partners offers such a unique opportunity for our scholars – the chance to be inspired by our Servant Leader Interns and to read books that challenge, motivate and allow them to imagine the possibilities for their own lives. FSP has deep roots in the generous Charlotte community, that believes in the future of our scholars. The community's investment in FSP is proof we are nurturing the future leaders of our city, state and world." **MOLLY BOLLIER, DIRECTOR OF FINANCE (2012)**

Freedom School Partners

CHILDREN'S DEFENSE FUND FREEDOM SCHOOLS® PROGRAMS

prepare children for success through summer literacy and character building programs led by college student role models in collaboration with community partners. Freedom School Partners serves children who most need and can least afford summer programming.

FREEDOM SCHOOL IN 2015

CDF Freedom Schools® programs operate 6 weeks, June 18–July 29, 2015, Monday–Friday, to strengthen literacy skills, develop character skills, and create communities that believe in children.

KEY PIECES: FREEDOM SCHOOL MODEL

- Surround children with caring adults and college students (1:10 ratio) who share their enthusiasm for learning
- Engage youth in high-quality books which are sent home weekly to build personal libraries
- Start each day with "Harambee!," a pep rally to celebrate the value of each participant and prepare for learning ahead
- Support children's needs by providing two nutritious meals, a healthy snack, and transportation
- Engage parents as volunteers in the classroom and participants in children's developmental workshops

FREEDOM SCHOOL PREVENTS SUMMER LEARNING LOSS FOR OVER 90% OF PARTICIPANTS. 61% OF SCHOLARS SHOWED GAINS AND 34% **MAINTAINED** **IN THEIR ABILITY TO READ.** MOST LOW-INCOME YOUTH **LOSE TWO TO THREE MONTHS READING ABILITY** DURING THE SUMMER MONTHS.

A Freedom School Day

2014 STATISTICS

CHARLOTTE

Children Served: 1,213

Site locations: 20

Servant Leader Interns: 148

NATIONAL

Children Served: 12,745*

Site locations: 107 cities, 29 states

Servant Leader Interns: 1,391

*10% of all children served by the CDF Freedom Schools® program are in Charlotte.

FREEDOM SCHOOL STAFF

SITE COORDINATOR

- Leader who oversees the scholars and staff
- Provides technical assistance and coaching support to Interns
- Communicates with and engages families

SERVANT LEADER INTERNS

- College students who serve as a role model, coach, counselor and teacher
- Work with a group of 10 students
- Receive 90 hours of training
- Establish a positive, supportive and structured environment for the children, and maintain health and safety standards

INTEGRATED READING CURRICULUM

- Activity-oriented curriculum designed to excite, motivate and inspire children to read
- 6 weeks of lesson plans reflect the theme "I Can Make a Difference"
- Books reflect multicultural images and engage children through the richness of diversity
- Aligned to Common Core Standards

19 LOCATIONS IN 2015

- Alexander Graham Middle with Crossroads Corp and Myers Park Presbyterian
- Christ Lutheran with McPIE
- CN Jenkins Memorial Presbyterian
- Friendship Missionary Baptist
- Highland Renaissance Academy with Covenant Presbyterian
- QC Family Tree
- The Grove Presbyterian
- Montclair Elementary with Selwyn Avenue Presbyterian and St. Andrew's United Methodist
- Mount Carmel Baptist
- Pinewood Elementary with Myers Park Baptist and Sharon United Methodist
- Providence Day School
- Quail Hollow Middle
- Rama Road Elementary with Christ Episcopal
- Reid Park Academy with Wells Fargo
- Sedgefield Elementary with Myers Park United Methodist
- Shalom Park
- St. John's United Methodist Church with Providence United Methodist and St. Gabriel Catholic
- Trinity Presbyterian with Church at Charlotte
- UNC Charlotte

Board of Directors

Passionate about serving children and families in need and committed to racial and gender diversity among its own members, this working board brings a variety of talents from many sectors of the Charlotte community.

Kim Beal, Capgemini
Reverend Y. Trevor Beauford
(Secretary), Friendship Missionary
Baptist Church
Reverend Doctor Jerry L.
Cannon, CN Jenkins Memorial
Presbyterian Church
Hank Durkin, Microsoft
Lisa Emory, Allen Tate Company
Patty Funderburg, Community
Volunteer
Kim Graham (Vice Chair),
CommunityOne Bank
Lise Hain, Community Volunteer
Greg Harper (Treasurer), Bank of
America
Stacey Henderson,
Charlotte Works
Reid Leggett, Community
Volunteer
Bill Lorenz, Bank of America
Burch Mixon, Burch Mixon Garden
Designs
Geoffery Mize, EY
Carl Powell, Community Volunteer
Ellen Rogers, Bank of America
Merrill Lynch
Laura Solitario, Ettain Group
Gary Starr, Starr & Dickens
Orthodontics
Campbell Tucker, Novant Health
Mary Vickers-Koch, Central
Piedmont Community College
Barbara Wright (Chair), Wells
Fargo & Co.

Strategic Advisors

Lauren Batten, Charlotte Country
Day School
Brian Collier, Foundation For The
Carolinas
Eric Davis, Charlotte-Mecklenburg
Schools Board of Education
Jill Flynn, Flynn Heath Holt
Leadership
Clay Grubb, Grubb Properties
Rob Harrington, Robinson,
Bradshaw & Hinson

Jane Lockwood, Civic Leader
Alisa McDonald, Duke Energy
Foundation
Ellen McIntyre, UNC Charlotte
Susan Patterson, Knight Foundation
Andrew Plepler, Bank of America
Sally Robinson, Civic Leader
Fletcher Wright, Deloitte (retired)
Julian Wright, Robinson, Bradshaw
& Hinson

Freedom School Staff

Julie Attilus, Development
Coordinator
Molly Bollier, Director of Finance
Allen Davis, Program Coordinator
Marni Langbert Eisner, Director of
Development and Marketing
Chris Glover, Evaluation
Coordinator
Gigi Harris, Donor Relations
Coordinator
Carolyn Lugo-Allred, Senior
Administrative Coordinator
Mary Nell McPherson,
Executive Director
Irene Romero, Partnerships
Coordinator
Sally Sacco, Bookkeeper
Tammy Sanders, Activity and
Logistics Coordinator
Renee Alexander Sherrod,
Chief Operating Officer
Kenya Smith, Volunteer Assistant
Macie Alexander Stewart,
Director of Programs
Necole Watts, School-Year
Engagement Coordinator
Tiffany Williams, Scholar and
Family Coordinator

Servant Leader Intern Board Members

Curtis Bobray
Hannah Marie Warfle

Community Volunteer

"The one word that comes to mind regarding Freedom School is 'transformative.' One needs to attend only the first and last days of Harambee to see the remarkable difference made in the lives of the children served. Their confidence, their attitudes toward learning and their excitement is palpable. Being there, you get that overwhelming sense of community that Freedom School nurtures—one of trust, love and caring between the intern teachers and the scholars. Further, I've witnessed an equal transformation in the lives of the interns, who show tremendous growth in confidence and come away with the knowledge that their efforts can truly make a difference in the lives of others." **GINA LAWRENCE, VOLUNTEER WITH PROVIDENCE UNITED METHODIST CHURCH, PARTNER WITH THE ST. JOHN'S SITE**

Thanks To Our Partners!

Every effort has been made to ensure the accuracy of our donor list. If you feel a listing is incorrect, please contact the FSP development office at 704-371-4922 or julie@freedomsschoolpartners.org.

\$150,000 AND UP

Bank of America

\$100,000 TO \$149,999

The Lucille P. and Edward C. Giles Foundation

\$60,000 TO \$99,999

Christ Episcopal Church
Christ Lutheran Church
Church at Charlotte
The Leon Levine Foundation
Leon and Sandra Levine
Merancas Foundation
Myers Park United Methodist Church
Triad Foundation
UNC Charlotte College of Education
Wells Fargo

\$25,000 TO \$59,999

Anonymous
Charlotte Merchants Foundation
Craig Family Foundation
CrossRoads Corporation
Dollar General Literacy Foundation
Fifth Third Bank
Mount Carmel Baptist Church
Providence Day School
Providence United Methodist Church
Selwyn Avenue Presbyterian Church
Snyder's-Lance
Southminster Retirement Community
US Airways Education Foundation

\$10,000 TO \$24,999

Corporations, Foundations and Faith Partners

Anonymous (2)
Apartment Realty Advisors/ Carolinas
BlackArch Partners
Brumley Foundation
Carolina CAT
CN Jenkins Memorial Presbyterian Church
Coca-Cola Bottling Co. Consolidated
Covenant Presbyterian Church
Duke Energy Foundation
Faison Enterprises
Friendship Missionary Baptist Church
Herschel H. and Cornelia N. Everett Foundation
Jewish Federation of Greater Charlotte
William F. and Betty G. Mulliss Foundation

Myers Park Baptist Church
NASCAR Foundation
PNC Foundation
Sharon United Methodist Church
Temple Beth El

Individuals and Families

Anonymous
Darren and Kathryn Ash
Jay and Wendy Bilas
Derick and Sallie Close
Bob and Peggy Culbertson
Bruce and Nancy Downing
Robert and Mary Engel
Alex and Patty Funderburg
Travis and Lise Hain
Greg Harper and Jennie Cook Harper
Ben and Kathy Hill
Peter Keane
Luther and Jane Lockwood
Burch and Arrington Mixon
Blake and Eydie Okland
Dean and Anne Carter Smith
Wellford and Ann Tabor
Van and Linda Turner
Ed Weisiger and Betsy Fleming
Fletcher and Anne Wright

\$5,000 TO \$9,999

Corporations, Foundations and Faith Partners

Barry, Evans, Josephs & Snipes
Cadwalader, Wickersham & Taft
Chilanta Community Foundation
EY
Foundation For The Carolinas
Giving Tree Charities
Jay Howard Entertainment
K&L Gates LLP
Katten Muchin Rosenman Foundation, Inc.
Madison Park Homeowners Association
Mayor's Youth Employment Program
Presbytery of Charlotte
R. B. Pharr & Associates
Robinson, Bradshaw & Hinson
Speedway Children's Charities
St. Andrew's United Methodist Church
St. Gabriel Catholic Church
The Tow Foundation
Trexler Foundation

Individuals and Families

Anonymous (3)
Bob and Amanda Anders
Gretchen Carpenter
Jeff M. Cohen and Judy Seldin-Cohen
Hank Durkin

Erika Gantt
Rob Hammock and Caroline
Chambre Hammock
Kraig and Marisa Holt
Tom and Gina Lawrence
Scott and Cheri Lindblom
Bill and Carol Lorenz
Robert and Sally Miller
Clark and Anne Neilson
Matt and Jeannie Salisbury
Gary Starr
Brent and Claire Trexler
William and Lisa Trosch
Tom Webb and Kathryn Heath
Bill and Betsy White

\$1,200 TO \$4,999

Corporations, Foundations and Faith Partners

Alston & Bird
Anne Neilson Fine Art
Bryan Cave
Capgemini Financial Services
Charlotte Pipe & Foundry
Charity League
Childress Klein Properties
Christ Church ECW
CohnReznick
CommunityOne Bank
Dowd Foundation
Employee Benefit Advisors of the Carolinas
Food Lion
Girl Scouts, Hornets' Nest Council
Gupton Marrs International
Hardison Cartridge
Hawthorne Lane United Methodist Church
Hornets Basketball
Jack and Jill of America
Jefferies
Kinder Morgan Foundation
King & Spalding
KPMG
Levine Jewish Community Center
Moore & Van Allen
Northwestern Mutual
Novant Health Foundation
Piedmont Club Foundation
Piedmont Natural Gas
Publix Super Markets Charities
QC Family Tree
Rinehart Wealth Management
Robert W. Baird & Company
South State Bank
Starr and Dickens Orthodontics
State Employees Combined Campaign
Valassis
Warehouse 242
Winston & Strawn
Womble Carlyle Sandridge & Rice

Individuals and Families

Anonymous (3)
Tim Atwell
Steve and Whitney Balzer
John and Gail Baron
Steve and Edith Benson
Donald H. & Barbara K. Bernstein Family Foundation
Sandy and Andrea Bierce
Jacqueline Blackwell
Stephen and Molly Bollier
Alfred and Elizabeth Brand
Charley and Margot Brinley
Larry and Tracy Brown
Steve and Paige Burgess
Christopher and Candace Carmichael
John Clay and Cathy Bessant
Kieth and Serena Cockrell
Bill and Sally Cooper
Wade and Barbara Copeland
Mike and Katharine Cowan
John and Jennifer Culver
Norman and Debbie Davis
Robert and Gaither Deaton
David and Susan Dooley
Don Duffy and Laura Stanley-Duffy
Robert and Leigh Edwards
Frank and Lisa Emory
Jay and Olga Faison
Doug and Patricia Faris
Jim and Cambey Gallagher
Charles and Sonja Gibson
Adam and Patti Glassner
W & P Gorelick Family Foundation
Edward and Ellen Hardison
William and Kate Hardison
Walt and Phyllis Harper
Donny and Tricia Harrison
Rudy and Tracey Heintze
Peter and Linda Hindel
Nathan and Andrea Howard
James and Lisa Howell
Charlie and Katherine Izard
Campbell and Jessica Jenkins
Paul and Suzy Johnson
Larry Nabatoff and Kelly Katterhagen
Chris and Patty Lambert
Pete and Kelli Lash
Reid and Anne Leggett
John Lipe
Beth Lippincott
Amy Lefkof
Timothy Mayopoulos
Hugh and Renee McColl
Erica McDowell
Kevin Strawn and Mary Nell McPherson
Ward Wellman and Laura Meyer Wellman
Geoffrey and Kimberly Mize
Chris and Mary Sue Moore

Diane Mowrey
 Barney Offerman and Jan Valder
 Rachel Permut
 Jon and Beth Perry
 Pat and Debbie Phillips
 Larry and Dale Polsky
 Walker and Anne Poole
 Carl and Lesley Powell
 Rick Glaser and Ellen Reich
 Russell and Sally Robinson
 William Stokes and Betsy Rosen
 Strutha and Kelley Rouse
 Sarah Salton
 Lynn Salton
 Tom and Becki Seddon
 Ray and Kate Shem
 Mary Sherill Ware
 Sean and Andrea Smith
 Scott and Tiffany Smith
 David and Debby Spiegel
 Robert and Anne Stolz
 Nancy Tarbis
 John and Allison Tibe
 Campbell and Burnet Tucker
 Joel and Ashley Turner
 George and Sylvia Weaver
 Charles Wickham
 Mitchell and Leslie Wickham
 Barbara Wright
 Julian and Amy Wright
 Geoff and Kirsten Wrinkle
 Roger and Megan Zanitsch

\$500 TO \$1,199

Corporations, Foundations and Faith Partners

Albemarle Road Presbyterian
 Church
 Ally
 Barnhardt Manufacturing
 Company
 BB&T
 Bradham Family Foundation
 Carolina Paymasters
 Charlotte Latin School
 Covenant Presbyterian Women
 Dickens-Mitchener & Associates
 Gap Foundation
 Holy Trinity Catholic Middle
 School
 KPB Corporation
 LeighDeux
 Pinewood Elementary PTA
 SPX Foundation
 Temple Israel
 Temple Beth El Religious School
 Woo Skincare and Cosmetics

Individuals and Families

Anonymous (2)
 David and Cheryl Alley
 Anthony and Gillian Asher
 Stan and Judy August
 Pat and Amy Augustine
 Paul and Nadine Baccellieri
 Ian and Carrie Barwell
 Jim and Dottie Barnhardt
 Kim Beal

Community Volunteer

"Poor children are among the largest group of people who are often times left out, denied, and not provided an equal opportunity to become successful in our schools and community. As a former educator, I am an advocate for children's rights, especially in education, because I believe an equal and quality education is a vehicle in which one can improve his or her station in life, especially for the poor. I volunteer at the Freedom Schools program at C.N. Jenkins because the six-week literacy based program provides an opportunity for the children not only to improve their reading skills, but the program also addresses their social needs, exposes children to cultural events, ensures parental and community involvement, and provides daily a breakfast, lunch and a snack. Over the last four years I have observed the children who return from a previous experience show improvement in their reading skills, social adjustment, and self-identity." **DORIS BOYD, VOLUNTEER WITH THE C.N. JENKINS PRESBYTERIAN SITE**

Dave and Lauren Benson
 Eric and Catherine Buchmiller
 Ken and Beth Beuley
 Roger and Anita Bollier
 Ron and Sandra Boozer
 Lee and Anna Brashear
 Michael and Clarkie Brown
 Jeffrey and Gretchen Brown
 Heath and Zan Byrd
 Kara Campbell
 Katie Carmichael
 David Carol and Karen Franklin
 Ronald and Lecia Carter
 Tim and Laura Casey
 Russ and Krysta Cearley

Andrew J. Bodenheimer and
 Sharon J. Chandler
 Wynn and Katie Charlebois
 Robert and Barbara Colwell
 Peter and Sandra Conway
 Alison Cook
 Jim and Lucy Crain
 John and Leslie Culbertson
 Eric and Adrienne Davis
 Norvin and Shannon Dickerson
 Tom and Kathryn Dixon
 Fred and Marcy Dumas
 George and Randi Edmiston
 Gerry Emmert
 Wayne and Jennifer Epstein

Richard Farley
 Tom and Victoria Gabbard
 Mike and Libba Gaither
 Harvey and Cindy Gantt
 Steve and Lisa Garfinkle
 Kimberly Glowish
 Bill and Leigh Goodwyn
 Mike and Laura Grace
 Joseph W. Grier and Ann
 Brookshire
 David and Nancy Haggart
 Watts and Carol Hamrick
 Hooper Hardison
 Matthew and Brooke Harper
 Jerry and Ruth Hasnedl
 Barnes and Cammie
 Hauptfuhrer
 Howard and Pat Haworth
 Thomas and Jimi Heiks
 Mike Booe and Rebecca
 Henderson
 Sean and Angela Higbea
 Rich and Debbie Hodde
 Brent and Jennifer Holway
 David and Natalie Homesley
 Mark Hubbert
 Scott and Katherine Hungate
 Earl Sullivan and Leigh
 Hutchinson
 David Jacobs and Rosalyn Allison-
 Jacobs
 Florence Jaffa
 Cy and Liz Johnson
 Gene and Vickie Johnson
 Steven and Heidi Jones
 Robert and Nancy Kipnis
 Alan Kronovet and Cary Bernstein
 Brad Kutrow and Jeanne Lindquist
 Luke Largess and Elizabeth Leland
 Rich and Robin LaVecchia
 Howard Levine and Julie Lerner
 Levine
 Hal and Holly Levinson
 Brandon Little
 Bill and Liz Lowry
 Richard and Sharon Mack
 John and Francie Mangan
 Lisa Mask
 Gregory and Robyn Massey
 Hugh and Jane McColl
 Susan McConnell
 Michael Solander and Harriet
 Meetz
 Eleanor Moore
 John Moore and Debra Plousha
 Moore
 Katie Belk Morris
 Joe Mynatt
 William Oliver
 Julie Olney
 Ray Owens and Sally Higgins
 Augustus Parker
 Lee and Henrie Peery
 Laura and Stephen Phillipson
 Sara Pressly
 Drew and Beth Quartapella
 Paul and Kathy Reichs
 Joe and Helen Richards

Ron and Stephanie Rivera
 Pat and Hillary Rondero
 Blaine and Ann Sanders
 Chip Wallach and Judy Schindler
 Louis and Martha Schmitt
 Rachel & Maury Seldin Family
 Philanthropic Fund
 Bob and Meredith Sherrill
 Glenn and Lisa Sherrill
 Russ and Melanie Sizemore
 Doug and Missy Smith
 Paul and Laura Solitario
 Don Tyson and Kathy Sparrow
 Martin and Leigh-ann Sprock
 Taylor and Jessica Stanfield
 Verner and Ann Stanley
 Scott and Jenny Stevens
 Brent and Kile Stewart
 Tim and Mary Stokes
 Will and Ali Summerville
 Oscar and Shana Suris
 Brian and Carolyn Taylor
 Walter and Gwendolyn Taylor
 Byron Walthall and Nancy Teaff
 Mark and Robyn Townsend
 Walter Johnson and Maryann
 Traxler
 Henry and Kelly Trexler
 Kelley Tucker
 Daniel Uri and Iris Cheng
 Dave and Mary Vickers-Koch
 Lester and Rubye Wallace
 Matt Stubbing and Holly Welch
 Stubbing
 John and Cam Wester
 Marva Wiley
 Earnest and Denise Winston
 Richard and Karen Yevak

\$250 TO \$499

Corporations, Foundations and Faith Partners

Altra Industrial Motion
 Bourne Foundation
 Charlotte Jewish Preschool
 Chocolates by Lorada
 Christian Mothers Group
 Kumon of Myers Park
 Paul Finnen & Associates
 Plexus Capital

Individuals and Families

Anonymous (2)
 Jordan and Amanda Abshire
 John and Susan Allbert
 Stephen and Carolyn Allred
 Bill and Corby Anderson
 Joey and Shalonna Anderson
 Ozzie and Emily Ayscue
 Tom and Pam Barnhardt
 Steve and Joanne Beam
 Lou and Margaret Beasley
 Jim and Aggie Belvin
 Donald and Carina
 Benningfield
 Matt and Barie Benson
 Hugh and Mary Katherine
 Black

Alan and Lee Blumenthal
 Luke and Spencer Blythe
 Jayne Borman
 Susan Boylston
 Eduardo and Tracy Brea
 Ralph and Angela Breeden
 Douglas and Rebecca Brown
 Bradford and Shannon Brown
 Bruce Buckley and Sarah
 Crowder
 Dennis and Kathryn Bunker
 Mike and Sheri Calandra
 Mark and Kimberly Calloway
 Hugh and Mary-Irving Campbell
 Mark and Jane Carano
 Peter and Catherine Carlino
 Kern and Nancy Carlton
 Tim and Donna Chapin
 Teddy and Priscilla Chapman
 Andrea Chomakos
 Matthew Christianson
 Matt and Suzanne Churchill
 Fred and Liz Clasen-Kelly
 Thad and Suzanne Clements
 Alex and Sonia Coffin
 Stuart and Lynne Cojac
 Walt and Shelley Coleman
 Fairfax and Hillary Cooper
 Glyn and Donna Cowlishaw
 Ernie and Alexa Cutter
 Don and Claire Dartnall
 Jed and Chastity Davis
 Mary Davis
 Ned and Adelaide Davis
 James and Beth Desimone
 Andrew and Nicole DeVillers
 Jay and Clare Didier
 Paul and Carolyn Donohue
 James and Amy Donohue
 Ned and Laurie Durden
 Campbell and Jennifer Dyer
 Nikki Eason
 Tom and Julie Eiselt
 Mike and Minna Elliott
 Salem and Rosie Elrahal
 John and Linda Enders
 John Engler
 Roger and Dianne English
 Debbie Enna
 Doug and Tere Ey
 Sam and Esther Farnham
 Bart and Jennifer Farrell
 David and Adriana Fessler
 Smitty and Jill Flynn
 James and Elizabeth Foster
 Anna Freuler
 William and Jenny Fuller
 Frank Edney Gadsden
 Kelly Gardner
 Glenn and Krissa Gaston
 Charles and Marion Gates
 Richard and Denise Gibson
 Sandra Godley
 Malcolm and Kim Graham
 William and Elizabeth Grasty
 Tiffani Greene
 David and Mary Hall
 Jeff and Laura Handler

Spencer and Zoe Hanes
 Greg and Kim Hanson
 Brian and Susan Harden
 Carol Hardison
 Diane Hargett
 Joseph and Martha Harris
 Herb and Karen Harris
 Mike and Terry Hartnett
 Charley and Lynn Hodges
 Cory and Katherine Hohnbaum
 Jewell Hoover
 Rick and Kelly Hopkins
 Arthur D. Horton and Timika
 Shafeek-Horton
 Andy and Christy Horwitz
 Ed and Laura Hull
 Dewitt and Melia Hunt
 Davis and Jennifer Hutchens
 William and Courtney Hyder
 Brian and Brandy Hydrick
 Frank and Alice Ix
 David and Pamela Izard
 Allen and Marcia Jackson
 Donald and Susan Jacobs
 Marc and Shirley Jarmosevich
 Ed and Leslie Jenkins
 Jerry and Susie Jernigan
 Stuart and Lea Johnson
 Will and Jenny Joyner
 Sharon Katz
 Mark and Kristen Kral
 John and Kelly Kreshon
 John and Gail Laughlin
 Louis and Tammy Lesesne
 Josh and Jennifer Levine
 John and Jamie Linker
 Mike and Sue Littauer
 Eric and Elizabeth Lloyd
 Dick and Anne Lupo
 Vi Lyles
 Will and Heather Mackey
 George and Molly Macon
 Deborah Magnuson
 Michael and Julie Malone
 Andy and Lori Martin
 Maria and Michael Mascia
 Kendrick and Lacy Mattox
 David and Katherine Maynard
 John and Kelli McAlister
 John McBride and Lolo
 Pendergrast
 Angus and Margaret McBryde
 Liam and Annie McCauley
 Thomas McRae
 Jamal and Dorethea Mebane
 Bill and Jenny Merlo
 Tracy Montross
 Charles and Gena Morris
 Jim and Marcia Morton
 Randall and Lori Mountcastle
 Tom and Grig Murdock
 John and Marietta Murphy
 Lillian Neal
 Michael and Sherry Nedzbala
 Dee and Christina O'Dell
 Martin and Karen O'Gorman
 Tom and Amy Okel
 Jon and PerMar Olin

Kevin and Courtney O'Neil
 Stephen and Catherine
 Paddison
 Vick and Sue Phillips
 Scott and Haley Poole
 William and Susan Porter
 Bob and Amy Puchalski
 Preston and Lynn Purdum
 David and Marjorie Redding
 Maxie and Fran Redic
 Ernie and Beth Reigel
 Stephen and Heather Renner
 David Pitsier and Alice Richey
 Kerr and Ashley Robertson
 John and Anne Rogers
 Louise C. Rogers
 Robyn Roof
 Butch and Shirley Rosen
 Rex and Lisa Rudy
 Kevin and Sarah Ryan
 Brian and Sally Sacco
 Juan and Keyla Sandoval
 Tom and Austin Sapp
 Mrs. J A Schachner III
 Jake and A-J Secrist
 Bill and Susan Sewell
 Bart and Elizabeth Shaw
 Lisa Sheffield
 Ray and Jackie Shem
 Raleigh and Katy Shoemaker
 Michelle Shrader
 Brian and Victoria Shultz
 Marc and Matthe Silverman
 Shivonia Singleton
 Harold and Dorothy Smith
 Brett and Kristin Smith
 Stephen and Carrie Spada
 Allen and Susan Stafford
 Ruth Stephenson
 James and Trudy Strieber
 John and Margaret Switzer
 David and Mary Tait
 Steve and Susan Talley
 Joanne Stratton Tate
 Marjorie Warlick Tate
 Tom Tate
 Pete and Lisa Ten Eyck
 Chris and Fran Teter
 Bill and Amy Thomas
 Craig and Grier Thomason
 Chris and Paula Tilley
 Brent and Alice Torstrick
 Beth Van Gorp
 Babak and Cortney Varzandeh
 Stanley and Gloria Vaughan
 David Weinrib and Elizabeth
 Wahls
 Richard and Sarah Walker
 Sandy and Sherry Ward
 Satoshi Watanabe
 James and Ceil Watson
 Ronald and Janice Weiner
 Tom and Velva Woollen
 Kim and Sue Worrel
 Bill and Virginia Wynn
 Clay and Kelly Young
 Jim and Susan Yuhas
 Sam and Emily Zimmern

UP TO \$249

Corporations, Foundations and Faith Partners

Amazon Smile Foundation
Baldwin Davis Group
BlueCross BlueShield of North
Carolina
Buffalo Wild Wings
Cats Care Foundation
Christ Episcopal Church
Kindergarten
DPR of Charlotte
GE Foundation
Greater North Carolina Combined
Federal Campaign
Kappa Kappa Chapter of Alpha
Kappa Alpha
KeyBank Foundation
Showmars Emerywood
St. John's Baptist Church
Starmount Automotive
The Summit Room
UNC Charlotte Urban Institute
United Technologies
Waymaker Life Strategies
Women Executives

Individuals and Families

Anonymous (2)
Ethel and Rance Aaron
Kenneth and Monica Able
Judith Abner
Jackie Adkins
Faruqe and Julie Alam
Joe and Susan Aldrich
Robert Banuelos and Kathryn
Alexander
Martha Alexander
Helen Alford
Francisco and Jeannette Alvarado
Joe and Amanda Anders
John and Pam Anderson
Bird and Virginia Anderson
Eric and Laurie Andreozzi
William and Susan Appelbaum
John and Ashley Armistead
John and Alice Arwood
Ned and Cathy Austin
Sebastion Ayoroa
Celeste Bagley
Byron and Ann Baldwin
Garza and Frances Baldwin
Andy and Laura Barksdale
Ann Simmons Barnes
Sadler and Debbie Barnhardt
Ronald and Martha Barnwell
Benjamin and Melissa Bartlett
Becky Barton
David and Lyn Batty
John and Carol Baxter
Benjamin and Elizabeth Benson
Jonathan and Tess Berger
Glenda Bernhardt
Ralph and Sandra Besnoy
Irving and Lillian Bienstock
Michele Birch
Todd and Donna Birnberg
Violet Blackburn

Bill and Betsy Blue
Linda Blum
Jill Blumenthal
John and Jennifer Blumer
William and Corine Bockenek
Ed and Roberta Bograd
John and Laurie Bond
Anna Bove
Rebekah Bowen
Robert and Marilyn Bowler
Doris Boyd
Doris Anne Bradley
Hardy and Evelyn Bragg
Jennifer Bratyanski
Jeanne Brayboy
Kurt and Susan Brechnitz
Tim and Zoe Brennan
Cheryl Broerman
Paul and Kelly Brooks
Adam and Marissa Brooks
LaToya Brown
Thomas and Melissa Brown
Doris Brown
Michael Brown
Herbert and Frances Browne
Joseph and Catherine Buonanno
Pat Burgess and Joan Martin
Baker and Amy Burleson
Sandra Burns
Stuart and Amanda Burri
Stephen and Linda Butler
Karen Butler
Dean and Lucy Butler
Caldwell and Parmele Calame
Anthony and Kristine Calderone
Trip and Christina Caldwell
Daniel and Susan Caldwell
Richard and Shelley Callahan
Bob and Susan Calton
Barbara Campbell
Sidney and Nicole Campbell
Rebecca Canady
Richard Candale
Tiffany Capers
Christopher and Samantha
Carabell
Larry and Cember Carella
Caren Carr
Mary Carrigan
Gail Carson
Jennifer Catha
Juan and Dori Cazorla
Jill Cervantes
Jon and Jonina Chamberlain
Paul and Gail Chapman
Colin and Kacie Cheek
Elisa Chinn-Gary
Lauretta Chisolm
Celia Chisolm
Mark Christensen
Nathan and Laura Clark
Marina Claros
Rob and Anne Cochran
Jena Coen
Jonathan Coffin
Andrea Cohane
Howard Cohen and Janice
Janken

Bruce and Elizabeth Cohen
David and Bridget Cohen
Andy and Tamara Cohen
David Cohen
Mary Parrish Coley
Catherine Collins
Kathryn Collins
Jeffrey and Lisa Compton
Jay and Nancy Jo Conison
Frank and Mimi Conner
Carrie Cook
Kevin Coons and Linda Peak
Carolyn Cooper
Robert and Christianne Coover
Sarah Copeland
Alex Rapp and Kyle Copeland
Jane Corey
Mark and Catherine Cotsakis
Chris Coyne
James Craddock and Cindi
Johnston-Craddock
John and Ann Crehore
Bryan and Suzanne Crutcher
Geoffrey and Sarah Curme
William and Leslie Cuthbertson
Janet Dagenhart
Joel and Karin Dancy
Todd Beveridge and Elyse Dashew
Robert and Julie Daum
Anne Davant
Merris Davey
Cutter Davis
Jon Davis
David and Sarah Davis
Michael and Eileen Davis
Lauren Deese
Henry DeVecchio and Ann
Carver-DeVecchio
Maggie DeVries
A.G. and Evelyn Di Biasio
Anne Dickerson
Mary Anne Dickson
Winston and Beth Di Nicola
Jeffrey and Dana Ditisheim
Lee and Susan Dockstader
Will and Nelia Dolan
Arlette Dolphin
G. H. Dornblazer
John and Sloan Dossier
Sue Duchanois
Liz Dunaway
Nancy Duncan
Thom Duncan
Jeff Durkin
Helena Dutch
David and Christe Eades
Jerry and Susie East
Frank and Catherine Edwards
Jonathan Edwards and Leslie
Turner-Edwards
Ayeola Elias
Chris and Winn Elliott
Jack and Beth Ellis
Geoffrey and Donna Emerson
Gary and Eleanor Erickson
Scott Lurie and Anne Essaye
Rabbi Murray Ezring
Jack and Deborah Farhi

Brian and Emma Farrell
Jen Farris
Margaret Fenner
Charles and Kelly Ferguson
Ted Fillette and Ellen Holliday
Helen Finley and Tomara Harris
Glenn and Roni Fishkin
Jackie Fishman
Fannie Flono
Edwin and Susan Flynn
Shep Foley
Mitzi Folk
Russ and Carolyn Ford
Joe and Rosanna Fountain
Gwen Fox
Madison Fox
Theodore and Cynthia Frank
Norris Frederick
Rabbi Jonathan Freirich
Jim and Jean Fuller
Joseph and Judith Gaines
James and Marsha Gale
Peter and Margaret Gamwell
Courtney Gannon
Don and Kathy Gately
Robert and Susan Gault
Cole Gentry
Ken and Nancy Gepfert
Danielle Gerald
Renaissa Ghosh
Steve and Karen Gibson
Gloria Gibson
Stacey Gipson
Alan and Ruth Goldberg
Larry and Valerie Goldsmith
Jeremy Gomez
Lloyd Goodman
Mike and Robin Goodson
Jeffrey and Karen Graci
Anne Marie Graves
Robert and Shelley Gray
Geoffrey and Ashley Gray
Gene and Linda Graziano
Fletcher and Mary Gregory
Kevin and Kathryn Griffin
Martie Griffin
Sylvia Grigg
Mattie Grigsby
Dave Grindstaff and Lisa Shaw
Jill Griset
Jack and Betsy Grooms
Gene Gruendel
Albert and Kristen Guarnieri
Flavina Gurgiano
Jim Hairston and Jeanne
Middleton-Hairston
Christopher and Sarah Halligan
Jessica Hamm
Dennis and Kathy Hammack
Russell Hammond
Catherine Hammons
Thomas and Sharon Hancock
Tim and Maria Hanlin
Erskine and Betty Harkey
Les Harrell
William and Gigi Harris
Richard and Tara Harris
Drew and Sally Harris

Jason and Blair Hawley
 William and Shelby Hazelip
 Vernon and Annie Hebert
 James and Jill Heddleson
 Stephen and Janet Heffner
 Mark Hemenway
 Jim and PB Henderlite
 Renata Henderson
 Martin Henegar and Amina Ahmed
 Edward and Ann Henegar
 Donald and Shevi Herbstman
 Josephine Hicks
 Katy Hill
 Cheryl Hochberg
 Russell and Sherria Hodge
 Warren and Ellen Holland
 Jennifer Holland
 Whitney Holochak
 William and Carolyn Horton
 John and Allison Howell
 Jaime and Marva Howey
 Teresa Hucko
 Inez Hull
 Jerry and Deborah Hullinger
 Tom and Janet Hunt
 Christopher and Anna Hunter
 Tommy and Jane Hunter
 Mark and Sarah Hutchins
 Edie Irons
 Jeffrey and Elizabeth Irvin
 Angela Ivey
 Mitchell Jackson
 David and Margaret Jackson
 Steven and Jo Hannah Jacobson
 John Jaye
 Jerome and Ellen Johnson
 David and Susan Johnson
 Luciona Johnson
 William and Christine Jones
 David Jones and Randall Morrow
 Guilherme and Janet Kahl
 Jennifer Kandzer
 James and Katherine Kaspar
 Stephen and Judith Kaufmann
 Eugene and Alice Kavaddo
 Michael Kavanagh
 David and Dot Kaylor
 Patrick and Elizabeth Kelly
 Lila Kelso
 Eileen Keogh
 Martin and Sallie Kerr
 Laquinta Khaldun
 Brandon and Berma Jean Kincaid
 Joan Kirschner
 Darius and Jennifer Kisluk
 Ian Kutner
 John and Laurie Lamb
 Marcia Lampert
 Michael and Kathleen Lang
 Bridgett Langson
 Bruce Larowe and Anita Strauss-Larowe
 Dirk Lasater
 Tony and Sarah Lathrop
 Jennifer Latta
 Wade and Kenda Laughey
 Thomas and Dianne Lawing

Wes and Amy Lawson
 Haynes and Liz Lea
 David and Judith Lecker
 Richard and Caryn Lee
 Matt and Kelly Leech
 Mary Leet
 Lawrence and Florence Lefkof
 Mark and Lee Leggett
 Rob Leonard
 Gary and Donna Lerner
 Richard Saltrick and Danielle Levine
 Jack and Alison Levinson
 Samuel and Linda Levy
 Georgia Lewis
 Helon Lineberger
 Barbara Linney
 Howard and Gail Lipschultz
 Jonathan Liu
 Chris and Terry Loeb
 Kenneth and Elizabeth Loeber
 Jack and Aml Lohavichan
 Bob and Mary Long
 Betty Love and Peggy Moore
 Rob and Amy Lovett
 Dean and Pamela Lovett
 Jim and Martha Lowry
 Ed and Louise Lucas
 Bob and Perry Lucas
 Susan Lupo
 Raquel Lynch
 leeshah Mackey
 David and Cathy Madairy
 Audrey Madans
 Bill and Phyllis Maine
 Darryl and Elizabeth Malak
 Ira and Nathalie Malter
 Christopher and Leigh Ann Marshall
 Frank and Leslie Mason
 Frank and Leslie Masucci
 John Matsko
 Hurst and Ruth Mauldin
 John and Robin Maxwell
 James and Julie McArdle
 Neill and Peggy McBryde
 Jim and Donna McCubbin
 Peter and Page McEachern
 Michael and Roberta McGinley
 Richard Berry and Sheila McGrail
 Kimberly McGriff
 Jan McGuire

John and Ann McIntosh
 Anne McKelvey
 J.T. and Lucy McPherson
 Dianne McQueen
 Doug and Heather McWilliam
 Elise Menaker
 Bryant and Lisa Mende
 Mark Metz and Emily Kern
 Bryan and Laura Midura
 Janice Miller
 David and Judy Miller
 Laura Miralia
 Janis Mishoe
 Steve and Sally Mitchener
 Robert and Valerie Mittl
 Dave Molinaro and Cricket Weston
 Kent and Andrea Moore
 Brett and Liz Morgan
 Tom and Susan Morrow
 Jack Mulligan
 Martin and Elsa Multer
 Jack Muntz
 Darrell and Sarah Murray
 Gregory and Margaret Musa
 Mike and Heather Myers
 Caroline Myers
 Tyler and Heather Nagle
 Albert and Janice Nalibotsky
 Russ and Patricia Nelson
 Mike and Pat Nesbit
 John and Amanda Newhouse
 Rick and Elizabeth Newton
 Ander and Jenn Nickell
 Virginia and Kathleen Nicolaides
 Alexandra Nicyper
 William and Donnamarie Nobili
 Otis and Katheryn Northington
 Michael and Cynthia Oday
 Russ and Elisabeth Odenbeck
 Bruce and Penelope Oland
 Doug and Claudia Oldenburg
 Denny O'Leary
 Mike and Mary Onak
 David Onorato and Mary McGovern
 Dale and Amy Owen
 Allan and Marcelle Oxman
 John and Anne Oxrider
 Fred and Winston Paschall
 Bailey and Rose Patrick
 Thomas and Glenda Patton
 Margaretta Patton

Sarah Pearce
 Reita Pendry
 Darryl and Colleen Penner
 Gloria Pepper
 Barry and Michelle Perlmutter
 Brandon and Karen Perry
 John and Wilma Pinter
 Charles and Laura Pitts
 Andrew Plepler
 Claudia Plepler
 Thomas and Lisa Pool
 Ben and Diane Powell
 Kenna Powell
 Stuart and Emily Pratt
 Michael Pratt
 Elizabeth Pratt
 Benjamin and Rebecca Pratt
 Richard and Liz Pratt
 Vince and Malyn Pratt
 Jim Preston
 Mark and Barbara Pringle
 Dusty Pritchett
 Henry and Susan Rabinovich
 Derek and Judy Raghavan
 John and Mary Jane Ramsey
 Jim and Denise Ratchford
 Stephen Ratcliffe
 David and Amanda Ravin
 Jay and Betsey Rebello
 Shannon and Karen Reid
 Randall and Sheryl Reynolds
 Mark and Laura Reynolds
 Alfred and June Rhyne
 Donna Rice
 Mark Ricketson
 Corey Riddle
 Bruce and Mary Rinehart
 David and Meredith Ritchie
 Scott and Julie Rizzo
 Earle Roberts
 Manley and Jennifer Roberts
 Mike and Robin Rogers
 Daniel and Hilary Rosenbaum
 Bishop Cheen and Ginny Rosenberg
 Richard and Jenny Rosenthal
 John and Cindy Rossitch
 Michael and Heidi Rotberg
 Reid and Peg Ruble
 Trip and Kamie Rudisill
 Frank and Sandra Russ
 Janice Sachs
 Gina Salvati
 Tom and Tammy Sanders
 Molly Savage
 Jeff and Lauren Sawyers
 Sherry Saxonhouse
 Todd and Stacey Schanzlin
 Rich Schell
 Ed and Carissa Schlesinger
 Anne Schleusner
 Josh and Angela Scholl
 Michael and Sara Schreibman
 Greg and Lisa Seaton
 Teddi Segal
 Ned Sergew and Lula Daba
 Irv and Robin Sharp
 Alexander and Karen Sharp

Morey and Lynne Sheffer
 Bob and Nicole Shelley
 Robert and Renee Sherrod
 Allen and Sarah Shifflet
 Thomas and Cam Shircliff
 Alan and Janice Shubin
 Michael and Melissa Sicard
 Steve Small and Frannie
 Goshtasbpour

Roy and Mary Davis Smart
 Patricia Smathers
 Tracy Smith
 Kay Smith

Leonard Smith
 Stephen Smith and Roslyn
 Mickelson

Stephen Smith
 Roy and Julie Smith
 Leslie Smith
 Leif Aus and Millie Snyder

Elizabeth Snyder
 Jesse and Taylor Soloff
 Michael and Marilyn Sowyak
 Sterling and Beverly Spainhour
 Robert and Gloria Spanjer

Harry and Laurie Sparks
 Sara Spencer
 Terry Maskin and Jennifer Sperry

Adam and Sheila Spitz
 Peter and Courtney St. Onge
 Hank and Mary Wood Stallings

Teresa Starr
 Thomas Steagald
 James and Martha Stenhouse

Robert and Marsha Stickler
 Wendy Stockton
 Tamara Stokes

Dina Stolpen
 Mark and Patricia Stoy
 Russel and Mollie Strawn

Brenda Suits
 Jean Sullivan
 Virginia Sullivan

Charlie and Marsha Summers
 Dale Mullennix and Jane
 Summey-Mullennix

Nancy Sutton
 David and Lynn Tate
 Ron Tate

Karen Taylor
 Thoomas and Heather Taylor
 Victoria Taylor

Anne Teicher
 John Templeton
 Mary Thomas

Shana Thomas
 Zach and Sally Thomas
 Marshall and Roberta

Thomason
 Rebecca Thompson
 Ted and Lisa Thompson

Charles and Lauren Thrift
 Tillie Tice
 Anne Tomlinson

Bradley Touma
 Paul and Merritt Tracy
 Mr. and Mrs. B B Tripp

Trey and Jane Tune

John and Meredith Tye
 Steve and Susan Udelson
 Gregory and Kelly Valeriano
 Joyce Visceglia
 Sarah Vorhaus
 Marjorie Wagner
 Jane H. Wallwork
 Katelyn Walter

Tom Warshauer
 Mike and Lynn Watson
 Necole Watts
 Richard and Nina Weaver Wynn

Cameron Weber
 Esta Weiland
 Rebecca Weiner
 Michael Weinstein and Kathleen

Curry
 Beth Wells
 Amy Welton

Nick and Regina Wharton
 Pat Wheatley
 Ann Whichard
 George and Jolene White

Richard and Mary White
 Julie Wilkinson
 Roger and Senetra Williams

Sherry Williams
 Jenelle Williams
 Ward and Margaret Williams

Chris Koonts and Karen Williams
 Rob and Katie Willingham
 Whitney Wilson-Wertz

Charles and Melanie Winton
 Kurt and Sandra Witte
 Suzanne Wittebort

Suzanne Wood
 Gracy Wooster
 David and Sharon Wright

Hugh and Caroline Wright
 Richard and Cameron Wright
 Ralph and Sara Yarberry

Mandril and Jocelyn Young
 Ron and Janet Zick
 John and Barbara Ann Zizzi

GIFTS IN MEMORY OF

Mary Elizabeth Black
 Randez Brown
 Simon Cory
 Don Fern
 Donella S. Forloines
 Dr. Don Goodwin
 Gene Johnson
 Martha Johnson
 Mr. William H. Joyner, Jr.
 Lois Mebane

Lucretia Reich
 William E. and S. Barbara Roof
 Tom Rogers
 Mary Rushin
 Ann Shaughnessy
 Debra Jean Spiegel
 Mark Lee Summey
 Julie Watson

GIFTS IN HONOR OF

Kara Abbott
 David and Lucy Anderson
 The Armisteads

Julie Attilus
 Kim Beal
 Andrea Bierce
 Sam Beresford

Molly Bollier
 Kate Boswell
 William Carlyle Campbell

Maude Cantrell
 Katie Carmichael
 Mary Thompson Charlebois

Eileen Charlebois
 Charlotte Jewish Preschool
 Students

Alex Coffin
 Jeff Cohen
 Jeff Cohen and Judy Seldin-
 Cohen

Bruce and Debbie Darden
 John and Mary Kay Deering
 Sandra Devold

Kim Dickerson
 Ted and Kathy DuBose
 Hank Durkin

Russell, Nina and Penelope
 Fergusson
 Gwen Fox

Ms. Fran
 Tessa Frank
 Freedom School Partner 10th

Anniversary
 Friendship Class of Covenant
 Presbyterian Church

Sonja Gantt
 David and Sinclair Gillespie
 Deidre Grubb

Jeanne Middleton Hairston
 Jeff and Laura Handler
 Greg Harper and Jennie Cook

Harper
 Gigi Harris
 Low and Brucie Harry

Fran Hawk
 Jere Hollemeyer

Mr. and Mrs. Rick Hopkins
 Montana Horton
 Lisa Howell
 Greg and Helms Jarell
 Amorr Jefferson
 Jeremy Jernigan
 Doug and Mary Jones
 Ian Kutner
 John Lemmon
 Jean Love
 Lucy

Alice Marleaux
 Patrick McKinley
 Mary Nell McPherson

Monsignor John McSweeney
 Rickye McKoy-Mitchell
 Patrick McKinley
 Burch Mixon

Burch and Arrington Mixon
 Geoffry and Kimberly Mize
 Mothers Everywhere
 Mrs. Winston Paschall

John and Jane Pasquini
 Evelyn Pharr
 Chip Powell
 Providence Day School

Providence Day School Teen
 Board
 Charlie and Marsha Rich

Randal and Mary Russell
 Sally Sacco
 Tammy Sanders

Sue Schenck
 Susan Scott
 A-J Secrist
 Selwyn Avenue Presbyterian

Church
 Kate Shem
 Steven and Meredith Shorkey

Ruby Sowder
 Whit and Arlene Spearman
 Ms. Beverly Spellings
 St. John's Freedom School

C. W. Stacks
 Macie Stewart
 Preston and Patty Stone
 Kevin Strawn

Kevin Strawn and Mary Nell
 McPherson
 Steve and Susan Talley

Claire Tate
 Tom and Ann Temple
 Mrs. Lois Thormaehlen
 Mrs. Kent Tilghman

Campbell Tucker
 Marissa Uri
 Rachel Uri

Alec Wallach
 Necole Watts
 Beth Wells
 Perry and Julie White

Ben and Leah Williams
 John C. Williams
 Karen Williams
 Tiffany Williams

J. Hugh Wright
 Julian and Amy Wright
 Kirsten Wrinkle

GIFTS IN KIND

Organizations

Alpha Kappa Alpha Sorority
ASU-NCRC Human Performance
Lab
Bradford Dentistry
Catawba River Keeper
Foundation
Charity League, Inc.
Charlotte Christian School French
Club
Charlotte Crown Guides
Charlotte Knights
Charlotte Latin School
Childress Klein Properties
Christ Episcopal Church
Kindergarten
Coca-Cola Bottling Co.
Consolidated
Cochrane Collegiate Academy
EY
Fall Rose Books
Girl Scouts, Hornets' Nest Council
Giving Tree Charities
Hawthorne Lane United Methodist
Church
Home Depot University
Hull Dentistry
ITT Technical Institute
Jack and Jill of America
Jay Howard Entertainment
KinderMourn
Laxer, Long, & Savage DDS
Lucy and Company
Merlo & Fahrney Dentistry
Mixon Landscaping Design
Morningstar Properties
Myers Park Baptist Church
The National Park Service
NC Wildlife Federation's Great
Outdoor University
OrthoCarolina
Park Road Books
Pender Murphy Tennis Lessons
Presbyterian Women / Anna
Circle
Promising Pages
Providence Day School
Queens University
Samaritan's Feet
Society Charlotte
The Summit Room
Theatre Charlotte
TIAA-CREF
Tranquil Family Dentistry
Trips For Kids
Two Men and A Truck
UNCC College of Computing
and Informatics
US Airways Education
Foundation
WBTV
Yoga One, LLC

Individuals and Families

Kelly Algood
John and Ashley Armistead
Tim and Sarah Belk

Doris Brown
Wynn and Katie Charlebois
Jonathan Coffin
Alex and Sonia Coffin
Alex Comisar
Lee and Karen Cory
Joel and Karin Dancy
Hank Durkin
Nikki Eason
Gwen Fox
Madison Fox
Alex and Patty Funderburg
Sandra Godley
Faith Hamilton
William and Gigi Harris
Daniel Heath
Whitney Holochak
Ed and Laura Hull
Jeannine Jordan
Sharon Katz
Patrick and Kathy Line Kelly
Kay Liles

Luther and Jane Lockwood
Sandy McGarrah
Angus and Betsy McDonald
Susan McConnell
Tom and Grig Murdock
Pasguini
Reita Pendry
John and Wilma Pinter
Al and June Rhyne
Ron and Stephanie Rivera
Tom and Austin Sapp
Leslie Smith
Jack Smul
Chip and Ann Stanley
Gary and Shelley Steiner
Isis Tarrats
Karen Taylor
John and Allison Tibe
Michael Weinstein and Kathleen
Curry
Christina Welborn
Sheila Wheeler

Mitchell and Leslie Wickham
Chris Koonts and Karen Williams
Sherry Williams
Geoff and Kirsten Wrinkle

GIFT TOTALS INCLUDE MATCHES FROM THE FOLLOWING CORPORATIONS:

Ally
Altra Industrial Motion
Bank of America
BlueCross BlueShield of North
Carolina
Duke Energy Foundation
Gap Foundation
GE Foundation
Foundation For The Carolinas
Keybank Foundation
Microsoft
Northwestern Mutual
Plexus Capital
SPX Foundation

Contributions of Time, Talent and Treasure

Paperback books Yoga sessions
Supply shoppers Storage space
Magazines Breakfasts
Sunglasses Sound system
Field Days Tours
Books Lunches Farm tours
Personal hygiene supplies Learning games Basketballs
Hula hoops Airline miles Soccer balls
Games Cleaning supplies Swimsuits
Tennis lessons Balls
Socks Catering fees
Wallpaper swatches
Bulletin board cutouts
Workstations Yoga mats
Storage Girl Scout cookies
Field days Toothpaste
Backpacks Necklaces Beverages Tie dye kits
Strategy games Tours

Freedom School Jubilee 2014

Jubilee is Freedom School Partners' annual signature event and celebration of Freedom Schools in the Charlotte area. It's an unforgettable day of celebrating children!

\$25,000 CORPORATE SPONSORS

Southminster Retirement Community
Wells Fargo

\$10,000 CORPORATE SPONSORS

Apartment Realty Advisors/
Carolinas
Duke Energy Foundation
NASCAR Foundation
US Airways Education Foundation

\$5,000 CORPORATE SPONSORS

Bank of America Foundation
Cadwalader, Wickersham & Taft
Fifth Third Bank
K&L Gates
Katten Muchin Rosenman
Foundation
Robinson, Bradshaw & Hinson

\$2,500 CORPORATE SPONSORS

Alston & Bird
Bryan Cave
Capgemini Financial Services
Childress Klein Properties
CohnReznick
Dowd Foundation
Foundation For The Carolinas
Gupton Marrs International
Hawthorne Lane United Methodist
Church
King & Spalding
Moore & Van Allen
Myers Park United Methodist Church
Novant Health Foundation
Piedmont Natural Gas
Publix Super Markets Charities
South State Bank
Starr and Dickens Orthodontics
Winston & Strawn
Womble Carlyle Sandridge & Rice
EY

\$1,250 CORPORATE SPONSORS

Community One Bank
Hornets Basketball

\$1,000 CORPORATE SPONSORS

BB&T

\$550 NON-PROFIT SPONSORS

UNC Charlotte College of
Education
Charlotte Latin School
Myers Park Baptist Church
Providence Day School

INDIVIDUALS, FAMILIES AND FRIENDS

Anonymous
Kenneth and Monica Able
Francisco and Jeannette Alvarado
Bob and Amanda Anders
Joe and Amanda Anders
Anne Neilson Fine Art
Tim Atwell
Baldwin Davis Group
Ann Simmons Barnes
Ronald and Martha Barnwell
Sandy and Andrea Bierce
Violet Blackburn
Jacqueline Blackwell
Stephen and Molly Bollier
Jayne Borman
Susan Boylston
Karen Butler
Christopher and Candace
Carmichael
Ronald and Lecia Carter
Elisa Chinn-Gary
Lauretta Chisolm
Nathan and Laura Clark
Thad and Suzanne Clements
Jeff M. Cohen and Judy Seldin-
Cohen
Wade and Barbara Copeland
Janet Dagenhart
Joel and Karin Dancy
Eric Davis
Cutter Davis
Jon Davis
David and Sarah Davis
James and Beth Desimone
Arlette Dolphin
Paul and Carolyn Donohue
John and Sloan Dosser
Sue Duchanois
Hank Durkin
Tom and Julie Eiselt
Frank and Lisa Emory
Richard Farley
Margaret Fenner
Smitty and Jill Flynn

Shep Foley
Russ and Carolyn Ford
Alex and Patty Funderburg
Kelly Gardner
Charles and Marion Gates
Kimberly Glowish
Clay and Deidre Grubb
David and Mary Hall
Jessica Hamm
Spencer and Zoe Hanes
Carol Hardison
Greg and Jennie Harper
Matthew and Brooke Harper
Richard and Tara Harris
William and Gigi Harris
William and Shelby Hazelip
Tom Webb and Kathryn Heath
Thomas and Jimi Heiks
Kraig and Marisa Holt
Jewell Hoover
William and Carolyn Horton
James and Lisa Howell
Teresa Hucko
Davis and Jennifer Hutchens
Frank and Alice Ix
David Jacobs and Rosalyn
Allison-Jacobs
John Jaye
Paul and Suzy Johnson
Luciona Johnson
Jerome and Ellen Johnson
David Jones and Randall Morrow
Dirk Lasater
Thomas and Dianne Lawing
Rob Leonard
Howard Levine and Julie
Lerner Levine
Scott and Cheri Lindblom
Barbara Linney
Brandon Little
Scott Lurie and Anne Essaye
Raquel Lynch
Erica McDowell
Thomas McRae
Ward Wellman and Laura Meyer
Wellman

James Hairston and Jeanne
Middleton-Hairston
Robert and Sally Miller
Janis Mishoe
Burch and Arrington Mixon
Dave Molinaro and Cricket
Weston
Tracy Montross
Joe Mynatt
Clark and Anne Neilson
Barney Offerman and Jan Valder
Doug and Claudia Oldenburg
William Oliver
Paul Finnen & Associates
Pat and Debbie Phillips
Plexus Capital
R. B. Pharr & Associates
Maxie and Fran Redic
Mark Ricketson
Manley and Jennifer Roberts
Brian and Sally Sacco
Josh and Angela Scholl
Michelle Shrader
Sharon United Methodist Church
Ray and Kate Shem
Brian and Victoria Shultz
Russ and Melanie Sizemore
Douglas and Missy Smith
Stephen Smith
Paul and Laura Solitario
Michael and Marilyn Sowyak
Sterling and Beverly Spainhour
Sara Spencer
Thomas Steagald
Scott and Jenny Stevens
Don and Kate Stewart
Tamara Stokes
Kevin Strawn and Mary Nell
McPherson
John and Margaret Switzer
Wellford and Ann Tabor
Tom Tate and Joanne Stratton Tate
Ron Tate
Paul and Merritt Tracy
UNC Charlotte Urban Institute
Mary Sherrill Ware
Satoshi Watanabe
James and Ceil Watson
Waymaker Life Strategies
Nick and Regina Wharton
Julie Wilkinson
Roger and Senetra Williams
Geoff and Kirsten Winkle
Mandrie and Jocelyn Young

SPECIAL THANKS

Jay Howard Entertainment
The Charlotte Convention Center
Buffalo Wild Wings
Society Charlotte
Christ Episcopal Church
NASCAR Hall of Fame
Jeanne Middleton-Hairston

Nutcracker Ball

Freedom School Partners was honored to once again be the benefactor of the annual Nutcracker Ball held at the Charlotte Country Club on December 21, 2014.

PRESENTING NUTCRACKER SPONSOR: \$10,000

Triad Foundation

TOY SOLDIER SPONSORS: \$2,500

EY

Rinehart Wealth Management
Robert W. Baird & Company

PEPPERMINT PATRONS: \$1000

Dickens-Mitchener & Associates
Dave and Lauren Benson
Charley and Margot Brinley
Heath and Zan Byrd
Russ and Krysta Cearley
Wynn and Katie Charlebois
John and Leslie Culbertson
Alex and Patty Funderburg
Adam and Patti Glassner
Clay and Deidre Grubb
Greg and Jennie Harper
Sean and Angela Higbea
David and Natalie Homesley
KPMG
LeighDeux
Rich and Robin LaVecchia
Pat and Hillary Rondero
Glenn and Lisa Sherill
Dean and Ann Carter Smith
Sean and Andrea Smith
Brent and Kile Stewart
John and Margaret Switzer
Wellford and Ann Tabor

FRIENDS OF THE NUTCRACKER BALL

Eric and Laurie Andreozzi
Ned and Cathy Austin
Steve and Whitney Balzer
Andy and Laura Barksdale
Steve and Joanne Beam
Lou and Margaret Beasley
Donald and Carina Benningfield
Matt and Barrie Benson
John and Jennifer Blumer
Luke and Spencer Blythe
Banks and Molly Bourne
Eugene and Leigh Bowles
Tim and Zoe Brennan
Douglas and Rebecca Brown
Baker and Amy Burleson
Caldwell and Parmele Calame
Bob and Susan Calton
Rebecca Canady
Teddy and Priscilla Chapman
Bill and Andrea Cohane
Fairfax and Hillary Cooper
Bryan and Suzanne Crutcher
William and Leslie Cuthbertson
Ernie and Alexa Cutter
Jed and Chastity Davis

Jay and Clare Didier
Tom and Kathryn Dixon
Will and Nelia Dolan
James and Amy Donohue
Ned and Laurie Durden
Frank and Catherine Edwards
Chris and Winn Elliott
Jack and Beth Ellis
Sam and Esther Farnham
Bart and Jennifer Farrell
Brian and Emma Farrell
Brad and Jen Farris
James and Elizabeth Foster
Tim and Courtney Gannon
Glenn and Krissa Gaston
Greg and Stacey Gipson
Adam and Patti Glassner
Larry and Valerie Goldsmith
Bill and Leigh Goodwyn
William and Elizabeth Grasty
Tiffani Greene
Kevin and Kathryn Griffin
Greg and Kim Hanson
Diane Hargett
Jason and Blair Hawley
Cory and Katherine Hohnbaum
Warren and Ellen Holland
Rick and Kelly Hopkins
Andy and Christy Horwitz
Jerry and Deborah Hullinger
Dewitt and Melia Hunt
Tommy and Jane Hunter
William and Courtney Hyder
Brian and Brandy Hydrick
David and Pamela Izzard
Allen and Marcia Jackson
Marc and Shirley Jarmosevich
John and Kelly Kreshon
Pete and Kelli Lash

Tony and Sarah Lathrop
Christopher and Jennifer Latta
Josh and Jennifer Levine
John and Jamie Linker
Eric and Elizabeth Lloyd
Will and Heather Mackey
George and Molly Macon
Darryl and Elizabeth Malak
Michael and Julie Malone
Christopher and Leigh Ann Marshall
Andy and Lori Martin
Kendrick and Lacy Mattox
David and Katherine Maynard
Liam and Annie McCauley
Bob and Kimberly McGriff
Charles and Gena Morris
Randall and Lori Mountcastle
Jack and Michelle Mulligan
John and Marietta Murphy
Rick and Elizabeth Newton
Dee and Christina O'Dell
Brian and Denny O'Leary
Jon and PerMar Olin
Kevin and Courtney O'Neil
Trip and Laura Park
Trey and Sarah Pearce
Brandon and Karen Perry
Scott and Haley Poole
Bob and Amy Puchalski
David and Marjorie Redding
Kerr and Ashley Robertson
Kevin and Sarah Ryan
Matt and Sherry Saxonhouse
Rob and Anne Schleusner
Bart and Elizabeth Shaw
Thomas and Cam Shircliff
Scott and Tiffany Smith
Stephen and Carrie Spada

Martin and Leigh-ann Sprock
Craig and Grier Thomason
Ted and Lisa Thompson
Charles and Lauren Thrift
John and Allison Tibe
Chris and Paula Tilley
Trey and Jane Tune
Richard and Sarah Walker
Cameron Weber
Martin and Amy Welton
Scott and Gracy Wooster
Clay and Kelly Young
Jim and Susan Yuhas

2014 NUTCRACKER BALL COMMITTEE

Katie Charlebois, Co-Chair
Whitney Balzer, Co-Chair
Anya Alvarez
Julie Attilus
Amy Burleson
Margot Brinley
Jennie Cook-Harper
Hillary Cooper
Leslie Culbertson
Patti Glassner
Becky Guenther
Gigi Harris
Melia Hunt
Jane Hunter
Kelly Kreshon
Catharine Pappas
Laura Park
Haley Poole
Hillary Rondero
Sherry Saxonhouse
Lisa Sherill
Liz Simmons
Anne Carter Smith
Margaret Switzer
Jane Tune
Sarah Walker

Special Thanks To ...

The Charlotte Country Club
Charlotte Youth Ballet
Christine Long Design
Leroy Fox
William Harris
Morningstar Properties
Shutter Booth of Charlotte
Society Charlotte
Split Second Sound
Treasured Events
Vision Envelope

High School Volunteers:

Ryan Harper
Sarah McArthur
Annie Rudisill
Eliza Saunders
Casey Tussell
Lizzie Walker