

LAUNCHING your LEGACY: the Junior League of Raleigh

— 2011-2012 —

ANNUAL REPORT

LISA MARIE FERRELL
2011-2012 President

From the President

The opportunity to lead an organization like the Junior League of Raleigh is an extraordinary gift. Yes, it is a gift that requires a great deal of work and there are plenty of challenges along the way, but as you will read in the pages that follow—it's all worth the sacrifice. As I look back on everything that was accomplished, I would like to share with you from my perspective three key takeaways that I learned while leading this historic organization:

#1 In world of constant change, the Junior League of Raleigh is a rare tradition.

Cognitively I knew this before serving as President, but now I understand it on a deeper level. The Junior League of Raleigh has survived and thrived through everything from the Great Depression, to the social revolution of the '60s and the fright of September 11. The Raleigh League is older than Scotch Tape, the chocolate chip cookie, the Frisbee and even nylon pantyhose. Arizona and New Mexico were relatively new states when our League was formed, and our contemporaries include hallmarks of American culture like the Macy's Thanksgiving Day Parade and the Oscars.

I share all of this to say—if you compare the Raleigh of 1929 to the Raleigh of 2012—there are not many things that are the same. And certainly, this organization has changed since then. But the spirit of voluntarism and desire to create a fellowship of women is the same as it was when Marie Goodwin held the title of League President in 1929.

#2 You can change someone's world with a smile.

One of my favorite moments from the 2011-2012 year was standing offstage at the last General Membership Meeting watching the smiling faces of hundreds of women who were at N.C. State University's Vaughn Towers to celebrate this great organization. Their smiles and engagement were a constant source of my motivation this year. If I was having a bad day, inevitably a League member or one of our community

partners would share a heartfelt smile and my mood got a little lighter. I am trying to carry that lesson forward to brighten the days of the people in my life—from my sons, to the cashier at the grocery store and especially to my fellow League members.

#3 People are counting on the Junior League of Raleigh.

Having been in the League for 11 years, I've heard the stats—the number of hours volunteered, the number of community programs supported, even the number of backpacks packed. But this year, more than ever, I heard the stories of the individual women and children who were served by the League—many times directly from these individuals.

To really feel the impact of the League imagine this: Sabrina, a 7-year-old with big eyes and a bright smile who lives in Brook Forest, goes home from school every day to an empty house because her parents are at work and there is no Brentwood Boys & Girls Club for her to go to. Margaret and her son, Sam, hide their bruises under long sleeves and stories of falls that never happened because there is not a SAFEchild to help guide and protect them. Lamar, an 8-year-old who is small for his age and wears glasses to see the blackboard, doesn't tell his teacher that a bigger kid is bullying him because he doesn't know what bullying is and that he doesn't deserve to be bullied. He never got to see the Kids on the Block performance showing him that bullying is wrong and can be stopped.

I could go on and on—but you can see, these examples literally represent thousands of people served by the Junior League of Raleigh.

**What we are doing matters.
We are changing lives.**

All the best,

Lisa Marie

JLR Board of Directors, 1980-1981

We are...

The Junior League of Raleigh is an organization committed to promoting voluntarism, developing the potential of women, and improving communities, through the effective action and leadership of trained volunteers.

"The prize is in the doing as opposed to the attaining"

- Lisa Marie Ferrell
2011-2012 President

2011-2012 Leadership Team Goals

1. Strengthen the League's financial position by effectively evaluating and managing all existing fundraising efforts with a focus on maximizing funds raised while simultaneously working to identify new sources of funding
2. Ensure members feel appreciated and heard by focusing on membership development and retention.
3. Expand the reach of our Center for Community Leadership through community impact, outreach and volunteer services
4. Effectively expand the reach of communications with our internal and external communities to educate both about the opportunities and achievements of the Junior League of Raleigh
5. Train Junior League of Raleigh members and community agencies in Wake County through educational programs, networking events and social opportunities

2011-2012 JLR Board of Directors

From the left: Catherine Rideout, Nominating Captain; Rebecca Ayers, Treasurer; Kathleen Brown, Secretary; Julie Ploscyca, Membership Vice President; Lori Edwards, Funding Vice President; Heather Beiza, Community Vice President; Whitney von Haam, Training Vice President; Leslie Rand-Pickett, Communications & Strategies Vice President; Pat Wilkins, President-elect; and Lisa Marie Ferrell, President.

JLR by the Numbers...

1,837 members

30,208 volunteer hours

12 Community placements

757 Active members

\$25,000 in "Bargain Bucks" vouchers donated to families in need

2011-2012 Community Volunteer Placements

- Aventura Children's Mentoring
- Backpack Buddies
- Brentwood Boys & Girls Club
- Chorus
- Community Connect
- Girls on the Run
- Helping Horse
- Heritage Park Community Learning
- Kids on the Block
- Quick Impact
- SAFEchild
- StepUP Ministry

JLR Awards

Anheuser-Busch:

Fund the Future Award

Association of Junior Leagues International:

Fund Development Award

Boys & Girls Club:

Hall of Fame Inductee

BMW:

Merit Award, Inaugural Ball

BMW:

Merit Award, SAFEchild

Governor's Volunteer Service Award:

SAFEchild

Triangle Chapter of Fundraising Professionals:

Philanthropic Organization of the Year

Raleigh Hall of Fame:

Inductee

SAFEchild:

Commitment Award

Triangle Commercial

Real Estate Women:

Best Redevelopment Project,
711 Hillsborough Street

2011-2012 Legacy Awards

SAFEchild

Hilltop Home

Girl Scouts of North Carolina-Coastal Pines

Junior League of Raleigh

Leadership & Councils

2011-2012 BOARD OF DIRECTORS

Lisa Marie Ferrell
 Pat Wilkins
 Heather Beiza
 Leslie Rand-Pickett
 Lori Edwards
 Julie Ploscyca
 Whitney von Haam
 Catherine Rideout
 Kathleen Brown
 Rebecca Ayers
 Susan McAllister & Suzanne Brooks

President
 President-elect
 Community VP
 Communications & Strategies VP
 Funding VP
 Membership VP
 Training VP
 Nominating Captain
 Secretary
 Treasurer
 Sustaining Advisors

COMMUNICATIONS & STRATEGIES COUNCIL

Cathy Jordan
 Sherri Williams
 Kaler Walker & Samantha Hatem
 Gail Reid-Vestal
 Joy Alford-Brand
 Natalie Schoeny
 Jenni Kinlaw
 Holly Laird

Bright Ideas
 GRAPA
 the Link
 Project Guide
 Public Relations
 Web Coordinator
 Secretary
 Sustaining Advisor

COMMUNITY COUNCIL

Meredith McBurney Barbour & Anita Blomme Pinther
 Keri Eddins & Jennifer Straw Olson
 Christina Floyd & Adrienne Bohannon
 Lisa Lowrance & Debbie Pappas
 Anne Strickland
 Jean English
 Kelly Doggett & Juliane Kuminski
 Kelsie Johnson, Ashley McMillan & Julie Tew
 Hallie Gist
 Nina Argiry
 Tricia Ellen & Pam Gontram
 Kate Watson & Ronda Bazley Moore
 Donna Hovis & Ashleigh Seiber
 Brittany Bass
 Carolyn Younger

AventWest Children's Mentoring
 Backpack Buddies
 Boys & Girls Club
 Chorus
 Community Connect
 Community Research & Project Development
 Girls on the Run
 Heritage Park
 Helping Horse
 Kids on the Block
 Quick Impact
 SAFEchild
 StepUP
 Secretary
 Sustaining Advisor

FUNDING & DEVELOPMENT COUNCIL

Kim Keith
 Alison Hajj & Sarah Ronnenberg
 Andrea Fox
 Kristin Walker & Ann Maily
 Liza Roney, Emily Funderburk & Shayla Bradshaw
 Virginia Yopp
 Mary Paige Phillips & Katie Schottmiller
 Meredith Keyes
 Christy Knight
 Nancy Bromhal

Annual Fund
 Bargain Box
 Capital Campaign
 Cookbook
 Inaugural Ball
 Inaugural Ball, Sustaining Advisor
 A Shopping SPREE!
 Treasurer-elect
 Secretary
 Sustaining Advisor

Junior League of Raleigh

Leadership & Councils Continued

MEMBERSHIP COUNCIL

Amanda Karam & Marie Duncan
 Bethany Perkins
 Crystal Smith & Heather Wingfield
 Julie Whitlock & Alison Terwilliger
 Peyton Hatfield & Laura Munster
 Kelly Shoaff
 Hilary Allen
 Astra Barnes
 Patti Benedict

TRAINING COUNCIL

Paula Kukulinski & Paige Treichler
 Ashley Parker & Christina Coffey
 Lizzie Graybill
 Wendy Webster
 Lisa Qualls & Colby Hall
 Selene Brent, Blair Coppedge & Sandy Bridger
 Page Christenberry & Mitzi Downing
 Lindsay Beth Gunter
 Linda Douglas

NOMINATING

Kelly Huffstetler
 Meg Ergenzinger
 Maeve Goff
 Christy Knight
 Brittany Bass

2011-2012 COMMUNITY ADVISORY BOARD

DeLisa Alexander
 Ann-Cabell Baum Andersen
 Laura Bingham
 Ralph Capps
 Pepe Caudillo
 Kelly Collins
 Theo Coonrod
 Bo Dempster
 Bobbie Furr
 Rick Gannotta
 Mike Giancola
 Felicia Gressette
 Bruce Ham
 Chris Hamlin
 Laura Hulsey
 Debbie Laughery
 Mayor Charles Meeker
 Dr. Assad Meymandi
 Marjorie Menestres
 Governor Beverly Perdue
 Anne Sherman
 Milton Small
 Rabbi Eric Soloman
 Steve Swayne
 Tony Tata
 Doug Warf
 Susan Woodson
 McKinley Wooten Jr
 Smedes York

Arrangements Assistants
 Member At Large
 Membership Development Committee Assistants
 Placement
 Sustainer Co-captains
 Taking Care of Members
 Transfer Captain
 Secretary
 Sustaining Advisor

Arrangements Co-captains
 Center for Community Leadership
 Center for Community Leadership Grounds Crew
 Past President
 Leadership Support
 Membership Development Committee
 Training
 Secretary
 Sustaining Advisor

Catherine Rideout
 Jenni Kinlaw
 Lindsay Beth Gunter
 Astra Barnes

Red Hat
 Glenwood Agency, LLC
 Peace College
 Boys & Girls Clubs
 Brentwood Boys & Girls Clubs
 Bank of America
 Saint Mary's School
 Poyner & Spruill
 Boyce, Furr & Company, LLP
 Duke Raleigh Hospital
 N.C. State University
 The News & Observer
 YMCA of the Triangle
 The Hamlin Companies
 RBC
 WakeMed Health & Hospitals
 Mayor of Raleigh
 Psychiatrist & Philanthropist
 SAFEchild
 Governor of North Carolina
 Project Enlightenment
 Small Kane Webster Conley Architects, PA
 Beth Meyer Synagogue
 StepUP Ministry
 Wake County Public School System
 Carolina Hurricanes
 N.C. State University
 Administrative Office of the Courts
 York Properties

Junior League of Raleigh

Financial position for the year ended May 31, 2012

REVENUES	Current Year Actual
Admin Fund	339,139
Bargain Box Fund	918,624
Cookbook Fund	31,426
Community Fund	139,776
Capital Campaign	81,559
Shopping Spree Fund	663,112
Endowment	(4,758)
Legacy Fund	169
Showcase of Kitchens	60
Total REVENUES	\$ 2,169,108

EXPENSES	
Admin Fund	880,019
Bargain Box Fund	769,824
Cookbook Fund	23,320
Community Fund	192,034
Capital Campaign	11,971
Shopping Spree Fund	378,194
Endowment	1,800
Showcase of Kitchens	2
Total EXPENSES	\$ 2,257,163

OPERATING PROFIT OR (LOSS)	\$ (88,055)
-----------------------------------	--------------------

Change in Net Assets	\$ (88,055)
Net Assets - beginning of year	\$ 3,908,813
Net Assets - end of year	\$ 3,820,758

The Junior League of Raleigh's financial statements are audited annually. The condensed financial statements presented above are derived from the 2011-2012 audited financial statements prepared by the firm of Boyce, Furr & Company, LLP. A complete copy of such financial statements and auditor's report may be obtained at League headquarters located at 711 Hillsborough Street in Raleigh or by calling 919-787-7480. In addition, ongoing planning and monitoring of Junior League of Raleigh's income and expenditures are conducted by several in-League volunteer entities. The League's Finance Committee is responsible for advising the Board of Directors and leadership councils on financial matters, assisting in the preparation of the annual budget, examining budgets of proposed projects, reviewing the League's investment portfolio, and reviewing and approving the various reserved funds. Finance Committee members are also designated as liaisons to each Junior League of Raleigh committee. As liaisons, these Finance volunteers serve as information resources on financial matters, assisting committee Chairs in understanding their current year budgets and developing a budget for the next fiscal year. These efforts help assure sound financial management and adherence to the Junior League of Raleigh's fiscal and community service strategies.

Capital Campaign

The Capitol Dome Society \$200,000+

Julia and Frank Daniels

The Woodburn Guild \$50,000+

Genworth Foundation
Poyner Spruill LLP
Mary Brent and Bob Wright

The Blount Street Circle \$25,000+

Baker Roofing Company
Baton Rouge Area Foundation
Nancy Dameron
Juliette F. Newcomb in memory of
Mrs. James Fulghum
Jennie and Wilson Hayman
The Kenneth B. and Martha B. Howard Foundation
Margie and Earl Johnson
North State Bank
George Smedes Poyner Foundation Inc.
WakeMed Health & Hospitals
Flo and Charles Winston

The Smallwood Society \$15,000+

Blanche and Zack Bacon
Audrey Wall Black
Susan and Mark Bowers
Marion L. Church
Tim and Carroll Clancy in memory of Alice Poe Yates
Jan and Alex Floyd
Lyn Maness
Anne and George Ramsay
Graham and Keith Satsky
Laurie and Sam Sugg
The Container Store

The Williamson Society \$10,000+

Mr. and Mrs. Jerry Alphin in honor of Megg Rader
Annette and Fred Anderson
Bank of America
Bell Family Foundation in memory of Jane McNair Bell
The Blanchard Fund in memory of Bernard Blanchard
Branch Banking and Trust Company
Valerie and David Cozart
Dianne and Vartan Davidian
First Citizens Bank
Jill and Roland Gammon
Martha Council Leak
Greer and Chuck Lysaght
Walker and John Mabe
Lyn C. Maness
Sara Jo A. Manning in memory of
Virginia Brinkley Howison
Mary and Bill Moss
Barbara and Ken O'Herron
Virginia and Monty Parker
Melissa A. Peden
Mr. and Mrs. William Trent Ragland, Jr.
Ann Vallentyne Walker
The White Family in honor of Ann Geoghegan White

The Hillsborough Society \$5,000+

A.E. Finley Foundation
Jodie and Justin Bandholz
Carol and Bob Bilbro
Fran and Tim Buckley
Perrin and Jeffrey Burton
Gretchen N. Clifton

Linda and Ken Douglas
Margaret and Rans Douglas
William C. Ethridge Foundation Inc.
Andrea and Neil Fox
Sarah Wesley Fox and Craig Wheaton
Samantha and Greg Hatem
Mary Laraine "Larry" Young Hines
Neill McLeod in memory of
Christine McLeod and Dorothy Dillon Mann
Cornelia A. McPherson
Danita Morgan and Chris White
Frances and John Morisey
Lori and James Niver
Megg and Robert Rader
Nora Hutton Shepard in honor of
Mrs. Robert Bowden Shepard
Diane and Clark Smith
Marian and Billy Troxler
Susan and Jay Vick
Whitney and Eric von Haam
Wells Fargo
Sarah D. Williamson
Virginia and David Yopp

The Barrett Drive Circle \$2,500+

Katharine and Wally Andrew
Stacy and Joe Arch
Mary Esther Baker
Wynn and Gino Bettinsoli
Selene H. Brent
Sally Burlington
Parker and W. Davidson Call
Francine and Steve Calogero
Bonnie and Robert Cerwin
Commercial Mechanical Systems
Sandra and Lawrence Davis
Anna Lee and James Dorsett
Keri P. Eddins
Lisa Marie and David Ferrell
Alison and Ian Ford
Barbara Freedman
Mary Susan Fulghum, M.D. in memory of
Annie Louise Wilkerson, M.D.
Linda and Rob Grew
Jennifer A. Gwazdauskas
Ann and Jake Harris
Donna and Peter Heffring
Wendie and Keith Hill
Anne and Lee Hogewood
Barbara A. Jackson
Julia and Brian Kirkpatrick
Walker and Rose Long in honor of
Becky Williams Long Hobgood
Melissa and Chris Matton
Susan and Scott McAllister
Cindy and Jim McEnery
Alene and Charlie Mercer
Tracy Mitchell
Linda H. Nunnallee
Marcia C. Pennefather
Ashley Matlock and Sterling Perkinson
Kayce C. Petty
Margaret H. Pettyjohn
Pat and Charles Poe in memory of
Elizabeth Shigley Poe
Melanie and Bill Rankin
Catherine D. Rideout
Sondra A. Rivers-Kobler
Susan and Charles Rouse
Caroline and Vann Russell
Katherine D. Schottmiller
Leslie and John Silverstein

Jane R. Stikeleather
Julie M. Tew
Marla and Ed Turlington
Carol and Tommy Wagoner
Nancy and Michael Weddington
Pat and John Wilkins
Rosemary and Smedes York
Carolyn and Charles Younger

The 711 Club \$1,050+

Mary Ann and Jeff Akin
Alfred Williams & Company
Hilary S. Allen
Carole and Cloyce Anders
Nancy and Jack Andrews
Nancy B. Ange
Nina and Paul Argiry
Tricia and Barry Arnett
Andrea C. Arnold
Charlene and Garland Askew
Merritt Atkins
Lucy and Richard Austin
Jennifer J. Austin
Rebecca and Chris Ayers
Henrietta and Richard Badham in memory of
Ellen Ragland
Mary and Cliff Baggett
Katherine and James Bailey
Charlotte and Oliver Banks
Carrie Barbee
Astra R. Barnes
Rhonda and Bryan Beatty
Courtney L. Bell
Patti and Kevin Benedict
Natasha Ben-Kamara
Laura and Warren Bingham
Dorothea and Geff Bitler
Shanah and Jarnie Black
Ashleigh and Peyton Black
Lee and Jim Black
Eleanor E. Blackwell
Stephanie and John Blackwood
Mary M. Blake
Frances Bobbie
Harriett and Bo Bobbitt
Mary Charles W. Boyette
Shayla and Davis Bradshaw
Katherine and Johnny Bratton
Gay S. Bray
Nancy and Terry Brennehan
Sandra and Cameron Bridger
Mary and Gé Brogden
Nancy and Bo Bromhal
Kate and Andre Brown
Jocelyn and Joe Brummett
Marisa and Josh Bryant
Debbie and Julian Bunn in memory of
Martha Britt Bunn
Wendy and John Burkard
Copie and James Cain
Ashley and Russell Campbell
Caroline and Brad Carr
Jean and Michael Carter
Sherri and Robb Cass
Ann S. Cathcart
Elizabeth Chamblee
Janet and Wes Chesson
Janet Chiavetta
Marianna and Bobby Clampett
Becky Clark
Christina L. Coffey
Melinda Cook

Capital Campaign Continued

Emily and John Cooper
Blair E. Coppedge
Caroline H. Corriher
Lisa and Stuart Coston Hall
Martha and Gregory Crampton
Sally Wood Creech
Jan and Jay Crutiss
Rae Marie and Daniel Czuhai
Julia Graham Daniels
Janet and Steve Darnell
Toni and Ben Davis
Debbie and John Day
Mollie and James Day
Marion and Bill Deerhake
Patricia and Peter Denz
Anne deRosset
Susan and John Deyton
Kelly F. Di Domenico
Kim and Stephen Dittmann
Amy B. Domyan
Paige and Douglas Donald
Mika Drew
Lori and Harrison Edwards
Patricia and Roger Edwards
Mishew S. Edwards
Helen A. Ellington in memory of Helen Arendell
Tanya S. Eney
Lynn Eschenbacher
Helen Wolfe Evans
Peggy and Jim Fain
Jocelyn A. Fina
Ginger and Edward Finley
Christina W. Floyd
Frances G. Fontaine
Genevieve and Bill Francis
Emily Pittman Funderburk
Bobbie Furr
Julie A. Garrison
Katherine M. Goff
The Goodman Family
Carrie V. Gray
Mary Catherine and Martin Green
Anna and John Griffin
Lindsay Beth and Daniel Gunter
Paula R. Gupton Page
Josie R. Hall
Esther S. Hall
Sharon Hall
Jane and Will Hamlin
Liz and Ron Hamner
Suzanne M. Hardeman
Julie and Stan Hardesty
Sandy and Wade Hargrove
Amelia and Cecil Harrison
Anna and Alexander Hattaway
Angela C. Hatton
Cynthia and Chris Hemme
B.T. Henderson, II Family Fund
Peggy and Carl Hibbert
Debbie and Ty Highsmith
Gentry and Brad Hoffman
Donna K. Hovis
Shirley and Peter Howsam
Judy and Mike Hoyt
Nancy and Fred Hutchison
Boo and Jay Jefferson
Beth and Clauston Jenkins
Gloria and Jerry Johnson
Mary June and Henry Jones
Chancy and Keith Kapp
Josey and Todd Kasper
Michelle H. Keaton-Barrow

Kim T. Keith
Kathleen Tanner Kennedy and Bob Kennedy
Caroline Hunt Kesler
Meredith L. Keyes and Kurt Bland
Lindsey M. Kinnaird
Christy L. Knight
Tricia and Erich Kolb
Holly and Michael Laird
Nancy B. Lake in memory of Marion DeNoyer Ball
Mary K. and West Lawson
Gayle and Alan Levinson
Mary Lillie and Charles Wilkins
Nancy and Edward Lilly
Marriott Procter Little
Menefee B. Little
Dawn and Hank Lowder
Beth Lowery
Robin and Ned Mangum
Peggy and Isaac Manly
Jane and Jamie Martinez
Perr S. Mathews
Miranda E. Mays
Erin M. McCauley
Beth and Abbot McClintic
Nancy and Jeff McClure
Julia and Joel McCullough
Barbara H. McDonald
Ginny and Dick McKay
Lucile Aycock McKee
Tania McLeod
Ashley S. McMillan
Lanier T. McRee
Elizabeth and John Merritt
Rachel and Jason Mersey
Lorrinda S. Michieka
Siobhan and Press Millen
Helen W. Miller
Mary L. Mitchell
Leslie and Jon Mize
Megan and Monte Montgomery
Juliet B. Moore
Martha Davis Moore
Langley and Drew Moretz
Alicia and Tyler Morris
Lindsay and Moe Newsom
Susan and Chuck Nichols
Margaret and Gilliam Nicholson
Jennifer and Chris Olson
Gaye and Edwin Orr
Millie and Greg Owen
Sandy and Winston Page
Debbie and Bill Pappas
Ashely and Chad Parker
Laura Pendleton
Bethany and Ed Perkins
Ann Permar in memory of Lisa Permar Ham
Mary Paige and Jonathan Phillips
Gretchen and Hans Piechottka
Monica and Keith Pigues
Anita B. Pinther
Margie Pipkin
Julie F. Ploscyca
Mary Ann and Greg Poole
Nikki and Bryan Powell
Sydnor and Lacy Presnell
Katherine and Stephen Pretzer
Jessica and Randy Proctor
Charlotte and Ward Purrington
Lee and Garland Radford
Adora P. Ragsdale
Ragan and Billy Ramsey
Claire and Wallace Renfrow

Kristin G. Replogle
Ju Ju and Lewis Rich
Laura M. Ridgeway
Michele and Charlie Roach
Melissa L. Rollman
Liza and Joseph Roney
Marjorie and Richard Rutherford
Nancy H. Scheunemann
Natalie Judd Schoery and Family
Cornelia aHunt Shaw
Stacey and Chris Simpson
Susan and Kevin Sink
Liz and John Skvarla
Small Kane Webster Conley Architects, PA
Blair and Steve Smallman
Bonnie and Roger Smith
Eve and Sherwood Smith
Kathy and Alton Smith
Lee and Willis Smith in memory of
Adele Hardison Smith
Nancy and Brian Sobus
Margie and Rocky Springer
Karin Stephens
Kari and Jerry Stoltz
Caroline and Doug Stresman
Angela and Trip Sutton
Jennifer and Jay Taylor
Dr. Meredith and Mr. Matthew Taylor
Katherine and Will Teague
Jayne and Shan Teel
Betsy and Benjamin Thomas
Catherine L. Thomas
Elizabeth R. Thomas
Heather and Bruce Thompson
Mary Nell and Scott Thompson
Carol and George Thornhill
Melanie C. Turner
Sara and Fraser Van Asch
Ronica VanGelder
Lisa and Rick Van Genderen
Paige and David Van Lenten
Lisa and Rob Vanderberry
Lee H. Veit
Erd Venable
Meg and George Venters
Nicky and George Venters, Jr.
Caroline and Marshall Wall
Emily Walser
Marty and Benjamin Weathers
Anna T. Webb
Wendy Webster and Bill Young
Kathryn E. West
Michelle and Ken Whichard
Nancy White
Katherine R. White and Tom Urquhart
Mary Kee White
Elizabeth A. Wicker
A. Hope Williams
Vachelle D. Willis
Elisabeth H. Wise
Kate and Dave Wisz
Elaine and Fred Wood
Julie Wood and Matthew Busch
Lytle B. Wooten
Jane Hunt Worley
Sherry and Tom Worth
Parker and Rob Wright
Margaret H. Wynne
Leslie and Steve Yates
Melanie L. York
Maura C. Zarnik

A Shopping SPREE! Sponsors

Grand Benefactor

Bailey's Fine Jewelry
Clear Channel
First Citizens Bank
Mix 101.5 WRAL-FM
WakeMed
Wells Fargo

Benefactor

ABC11
American Airlines
Cadillac
CenturyLink
Midtown Magazine
Prudential York Simpson Underwood Realty
Saint Mary's School
St. David's School
Saks Fifth Avenue
Universal Printing

Advocate

Carolina Pottery
Chesterbrook Academy
Fred Anderson Kia of Raleigh
Ravenscroft School
Red Hat
Katie & Jeff Schottmiller
St. Timothy's School
Springmoor Life Care Retirement Community
The Container Store
The News & Observer
Trinity Academy
Weiss and Hughes Publishing Inc

Supporter

Babiology
BDO USA LLP
Downtown Raleigh Alliance
Ernst & Young LLP
Grant Thornton LLP
Homewood Nursery & Garden Center
LML Events & Design LLC
Moore and Johnson Agency
Mary Paige & Jonathan Phillips
McLaurin Parking
Priscilla's of Boston
Renee Sprink Photography
Rosemary & Smedes York
ThemeWorks LLC
TrustAtlantic Bank
Wake Stone Corporation
Walmart

Friend

Alfred Williams & Co.
BDO Siedman
Belvedere Cabinets Inc.
Kathleen Brown & Catherine Rideout
CE Rental
Commercial Properties, Inc.
Elizabeth Samuels Interiors
Lisa Marie Ferrell & Jamie Martin
Julie & Billy Hampton
Kristen Janko, Jill Triana & Alison West
Danita Morgan & Chris White
Noodles & Company
Raleigh Children and Adolescents Medicine
Raleigh Metro Magazine

Rene Sprink Photography
Stephenson, Gray & Waters, LLP
Mary Bent Wright & Parker Wright
Anderson Gardner & Ellen Mann
Brian & Carly Crossland

Past SPREE! Captain Friend

Lori Edwards & Elizabeth Merritt
2010 SPREE! Captains
Katherine Anne Hamlin & Helen Miller
2007 SPREE! Captains
Anne Hogewood & Kathryn West
2006 SPREE! Captains
Carol Wagoner & Pat Wilkins
2005 SPREE! Captains
Julie Hardesty, Heather Thompson & Mollie Owen
2004 SPREE! Captains
Rae Marie Czuhai & Margaret McCoy
2000 SPREE! Captains
Sarah Boone
1988 SPREE! Captain

Patron

The Aesthetic & Laser Suite
Alexander Family YMCA
AMF Pleasant Valley Lanes
Blue Water Spa
Colorgraphic.com
Davis Plastic Surgery
Kelly & Eric Doggett
EM & Shaw Pilates
Framecrafters
Fred Anderson Toyota
Hendrick Chevrolet Cary
LM & Shaw Pilates
Macaroni Kid
Michelle Snead Portraits and Fine Art
Modern Enhancement Salon Day Spa
Moe's Southwest Grill & Catering
Ready Made Romance
Scout & Molly's
Shamrock Gift Wrap and Accessories
Taylor's Lawn and Landscape
The PicPod Photobooth
White Tiger Taekwondo of Cary
William Branson III Inc.

Donor

Rex B. Card, D.D.S., P.A.
Carolina Ballet
Centrex Properties Inc.
Elizabeth Galecke Photography
Empire Eats
Fab'rik
J. McLaughlin
Jolie the Day Spa & Hair Design
MA Allen Interiors
Marbles Kids Museum
Mobley's Shoes
Elizabeth Fraizer O'Quinn
Richey & Co.
Season Moore Photography
Seth C. Rumley, DDS, PA
Laura Simson Photography
Skin Sense, a day spa
The Grove Park Inn
Youthology, Aesthetic and Anti-Aging Medicine

Contributor

Beauty Ethics
Bevello
Bijuju
Belle Plage
BodyLase Skin Spa
Burnie Batchelor Studio Inc.
Burning Coal Theatre Company
Caffé Luna
Caribou Coffee
Carolina Dance Center
Carolina Ballet
Carolina Mudcats Baseball Organization
Castaway Clothing
Chapel Hill Restaurant Group
Ciago's
CORE
Durham Bulls Baseball Club
Ellerbee Monograms
Falls River Books
Falls River Music
Firebirds
Friends of the Museum of Natural Sciences
Glo de Vie Med Spa
Goodnights Comedy Club
Greg Warren Flowers
Gymcarolina Gymnastics
Jessica Thomas Jewelry
Kluttz Thompson Designs
Laser Genesis Treatment
Lewis Nursery and Farms
Madie Deluxe Handbags
Madison
Omar Minshawi
Our State Magazine
Modern Enhancement Salon Day Spa
Moe's Southwest Grill & Catering
N.C. State Athletics
North Carolina Theatre
N.C. Zoo Society
Palm Avenue
Pinehurst
Salutations
Sam Ash Music Stores
Savory Spice Shop
Scandinavian Child Int'l
Shutterbugs Boutique
Smitten Boutique
Suite Paws Pet Resort & Spa
Synergy Day Spa
Tanas Hair Designs & Day Spa
Taza Grill
The Candy Cottage
The Q Shack
Trader Joe's of Raleigh
20/20 Eyeworks
UNC Athletic Dept.
Vietri Inc.
Wagoner's Christmas Trees
Washington Duke Inn & Golf Club
Betty West
Whole Foods Market Cary
Wine Merchant
Wines for Humanity
Zest Café & Home Art

Belk Fashion Forward Sponsors

Presenting Sponsor

Belk

Model:

Plum District

Trend Setter:

Heat Highly Effective Athletic Training
Midtown Olive Press

Runway:

Brooke Cashion & Associates - Allen Tate Realtors
The Container Store
Clear Channel Media + Entertainment

Annual Fund Donors

Community Leader

Pamela Burr
Jean English
Wells Fargo
Mary Brent Wright

Community Partner

Lisa Marie Ferrell
Julie Flournoy
Greenscape, Inc.
Samantha T. Hatem
Jinx R. McGraw
Plum District, Inc.
Katherine H. Walker
YMCA Partners

Community Advocate

Brooke Cashion & Associates -
Allen Tate Realtors
Capitol Broadcasting
Company, Inc.
Carroll S. Clancy
Charlotte's
Fairley B. Cook
Donna Heffring
Mary Moss
Quail Ridge Book Store
Amy Hall Ramazio
Sondra A. Rivers-Kobler
Caroline H. Russell
Whitney von Haam
Flo B. Winston

Community Supporter

Martha U. Crampton
Elizabeth P. Alley
Tricia R. Arnett
Mary W. Baggett
Patti Benedict
Audrey W. Black
Frances D. Bobbie
Selene H. Brent
Linda Brown Douglas
Betsy C. Bunting
Perrin Burton
Bonnie F. Cerwin
Janet L. Chesson
Marion L. Church
Gretchen N. Clifton
Bette Cobb
Martha Crampton
Sandra H. Davis
Angie R. Dowd
Irish H. Dunlap
Lori W. Edwards
Andrea O. Fox
Sarah W. Fox
Mary Susan K. Fulghum
Funding and Development
Council
J. Anne Gerald
Allison R. Hajj
Ann L. Harris
Angela Hatton
Jennie J. Hayman
Pam A. Hemmelgarn
Wendie K. Hill
Janet L. Howard
Martha B. Howard
Deidra Hudson
Blair E. Hughes
Ginger M. Jernigan
Mary June Jones
Chancy M. Kapp
Kimberly T. Keith
Nancy C. Lilly

Katie Little
Beth Lowery
Lyn Maness
Margaret R. Martin
Susan McAllister
Elizabeth C. McClintic
Neill McLeod
Louise A. Miller
Frances D. Morisey
Lori M. Osgood
Virginia G. Parker
Laura J. Pendleton
Ashley Perkinson
Monica Pigues
Anita Blomme Pinther
Catherine D. Rideout
Carrie Ritter
Sarah Ronnenberg
Molly C. Safrit
Graham Satisfsky
Diane Schabinger
Brittany L. Sinquefield
Blair W. Smallman
Crystal P. Smith
Christina M. Spillars
Laurie W. Sugg
Julia E. Terranova
Becky S. Thompson
Triangle United Way
Adria W. Walker
Ryann F. Warlick
Mary Lillie Wilkins
Kathryn Williams
Susan P. Wood

Community Friend

Mary Ann Akin
Alford Law Firm, PLLC
Jennifer B. Allen
Kendra L. Allen
Molly S. Anderson
Lia Andress
Nancy H. Andrews
Kristen R. Ange
Merritt Atkins
Lucy Tatum Austin
Barbara S. Ayers
Rebecca K. Ayers
Blanche R. Bacon
Brittany Bass
Heather S. Beiza
Natasha H. Ben-Kamara
Jennifer M. Birch
Dorothea Bitler
Ashleigh E. Black
Leigh Anne Blackmon
Caroline W. Blount
Linda G. Blount
Frances D. Bobbie
Tracey F. Boddie
The Honorable Jeanne M. Bonds
Sory G. Bowers
Chris L. Brandt
Emily J. Brinker
Mary Brogden
Nancy W. Bromhal
Suzanne G. Brooks
Alicia M. Cooke
Kate Tillman Brown
Kathleen G. Brown
Kathy N. Brown
Marisa M. Bryant
Eisabeth K. Burns
Parker N. Call
Ashley Campbell
Karen P. Campbell

Cantina 18
Caroline V. Carr
Jean G. Carter
Gina Chapin
Adrienne W. Clark
Christina L. Coffey
Paige F. Coltrera
Lisa Coston Hall
Mary Snow E. Crawley
Meredith L. Cross
Kelly A. Knapp
Susan G. Deihl
Cheryl G. Dell'Osso
Theresa S. Dew
Ana Catherine Dickens
Carolyn H. Dickens
Caitlin M. Dillon
Hayley L. Dirscherl
Kelly Doggett
Amy B. Domyan
Melissa W. Dougher
Margaret R. Douglas
Mika G. Drew
C. Marie Duncan
Keri P. Eddins
Olivia B. Edwards
Tricia T. Ellen
Michele Emrath
Elizabeth P. Farrell
Liz C. Fentress
Brittney E. Forriester
Lucy V. Fountain
Ann H. Fox
Emily Funderburk
Jessica G. Gammon
Leslie A. Garofolo
Julia A. Garrison
Megan Georges
Kathryn P. Gillespie
Thomasina V. Gore
Jennifer T. Gottsegen
Carrie V. Gray
Lindsay Beth Gunter
Colby Hall
Hailey R. Hamalainen
Katherine Anne Hamlin
Macy M. Hamm
Elizabeth K. Hamner
Julie W. Hampton
Anna W. Hattaway
Peggy Hibbert
Susan J. Hill
Larry Y. Hines
Alyssa O. Hockaday
Lee Hoffman
Cindy K. Holmes
Heather B. Horton
Laurie E. Houk
Sara P. Huddleston
Kathy Hudson
Kristen M. Humphries
Christine B. Hutchens
Barbara Jackson
Pamela J. Jamison
Mary A. Jenkins
Blair W. Jernigan
Gloria B. Johnson
Sandra Johnson
Susan D. Johnson
Michele J. Jonczak
Jennifer W. Jones
Anastasia M. Judge
LaRinda L. Huntley-Kaplan
Michelle H. Keaton-Barrow
Tracy W. Kimbrell
Christy L. Knight

Tricia F. Kolb
Susan M. Krause
Juliane Kuminski
Erin C. Lane
Abbie R. Lassiter
Llewellyn Leggett
Gayle Levinson
Alicia W. Lewis
Lil' Chef
Heather M. Lindeen
Averi H. Linderman
Melissa J. Linn
Meredith T. Little
Margie P. Lucas
Jennifer S. Lumpkin
Greer D. Lysaght
Andrea Mace
Jennifer A. Maki
Robin Mangum
Talmadge Mangum
Beth D. Marks
Jamie G. Martin
Mary M. Martin
Melissa Barrentine Martin
Monica G. Massey
Florence D. Matthews
Melissa Ross Matton
Amanda McCann
Louise B. McCoy
Julia McCullough
Cindy G. McEnery
Shannon Martin McGowan
Emily J. McKnight
Elisabeth McMahon
Sallie W. McOwen
Anne E. McQuaid
Lanier McRee
Karen H. McWilliams
Elizabeth Merritt
Katherine McIntosh Meyer
Hallie G. Miller
Rebecca P. Minshawi
Leslie L. Mize
Meg D. Montgomery
Connie M. Moore
Nancy W. Mordecai
Danita J. Morgan
Anonda M. Nepa
Molly Shepherd Nichols
Laura A. Niver Jones
Krista T. Nowakowski
Patti O'Reilly
Elizabeth S. Ostendorf
Sandy W. Page
Debra Pappas
Ashley G. Parker
Anne P. Allen
Stephanie J. Pavlis
Chemberly Z. Pecze
Eve S. Pedersen
Bethany Perkins
Kara S. Petty
Courtney B. Phillips
Mary Paige Phillips
Amy H. Piland
Michelle L. Pilos
Julie F. Ploscyca
Juliana Proctor
Elizabeth B. Qualls
Megg Rader
Anne E. Ramsay
Ragan Ramsey
Leslie C. Rand-Pickett
Melanie H. Rankin
Brandi C. Reeves
Leigh Roberts

Amy L. Robinson
Amy A. Robinson
Eloise C. Robinson
Amy G. Rogers
Elizabeth A. Romero
Jenifer Root
Liz C. Sankey-Reilly
Samantha G. Saxenmeyer
Jay Scales
Shelley D. Scanlon
Katie Schottmiller
Ashleigh C. Seiber
Kathryn D. Sharp
Liz C. Skvarla
Danielle Slavin
Abigail Slee
Heather M. Slinkard
Deb D. Smith
Eve H. Smith
Justina H. Smith
Kathy B. Smith
Laura C. Smith
Lindsay H. Smith
Morgan Smith
Danielle R. Staehling
Christi M. Standley
Anna E. G. Stark
Jane S. Steele
Lindsay M. Mathews
Kathryn E. Stover
Jennifer Straw Olson
Anne R. Strickland
Julia C. Sullivan
Joan E. Taylor
Julie Tew
Morgan Cates Tew
The Produce Box, LLC
Meghan Thelen
Carrie D. Thomas
Katherine K. Thomas
Marte T. Thompson
Mary Nell B. Thompson
Ann-Morton H. Tice
Koren D. Townsend
Travis B. Tracy
Krystal M. Twiford
Kimberly A. Underwood
Sara S. Van Asch
Lisa M. Van Genderen
Kristen Walker
Kristin L. Walker
Laura H. Wall
Kimberleigh M. Ward
Idana D. Weiss
Alison West
Ivy B. West
Kathryn E. West
Katherine R. White
Sarah L. White
Julie Y. Whitlock
Elizabeth Wicker
Barbara S. Williams
Barbara A. Williams
Vachelle D. Willis
D. Wilson
Katherine M. Fallis
Pat Wilkins
Kate D. Wisz
Jan P. Woodard
Millie Wooten
Betsy P. Wray
Parker W. Wright
Angel Wright-Lanier
Rosemary A. York
Antonia Zimmer