

A photograph of a man and a young girl with curly hair reading a book together. The man is on the left, smiling, and the girl is on the right, also smiling. They are both looking at the book. The background is blurred, suggesting an outdoor setting.

Reach
Out
& Read®

READ ABOUT *our* REACH

FY2021 IMPACT REPORT

Thank You

Reach Out and Read's work has proved critical during the pandemic. It is in such times of anxiety that children most need to feel safe and loved – and one of the best ways to support and engage children is to share stories together.

Reading together promotes bonding and builds strong emotional connections. When children are cuddled in the lap of a loving caregiver, enjoying a book together, they feel secure, despite the turmoil in the outside world.

To match the scale of what is needed to realize our vision of serving all children ages 0-5 years old through the Reach Out and Read model, our region has expanded to include serving Reach Out and Read providers in Virginia and Washington, D.C. We have worked diligently to put the right structures in place to allow us to grow sustainably.

We've also worked across the region to expand the Reach Out and Read integration into more residency training clinics and programs, increase access to the intervention serving military families, grow the number of clinics starting ROR at birth, and invest in book diversity and inclusion initiatives to help children and families feel safe and supported.

As always, thank you for your support in helping make everyday moments matter to children, families and Reach Out and Read providers and partners across the region including Virginia, Washington, D.C., North Carolina and South Carolina.

Callee Boulware

Regional Director, Reach Out and Read

Why ROR Matters

The simple act of reading aloud together helps lay the foundation for a lifelong love of reading and learning.

These moments spent together with a book build resilience and support the healthy relationships families need to thrive.

Our work is especially vital because we reach children early when their brains are still developing. By integrating ROR into medical settings, we can impact more than 90 percent of young people while strengthening families and our communities.

Our Model

Reach Out and Read has a three-part research-based model to promote brain development in children and healthy relationships in families:

1 The Primary Care Provider – coaching and building skills in parents; modeling and supporting early brain development and strong relationships: During well-child visits, the doctor prescribes reading by modeling read-aloud strategies while teaching and training the parent about how to share books and why it is important. Parents are engaged in the conversation as the provider offers anticipatory guidance and emphasizes how reading brings families together.

2 The Book: Each child is given a new, culturally and developmentally appropriate book to take home, building a collection of 10-15 new books in the home before the child goes to kindergarten.

3 Literacy-Rich Environment and Resources: Clinic environments support literacy-rich messaging and resources to families, aiding providers in community-health resources and assisting parents in daily literacy activities with their children.

By integrating literacy promotion into primary care visits, we are ensuring **every family** can make reading aloud together part of their daily routines.

This happy, healthy part of growing up delivers

lifelong benefits.

SUPPORT THROUGH COVID

ROR's ongoing response to the pandemic has included providing resources for our families and providers.

Online courses and a telehealth training video were created to provide guidance for providers on:

How to deliver Reach Out and Read via telehealth

How to address stress and anxiety through shared reading

How to create a personal connection virtually

We heard from so many ROR providers that being able to support families during their time of extreme stress and anxiety, using the book as a tool to open conversations, was critical. The last year has been hard on our medical providers, and ROR gave them a bright spot in what could be long days. We also heard that the routine of receiving a book put a smile on so many faces.

Especially during these times of stress and uncertainty, and particularly for families with young children, prescribing reading together as a family is one of the most important prescriptions I write. A book is far more than words and pictures on a page. It's a catalyst for precious moments spent together.

ROR Provider
Virginia

BACK TO BIRTH

Beginning Reach Out and Read at birth emphasizes the importance of supporting parents and families from the beginning.

A baby's brain forms millions of neuronal connections in the first six months of life. This is the perfect opportunity to start a shared reading routine.

Foundational relationships are very important, and they start really early. Reading, talking, and singing to infants early helps set up strong bonds for families. Those early relationships are foundational to a child's healthy development.

Supporting families from the beginning helps them build important routines from the earliest days of life – focusing on time spent together, snuggled up with stories.

272 MEDICAL PRACTICES starting ROR at birth

4 MEDICAL PRACTICES integrating ROR into Centering Pregnancy

LISTEN TO OUR BOOK SHARING FROM BIRTH PODCAST EPISODE ▲

BOOKS AND DIVERSITY

As an organization, we are committed to the role of the medical home and the opportunity of the provider to integrate strategies, like Reach Out and Read, into the primary care office to ensure families feel safe, welcome, and represented. **Through this project, we seek to:**

- 1 Influence, expand, and enhance access to high-quality, culturally responsive books to foster shared reading and emotional connection, including influencing and expanding the marketplace to bring new and more diverse authors, books and stories to market.
- 2 Collaborate with stakeholders in project development and implementation and reflect on the initiative's role within the scope of the ROR mission.
 - Consider the value of families' choice in the books they would like to share and enjoy together.
 - Develop and integrate parent and provider voice and leadership.
- 3 Engineer knowledge by researching and conducting evidence-based strategies that support our ROR provider network and build protective factors within the family unit and the community:
 - Develop training supports for providers to best support families in the exam room.

This is a multiyear journey, and progress is being made all the time. A few exciting updates:

- **Different** book pilot in partnership with author Chris Singleton in South Carolina
- 300 **Different** books distributed to ROR sites in South Carolina thanks to funding from Boeing and Trident United Way.

50 NEW AUTHORS & BOOKS
added to the ROR library

DIFFERENT
AUTHOR,
CHRIS
SINGLETON,
READS THE
BOOK TO
HIS SON

REACHING MILITARY FAMILIES

Military families experience significant amounts of stress and disruption to family life due to their service. This stress can have lifelong effects on children's mental and physical health. Reading aloud together is a proven strategy to strengthen the parent-child bond and to help children cope with stress and anxiety.

Children in military families are more likely to be children of color, have low family incomes, or have experienced trauma—all factors associated with the potential for lower school performance. Reach Out and Read can help to mitigate all of these risk factors.

12 PARTNERSHIPS with military bases across the region

21,565 CHILDREN ON MILITARY BASES across our region going home with prescriptions to read with their families

11 ROR CLINICS serving military families received intensive coaching and technical assistance

2 NEW PARTNERSHIPS with military bases added in FY 2021 with more to come as part of our expansion plan

TRAINING THE NEXT GENERATION OF ROR PROVIDERS

The single best way to influence the practice of medical providers is to reach them during their training, as they form their understanding of the standard of care.

Research shows residents who participated in formal training(s) were more likely than those who did not participate in formal training to distribute books, provide relevant anticipatory guidance, model shared reading, use books as tools for developmental assessment, and give the book to the child at the beginning of the visit.

All of these practices are important for ensuring high-quality implementation for families, and what should be addressed in training the next generation of providers.

We also know residents often take these lessons with them into their practice, where they establish ROR programs that they maintain throughout their careers.

Reach Out and Read is integrated into residency programs across the region:

100%
of pediatric
residency clinics
in SC, NC, VA, DC

70%
of Family Medicine
residency programs
in NC

33%
of Family Medicine
residency programs
in DC

79%
of Family Medicine
residency programs
in SC

40%
of Family Medicine
residency programs
in VA

Other important medical partnerships:

- We partner with **schools and colleges of nursing** to educate and train the next generation of Nurse Practitioners who will become primary care providers.
- We partner with **physician assistant programs** to educate and train the next generation of physician assistants who will become primary care providers.

“The goal of the family medicine residency program is to train the next generation of family physicians to positively impact the communities they serve through health education and family advocacy.”

LISTEN TO ONE
OF OUR ROR
DOCTORS TALKING
ABOUT USING
BOOKS TO OPEN
CONVERSATIONS

Dr. Joshua Ferrell, MD

Associate Program Director for Family Medicine at
Sampson Regional Medical Center, NC

Thank you

FOR YOUR DETERMINATION
TO CONTINUE ROR AND YOUR
RESILIENCE THROUGHOUT
THE PANDEMIC.

Since research in brain development has shown reading aloud helps to build connections between written and spoken words, increases attention span, and enforces bonding, it is never too early to begin that process.

LaVern Morris

Administrator of the Reach Out and Read Program
at Children's Hospital of The King's Daughters in
Norfolk, VA

MEDICAL DIRECTORS FOR REACH OUT AND READ

Dr. Bergen Nelson
Medical Director, Virginia

Dr. Jenny Tender
Medical Director, Washington, D.C.

Dr. Anna Miller-Fitzwater,
Medical Director, North Carolina

Dr. Martha Edwards
Medical Director, South Carolina

“

Knowledge is everything, and not being able to have a book is so sad for a child. Kids can get sucked into technology and miss the important part of reading and writing that you get from books. We have to slow down and focus on that.

Joan Hammond
Parent to 13-month-old Kai Hammond whose growing ROR library is a constant source of entertainment.

ROR BY THE NUMBERS

2,973

TRAINED ROR PROVIDERS

across NC, SC, VA, and DC

1,826

across NC

739

across SC

383

across VA

25

across DC

665

PARTICIPATING CLINICS & HOSPITALS

across NC, SC, VA, and DC

352

across NC

204

across SC

97

across VA

12

across DC

487,499

CHILDREN SERVED across

NC, SC, VA, and DC

231,045

across NC

141,397

across SC

95,255

across VA

19,752

across DC

OUTCOMES FOR CHILDREN

Children's language development is improved by **3-6 months**

Children's language ability improves with increased exposure to Reach Out and Read

OUTCOMES FOR FAMILIES

Parents are **2.5X** more likely to read to their children, and **2X** more likely to read to their children more than **3X** a week

Families are **2.5X** more likely to enjoy reading together or have books at home

OUTCOMES FOR QUALITY FAMILY ENVIRONMENTS

Clinics see **improved** relationships with patients

Participating clinics report **improved** clinic culture and commitment to local communities

TEAMWORK

At ROR, we know our most valuable asset is our human capital. As a team, we are committed to the people who make the ROR intervention work every day. Not only are we committed to efficiency, but we are delighted in our impact together.

FY21 STAFF

Pam Bacot, Senior Program Manager, North Carolina

Emily Bartels, State Director, South Carolina

Kelly Baxter, Program Manager, North Carolina

Callee Boulware, Regional Director

Deb LaRoche, Program Manager, Lowcountry South Carolina

Drew Laurens, Regional Director of Development

Jackie Lorge, Program Manager, North Carolina

Anna McBee, Senior Program Manager, South Carolina

Carolyn Merrifield, Regional Director of Operations and Quality

Suzanne Metcalf, Regional Director of Communications

Candace Perry, Regional Support

Gail Phillips, Program Manager, South Carolina

Amber Pierce, State Director, North Carolina

Leslie Putnam, Program Manager, Western North Carolina

Teandra Ramos-Hardy, Regional Director of Medical Engagement and Training

Melissa Rice, Program Manager, Virginia

Emily Kate Smith, Regional Development Manager

Andre' Woods, Program Manager, Central South Carolina

MEDICAL LEADERSHIP COMMITTEE

Dr. Molly Benedum
Leigh D’Amico, PhD
Dr. Martha Edwards
Dr. Meredith Eicken
Dr. Ellie Erickson
Dr. Anna Miller-Fitzwater
Dr. Bergen Nelson

Dr. Ken Roberts
Dr. Sara Ryder
Dr. Dave Tayloe Jr.
Dr. Jenny Tender
Dr. Todd Vedder
Dr. Chuck Willson

REGIONAL ADVISORY BOARD

Katie Benston
Hyacinth Consulting, North Carolina
Laura Bordeaux
Zeus Industrial Products, South Carolina
Leigh D’Amico, PhD
USC College of Education, South Carolina
Martha Edwards, MD
*Atrium Health Levine Children’s Rock Hill
Pediatric Associates, South Carolina*
Anna Miller-Fitzwater, MD
Downtown Health Plaza, North Carolina
Todd Nicolet
*UNC Gillings School of Global Public
Health, North Carolina*

Matthew Perry
*Vista Advisors/Ameriprise Financial,
South Carolina*
Karen Ponder
BUILD Initiative, North Carolina
David Tayloe Jr, MD
Goldsboro Pediatrics, North Carolina
Michael Wren
*Davidson, Wren & DeMasters, P.A., South
Carolina*

COMMUNITY CO-AUTHORS

In addition to direct donors and funders of Reach Out and Read, we are also proud to partner with a host of organizations in communities helping to support the book resources needed to sustain and grow high quality Reach Out and Read programs throughout our 4-state geography.

Ahoskie Pediatrics

Alamance Books for Children

Alamance Partnership for Children

Albemarle Alliance for Children and Families

Alexander County Partnership for Children

Anson County Partnership for Children

Apex Pediatrics

Archdale-Trinity Pediatrics

Buncombe Partnership for Children

Burke County Literacy Council

Cabarrus Partnership for Children

Caldwell UNC Healthcare

Carilion Pediatric Clinic

Carolina Pediatrics of the Triad

Carteret County Partnership for Children

Caswell County Partnership for Children

Children and Youth Partnership for Dare County

Children's Council of Lancaster

Children's Hospital of Richmond Foundation

Chowan/Perquimans Smart Start Partnership

Coastal Children's Clinic

Columbus County Partnership for Children

Cone Health Center for Children

Craven Smart Start

Darlington County First Steps

Duke Primary Care

Duplin County Partnership for Children

Early Learning of York County

Franklin-Granville-Vance Partnership for Children

Greenville County First Steps

Guilford Partnership for Children

Henderson Smart Start Partnership for Children

Imprints Cares

Iredell County Partnership for Children

KidzCare Pediatrics

Lee County First Steps

Lee County Partnership for Children

Lumberton Children's Clinic

Madison County Partnership for Children

Marlboro County First Steps

Martin/Pitt Partnership for Children

Literature transforms human experience
that reflection we can see our own lives
human experience. Reading, then, beco
readers often seek their mirrors in book

Montgomery County Partnership
for Children

MTW District Health

New Hanover Regional Medical
Center

Newberry County First Steps

Northampton County Health
Department

Orange County Partnership for
Young Children

Partners for Children and Families
of Moore County

Partnership for Children of
Cumberland County

Partnership for Children of
Johnston County

Partnership for Children of Lincoln/
Gaston Counties, Inc.

Partnership for Children of Lenoir
and Greene Counties

PRATT Healthcare and Pediatrics

Prospect Hill Community Health
Center

Raleigh Children and Adolescent
Medicine

Randolph County Partnership for
Children

Region A Partnership for Children

Richmond County Partnership for
Children

Roanoke Chowan Community
Health Center

Rockingham County Partnership
for Children

Rockingham Department of Public
Health

Sandhills Pediatrics

Shelby Children's Clinic – King's
Mountain

Smart Start of Davidson County

Smart Start of Davie County

Smart Start of Forsyth County

Smart Start of Pender County

Smart Start of Transylvania County

Smart Start of Yadkin County

Smart Start of New Hanover
County

Smart Start Rowan

Sovah Pediatrics

Stanly County Partnership for
Children

Stokes Partnership for Children

The Downeast Partnership for
Children

UNC Physician Network

United Way of Chester County

Unity Healthcare

UVA

Valley Health

Wake County Smart Start

Wayne County Health Department

Wilkes Community Partnership for
Children

York Early Learning Partnership

e and reflects it back to us, and in
s and experiences as part of a larger
comes a means of self-affirmation, and
KS.

OUR SUPPORTERS

\$100,000+

Atrium Health
Barnes & Noble
Booksellers
BlueCross BlueShield
of South Carolina
Foundation
Boeing-South Carolina
Kaiser Permanente
Mid-Atlantic
State of North Carolina
State of South Carolina
The Duke Endowment
The Vanguard Group

\$50,000+

Anonymous Trust
ChildTrust Foundation
Durham County
Mary Black Foundation
The Leon Levine
Foundation
Trident United Way

\$20,000+

Charlotte Mecklenburg
Community Foundation
at the Foundation for the
Carolinas
Greenville County First
Steps
Mebane Foundation

Robins Foundation
The Cemala Foundation
The Community
Foundation of Western
North Carolina
The Jolley Foundation
United Way of the
Piedmont

\$10,000+

James Family Foundation
Foundation for a Healthy
High Point
Frances P. Bunnelle
Foundation
Goldsboro Pediatrics
Newberry County First
Steps
William W. Dukes Jr.
and Margaret C. Dukes
Foundation Fund

\$5,000+

All In Team Foundation
Beaver Family
Foundation
Bertsch Family
Charitable Foundation,
Inc.
Chapin Foundation
Charlottesville Area
Community Foundation
Daniel Island Community
Fund

Delta Dental of North
Carolina
E. Rhodes and Leona B.
Carpenter Foundation
First Choice by Select
Health of South Carolina

Magnolia Blossom
Foundation
Charles and Bonnie
Moorman
Nora Roberts Foundation
North Carolina
Community Foundation
Susan and Alec Taylor
The Harold H. Bate
Foundation
The Mary G. And George
E. Morris Charitable Fund
R. Ted and Sheila
McCarthy Weschler

Wrasse Family
Foundation of the Greater
Washington Community
Foundation

\$2,500+

All About Books
Darlington County First
Steps
Children's Health of
Carolina, P.A.
Alamance Community
Foundation

The Morningstar
Foundation

WNC Bridge Foundation

Dr. Sallie Permar and Matt
Ferraguto

North Carolina Society
Colonial Dames XVII
Century

Mr. Todd Nicolet
Scholastic, Inc.

TE Connectivity
Matthew Perry

\$1,000+

Alamance County Farm
Bureau

Carol Baker

Marguerite Benson

Coastal Children's Clinic

Christopher Scott Corley

Eric Anderson Weigel
Memorial Fund of The
Community Foundation of
Western North Carolina

Nan Girardi

Lara Husary

Melanie Ingalls

Dr. Douglas Kamerow and
Celia Shapiro

Scott Keeter

Gregory Lyttle

Ready for School, Ready
for Life

Rotary Club of Coastal
Pender

Sarah and Allen Shifflet

Carol and Mike van der
Kieft

Volvo Cars U.S.A.
Operations Grant Fund
of Coastal Community
Foundation

Wellcare of North
Carolina

Dr. Elizabeth Wolf and Dr.
John Silverman

Kathy and John Wright

Rosemary and Smedes
York

\$500+

Katharine Abraham

Mike and Lilly Address

Katie Benston

Laura Bordeaux

Kathy and Rick Brown

Dr. Linda Burk

Nicholas Cianci

Susan Crawford

Kevin Gorsline

Patricia M. Green

Lois Hansen

Dr. Stacey Hinderliter and
James Clark

Elizabeth Humphreys

Dr. Cassell Jordan Jones

Helen and Gary Klein

Geraldine Lash

MedoffVI LLC

Marlboro County First
Steps

Mary Lou and Howard
McJunkin

Carol McPhee

Kristi Nelson

Jane Pearce

Patrice Pennyfeather

Gail Phillips

Karen Ponder

Daniel Saklad

Jane Schmitz

Minor Shaw

Amy Smith

Anne Stokley

Ken and Anne Tidwell

Julius Watson

Mrs. Susan Webber

Chuck Williams

Jill Wright and Jack
Ambrose

OUR SUPPORTERS

\$499 – \$1

Marta Acree
Faisal Adam
Verna Adams
Susan Adley-Warrick
Ms. Judith Ahrenholz
Jonathan Alt
Tye Anders
Andrea Anderson
Rhonda Anderson
Mrs. Carol Andresen
Emily C Arauz
Ariana Arbelaez
Michelle Arrick
Emily Austin
Mrs. Pamela G Bacot
Robert Baker
Melody Baldwin
Bridgett Barnes
Ms. MJ Barry
Emily Bartels
Joseph Bastian
Julia Beckerman
Amanda Beere
Rebecca Beerman
Julia Benson
Aaron Bickell
Caroline Billingsley
Jennifer Black
James Blackburn
Elaine Bolle and Lester Levine
Robbin Bomhoff
Lexy Boudreau
Julie and John Boulware
Nicole Boulware
Deborah Boyd
Mary Braddock
Trey Braswell
Jae Bratton
Teresa Bratton

Nadine Bray
Mark Breitenbach
Vinesha Briggs
Ashlyn Brinegar
Elizabeth Brinson
Joseph Borzelleca and Ellen Brock
Sherry Broder
Lisa Brogdon
Peter Brown
Carole Bruce
Tom and Mary Lou Bryant
Nancy L. Buc
Melissa Buchanan
Gordon and Janice Bundy
Vicki Burton
Karla Buru
Joan and Stanley Butcher
Sue Butler
Laurie Calhoun
Barbara Cambridge
Bradford Case
Bill and Sue Cashman
Goen Chang
Elizabeth Cholewa
Elizabeth Clark
George W. Cleek IV
Elliott Close
Kristen Coggin
Cheryl Coleman
Martha Colin-Uribe
Mary Collins
Mr. Bill Conley
Julia Cooper-Spraul
Anne Corrigan
Helen Cosgrove-Davies
Isabelle Council
Christine Cozadd
Elizabeth Craig
Luci Credle
Ingrid Creppell

Vivian Curry
Mrs. Leigh D'Amico
Jason DeHaven
David Dent
Nathan Diorio-Toth
Thaia Du
Mrs. Amy Duff
Catherine Eckbreth
Jessica and Steven Evans
June B Evans
McLain Faett
Collin Fair
Sarah Fako
Thomas Fauerbach
Allison Fay
David and Lisa Fellman
Elena Fenu
Ayla Ficken
Drs. Deborah Leiner and Karl Fields
Laina Flores
Jackie Forman
Cynthia Frank
James Galloway, Jr. and Erika Coulson
Elizabeth Gardner
Meredith Gardner
Claire Gaskins
Saurav Ghosh
Anna and Eric Gluse
Judith Golub
Cara Goodwin
Haley Goodwin
Rick Grant
Richard and Martha Grattan
Mary Graves
Kelly Gravuer
Patrick Gray
Dr. Deborah Greenhouse
Lavona Grow and Mr. Robert Denniston

Jill Grumbine
Maegan Gudridge
Trudy Hales
Lauren Hall-Mozingo
Shirley Haltiwanger
Layla Hamilton
Bradford Hanson
Alan Harmon
Kelly Hatfield
Tetiana Hatley
Sheldon Hayer
Ilma Heaven
Robert Hellwig
Michele Hentz
Kate Hickey
Karen Hill
Jody Hoffman
Ms. Julie Houtz
Matthew Huffman
Susan Huffman
Huguenot Trail Rotary
Foundation
Ann Hulbert
Daniel H Hunt
Madalynn Hutcherson
Patrick Hyland
Victoria Ingalls
Kelly Jamieson
Philip Jan
Kelly Jankowski
David & Jill Jenkins
Colleen Johnson
Shelley Johnson
Eunhye Joo
Mrs. Wanda Jordan
Saswat Kabisatpathy
Leslie Kadel
Marisa Kathard
Shelley Kelley
Vontella Kennedy
Kaitlyn Kerley

Marie Kerwan
Azalea Kim
Nataki Kinsey
Alissa Koay
Mary louise and John
Kramer
Rebecca Krey
Steven Kuhn
Dr. Margaret Kush
Mrs. Deborah LaRoche
James and Linda Lathren
Lisa LaTurno
Drew Laurens
Nancy Lawrence
Dr. Jennifer Lawson
Betty Jane Lazo
Daryl Lease and Julie Finn
Lee County First Steps
Jennifer Lepkowski
Kenneth Lerche
Tanya Lervik
Josephine Lewis
Jill Liles
Karen Lombardo
Blake Long
Juanita Lorick
Ashleigh Lovelace
Marianne & Don Luckie
David Lyons
Dr. Harry and Mrs. Linda
MacDonald
Andy Mangham
H William Mann
Taylor Marbrey
Jeanette Martino
Marie Matthews
John Mattocks
Margaret McCabe
Leslie McCarey
Emily McCormick
Marci McCray
Annette McDuff

Maridy McDuff
Donna McGee, MD
Michael McLamb
Kirsten McNulty
Jennyffer Melendez
Judy and Henry Melton
David Mertz
Peta Messner
Anna Miller-Fitzwater
Dr. Kristen and Mr. P Scott
Moffitt
Nicole Monachino
Shayla Moore
Evelyn Morehead
Alicia Mosby
Benjamin Mossholder
Carlos & Janis Murray
Deepthi Muthyala
Deenabandhu
Stephen Myers
Mark Nadel
NC State Employees
Combined Campaign
Dorothy Nelms
Bergen Nelson
The Nelson Family
Vany Nguyen
Zachary Nolan
Jennifer Norton
Matthew Noyes
James Nunn
Mary OBryan
Mr. and Mrs. Dave and
Locke Ogens
Shannon O'Keefe
Mary K O'Melveny
Lisa ONeill
Daniel Osborne
Jennifer Osorno-Bejarano
Dr. and Mrs. H. Biemann
Othersen, Jr.
Sally Otvos
Hillary Owens

OUR SUPPORTERS

Diana Palecek

Drs. Rebecca Snyder &
Alex Parikh

Eloise Pasachoff and Tom
Glaisher

Barb Pellin

Julie Pignataro

Matthew Pitkewicz

Ginger and Robert Polk

Beverly Pollock

Elinore Pollock

Barbara Popka

Greg Porr

Deborah Portee

John Powell

Calvin Price

Marvin Price

Lisa Prince

Claudia Prose

Ms. Sallie Prugh

Mr. Martin Radecki

Saima Rahman

Christian and Andy
Ramsbotham

Ann and Ron Rash

Leah Reason

Meredith Roberson

Mrs. Katherine Roberson

Noelle Roberson

Chelsea Roberts

Dr. Carla West Roberts

Mona and Malcom
Roberts

Brittany Robinson

Lynn Rodgers

Kelsee Rolan

Kristen Rollins

Sandra Ross

Wendy Ross

Meghan Rutherford

Amy Salter

Erika and Marvin Sanders

Melanie Sangobowale

Lincoln Sawyer

Stephanie Schierholz

Dr. Ernest Schiller

Krista Schultz

James Schweitzer

Lucille Shockley

Raleigh Shoemaker

Dr. Jimmie Shuler

Steven Sims

Mrs. Mary Small

Emily K. Smith

Roberta and Terrence
Smith

Guy H Smith, Jr.

Angela Snell, St Paul
AME, La Chanda Canty

Kevan Snyder

L Darrell Starnes

Dale Stearns

Mr. and Mrs. M. Durwood
Stephenson

Bruce W Stevenson

Emma Stogner

Kerry Stubbs

Daniel Stuve

Dr. Mary Sugioka

Kelly and John Suttles

Zuraya Tapia-Hadley

Dr. David Tayloe, Jr.

Lori Taylor

Linda Tender

Mason Thibodeaux

Lisa Thompson

Dylan Tiefert

Sandra Tinkham

Dr. Michael and Dr. Cindy
Touloupas

TSPi

Victoria Turner

Eileen Tuttle

United Way of Greenville

United Way of the
Midlands

Ilonka Van Der Walt

Steve Vanpelt

Lee Ann Wadsworth

Mary Wagner

Elaine Wainwright

Jeff Warrington

Cameron Watson

Jennifer Weber

Jan and Jill Weiner

Renee Weitzner

Maurice Whitaker

Mrs. Mearline H. White

Linda Whitener

Rachel Wickenheiser

Ben Wiles

Robin Williams

Jane Williams

Meredith Williams

Nicki and Josh Wilson

Brad Wintermute

Michael and Mandy Wren

Mary Lou Wright

Laura Wright

Suvarna Yenigalla

Maurice York

Suling Zhao

**Reach
Out
& Read®**

As we look forward to the next 30 years, Reach Out and Read is committed to expanding and deepening our impact on the families and children we serve. We aspire to harness our three decades of experience, our proven model, and our extensive network into an even more powerful force for change, using the primary care platform to support early foundational relationships and the next generation of primary care providers.

This is our *Next Chapter.*

NORTH CAROLINA | SOUTH CAROLINA | VIRGINIA | WASHINGTON, D.C.

reachoutandread.org