

...a success story for children

Andrew Rosenfeld

...a success story for children

His Royal Highness The Duke of York

...a success story for children

THE STAIRS

FULL STOP

...a success story for children

A short history of the NSPCC

The National Society for the Prevention of Cruelty to Children was founded in 1884. From its early roots in Liverpool and the East End of London, to its current spread of 180 projects and services across the UK and the Channel Islands, the NSPCC has always remained true to one purpose: ending cruelty to children.

This year sees the end of a remarkable era in the Society's history, as its most ambitious fundraising initiative ever, the FULL STOP Appeal, draws to a close. This £250 million fundraising challenge has seen countless hours of dedication, hard work and commitment from all those connected to it. FULL STOP has proven to be one of the most successful charity campaigns ever, impacting on every element of society, changing hearts and minds, and above all, ensuring countless children are protected from abuse now and forever. While the Appeal has now come to an end, the FULL STOP Campaign continues with the same commitment to end cruelty to children.

What follows is your story of the Appeal from the beginning.

What if...

What if wars were just nightmares,

And the whole world lived in peace,
And down came a dove and spread its love,
From the west side to the east.

What if when it's raining,

We could reach up to the sun,
And pull it down and spread its light,
Like kissing everyone.

What if after an argument,

Apologies were made,
And people were forgiven,
For the things that they had said.

What if the world was a wonderful place,

Where fear and upset were dismissed,
If the world was a wonderful place,
Child abuse wouldn't exist.

Written by Chelsea, a young girl involved
in an NSPCC community project

Drawn by schoolgirl, aged six.

Introduction

As the end of the 20th century approached, the NSPCC began considering how to mark this historic milestone. After more than 100 years of protecting children, the NSPCC wanted to set itself and the nation a challenge that did even more for children. It would be a task on a scale never attempted before: to end all cruelty to children, ensuring future generations could be completely free from the pain and misery of abuse. And so the FULL STOP vision was born.

From the outset the NSPCC understood that it could not possibly end cruelty to children on its own. It would need to reach out to all those who cared about children, to work towards creating a society where all children and young people could grow up loved, valued and able to fulfil their potential.

It was clear that a campaign of such magnitude would require a significant expansion of resources. It would need a fundraising initiative of equal scale and ambition to the vision proposed for children. This became the FULL STOP Appeal - the largest charitable fundraising campaign of its type ever in the UK.

To raise the exceptional sums of money needed for the Appeal, a dramatically different fundraising strategy was necessary. In particular, it required a team of volunteer leaders of unparalleled influence, who would own the vision of FULL STOP and take responsibility for securing the necessary funds.

In 1996, key friends and societal thinkers helped us to explore this remarkable ambition, to understand whether this level of engagement could be achieved. Their answer was a resounding yes – that children deserved nothing less – and so in March 1997 the NSPCC's Board of Trustees gave FULL STOP the go-ahead.

The first task was to recruit a steering committee, so the Society's then president, Her Royal Highness Princess Margaret, hosted a reception for a small group of our most senior volunteers. From this the FULL STOP Steering Group, led by George Magan, was formed. This group played a critical role in developing the case for support and business plan, setting the Appeal target of £250 million, developing the strategy and structure to deliver this sum, and recruiting early leadership.

In October 1998 His Royal Highness The Duke of York accepted the position of Chairman of the Campaign. His Royal Highness called together the National Appeal Board, which met for the first time in January 1999 and continued to run the Appeal until its successful conclusion at the end of 2006.

The true achievements of the FULL STOP Appeal are best measured not financially, but in terms of the real changes that have been brought about for children. The NSPCC is now able to run 180 projects stretching across the UK and the Channel Islands helping children and their families. The Appeal has funded vital work to reach out to many others through public education campaigns, private and public lobbying and perhaps most importantly of all, to convince people that children have the right to protection and a future free from cruelty.

However, even after these significant achievements, there is still work to do. While the FULL STOP Appeal has come to an end, the work of the NSPCC continues through the FULL STOP Campaign, and our resolve to end cruelty to children within a generation remains as strong as ever.

The beginning of the end of cruelty - FULL STOP *launches*

On 22 March 1999 the FULL STOP Campaign and Appeal were publicly launched. His Royal Highness The Duke of York came together with stars of stage, screen, music, politics and sport to attend the launch at the Theatre Royal, Drury Lane. Cilla Black introduced the event, which saw the unveiling of the NSPCC pledge and the FULL STOP badge. His Royal Highness, together with the Prime Minister, Tony Blair, were the first to sign up to the pledge, which read: "I promise to do all I can to help stop cruelty to children."

On the same day pledge packs were delivered to approximately 23 million households, containing a letter from the then director of the NSPCC, Jim Harding, a pledge card and three ways for people to sign up in order to get involved: campaign, donate or fundraise. Another mailing, which included a letter from His Royal Highness, reached a million existing donors, and 1.5 million leaflets were distributed face-to-face.

More than half a million people returned their completed pledge packs, and from this a dedicated support base (that would later become our Partners in Campaigning) was established. Popular involvement has been key throughout the Appeal, and seven years on we are still as aware as ever that only when everyone realises they have a role to play in protecting children and takes individual action, can cruelty to children end.

At the end of the launch week came the Call to Action weekend, an awareness raising activity which aimed to get thousands of people to sign up to the pledge. During this weekend, 1,500 stalls were set up in local shopping centres. They were staffed by volunteers, who encouraged people to sign up to end cruelty to children. This drew on the increasing sense of excitement the Campaign was generating up and down the country. People wanted to be involved in a movement that had such an ambitious and noble aim, and a groundswell of support stretched from individual homes and businesses to national sports teams and multinational companies.

To ensure our message got through to every sitting room in the country, a mass TV and billboard awareness raising campaign, sponsored by Microsoft, accompanied the launch and lasted for four weeks. It featured Alan Shearer and the Spice Girls together with Action Man and Rupert the Bear, all covering their eyes, representing a nation unable to face the shocking reality of abuse.

For a more professional audience, the NSPCC also launched a wide-scale research project into the prevalence of child abuse in the UK. It was the first study of its kind to examine the extent of child abuse in the UK and its findings, released in 2000, were shocking.

The timing of the FULL STOP launch was deliberate. As the nation looked to the dawn of a new era, many saw it as an opportunity to do something to mark the occasion with something worthwhile: making children the heirs to the next millennium. The Children's Promise initiative, dreamed up by Marks & Spencer, asked people to donate their final hour's salary of the millennium to children. Seven major UK children's charities, including the NSPCC, benefited from this unique idea, just one of the many turn-of-the-millennium events that gave the FULL STOP Appeal such an incredible beginning.

"Thank you for being
there when I needed you.
Thank you NSPCC."

**A child who received support from an
NSPCC Treatment and Therapeutic team.**

Thanks to the FULL STOP Appeal, the NSPCC has been able to triple the number of ongoing services it provides for children, young people and their families. More than 21,000 received the help and support they needed in 2005/06.

PCC

Children must stop. FULL STOP

NSPCC
Cruelty to children must stop. FULL STOP

by PLEDGE in partnership
with the NSPCC

I promise to do all I can to help
stop cruelty to children.

The FULL STOP Campaign and Appeal officially launched on 22 March 1999, and the FULL STOP pledge was a key tool used to gain the support of people in all areas of society. It will only be possible to end cruelty to children within a generation if everyone works together, so the spirit of partnership has been fundamental to the success of FULL STOP so far, and will continue to be so to the future of the Campaign. Former footballer and television presenter Gary Lineker was one of the first to promise to do all he could to help children.

I promise to do all I can to help stop cruelty to children

Those attending the launch event included His Royal Highness The Duke of York, the Prime Minister Tony Blair and former Spice Girl Emma Bunton. Children were also involved, with pupils from Holy Child Primary School singing to mark the launch. The Call to Action weekend marked the end of the Appeal's first week, with people across the country signing up to the pledge. His Royal Highness The Duke of York, together with Sarah Ferguson, Duchess of York, Princess Beatrice and Princess Eugenie all signed the pledge at Windsor Castle.

Millions of householders received one of the FULL STOP pledge packs at the start of the Appeal. A great many people were moved to complete theirs, expressing their desire to work for a better world for children, forming the bedrock of support for the cause since 1999. Whilst a lot of emphasis is rightly given to large, single donations, more than 670,000 regular monthly donors have helped to contribute £50 million to the FULL STOP Appeal. Small donations from them have meant we have been able to help tens of thousands of children and young people.

His Royal Highness The Duke of York *- inspiring leadership, unique support*

FULL STOP was much more than simply a large appeal – it was a new and inspiring movement that people could get involved with. A campaign of such scope was in need of a leader who would not only bring together a board of senior volunteers, but would also act as the public face of the Appeal. The NSPCC was thrilled when His Royal Highness The Duke of York agreed to take on the challenge as Chairman of the Campaign.

At the launch of the Campaign and Appeal, His Royal Highness, together with his daughters, Princess Beatrice and Princess Eugenie, and Sarah, Duchess of York, all signed the FULL STOP pledge. Since then, His Royal Highness's leadership and support have been constant. From helping to establish the National Appeal Board and launching the Appeal, to hosting and attending hundreds of events and visiting NSPCC projects, there is no element of the FULL STOP Appeal that The Duke of York has not been personally involved in. His Royal Highness has a broad knowledge of the NSPCC's work and a great understanding of the need for it, having spoken about it with real commitment, both as a father and a supporter, at numerous engagements.

One of the first events The Duke of York attended was in 1999, when His Royal Highness paid a visit to St Peter's Primary School to help launch the national One Minute's Noise initiative. After speaking to the assembly, The Duke of York listened to the children's "minute of noise", part of a national initiative to encourage adults to listen to children, and to get them listening to each other.

The Duke of York's Tennis Challenge in 2000 was another of the unique early events that set this Appeal apart from other charity functions. The historic occasion saw Björn Borg play John McEnroe on the tennis courts at Buckingham Palace, and served as a fantastic opportunity to attract key supporters. This single event raised more than £2 million, and was made possible by the hard work of Nicole Hambro and the provision of the Palace's tennis courts by gracious permission of Her Majesty The Queen.

The Duke of York has also been tremendous in gathering together support from a wide range of areas. His Royal Highness's presence at the Racing to Help Children gala auction, organised by His Grace the Duke of Devonshire CBE in 1999, drew in high-profile supporters, raising £500,000 and attracting wide coverage in the press. It also kick-started the horse-racing initiative in support of the FULL STOP Appeal. In the same year His Royal Highness, along with the Duchess of York and Princess Beatrice and Princess Eugenie, attended the premiere of *The Iron Giant*, helping to foster yet more public enthusiasm for FULL STOP.

When external work commitments saw The Duke of York take a step back from the Appeal and become the Patron of the FULL STOP Campaign, His Royal Highness's dedication remained unwavering. The Duke of York has remained a figurehead, and has continued to influence others and attend events on a regular basis. His Royal Highness's hands-on approach and strong commitment have undoubtedly been the key to making the FULL STOP Appeal a real success.

“If it wasn't for all the help and support, I wouldn't have a family.”

A young person who was supported by one of the NSPCC's Independent Visiting teams.

During the last year of the Appeal, more than three-quarters of the people we asked agreed they would know what action to take if they were worried about the safety of a child.

His Royal Highness The Duke of York has been an inspiring Chairman of the FULL STOP Campaign. His Royal Highness has been involved from the very beginning, taking on the role of Chairman in 1998, and attending hundreds events over the past seven years. The Duke of York's vision and unwavering support throughout the Appeal has, without question, been absolutely crucial to its success.

Since agreeing to take on the leadership of the FULL STOP Appeal, The Duke of York's calendar has featured a wide range of events, including visits to NSPCC projects and other premises alongside unique sporting occasions, such as golf and tennis days, and meetings with the England the rugby team. His Royal Highness has also been able to influence and engage a great many people by attending and hosting many receptions, and gave a stirring speech during the summer reception at Buckingham Palace in 2005.

His Royal Highness has always been keen to listen to the thoughts of children themselves, and early in the Appeal, paid a visit to St Peter's Primary School in time for the One Minute's Noise initiative. Meanwhile, the Duke of York's appearance on the cover of Hello! magazine at the very start of the Appeal meant that the FULL STOP message was sent out to a wide audience, featuring on magazine racks across the country. Inside, His Royal Highness set out his passionate belief that cruelty to children can be ended forever.

The National Appeal Board - the driving force behind the FULL STOP appeal

In order to succeed with such an ambitious appeal, the NSPCC soon realised that traditional fundraising methods would be insufficient, so it took a different approach. The theory was simple: bring together a group of senior volunteers, many of them leaders in business or key influencers in society, who would take collective responsibility for reaching the overall target of £250 million, with each member fundraising against a specific portion of the full amount.

The National Appeal Board was established for this very purpose. Each of the 50 original volunteer members set out to provide leadership, direction and motivation to the FULL STOP Appeal. This dedicated board and its subgroups were united in the commitment they held to achieving the vision of FULL STOP. They represented a broad spectrum of society, and each took responsibility for raising money in specific areas according to their own specialisms, such as corporates, sports, regional and philanthropic groups.

From the outset, board members provided the drive behind innovative fundraising events that captured the imagination and brought in significant sums of money. These included the Spring Awakening Dinner to celebrate Holi in 2000, whereby the National Appeal Board brought together leading figures from the Asian community. Members of the Board also introduced a crucial, top-level tier of support: the Patrons of the FULL STOP Appeal. This exclusive group of individuals, companies, trusts and foundations have made a gift or a pledge of at least £100,000, and have a sense of ownership, affinity or involvement with the Appeal at the highest level.

The Board had raised more than £110 million by 2002, and were approaching the halfway point on the way to the Appeal's total. To ensure it remained on track, the Board conducted a wide-scale review of the FULL STOP Appeal. It found there was still strong and widespread support amongst the public, but that many people wanted their donations to be channelled to more specific, tangible projects, rather than going to one big fund. This brought about a shift in focus of the Appeal's fundraising strategy.

The leadership of the Appeal changed in 2004 when The Duke of York stood down as Chairman, to become Patron of the Campaign. Despite the many demands on His Royal Highness's time, The Duke of York has continued to offer great support, by hosting and attending events. One such occasion was a summer drinks party, hosted by His Royal Highness at Buckingham Palace in 2005. One of the guests who attended was artist Tracey Emin, and she spoke passionately about her support for FULL STOP.

Taking over as Chairman was the co-founder of property investment company, Minerva, Andrew Rosenfeld, who was already very involved. Since being at the helm, Andrew has continued the momentum of the Campaign, refocusing the need for support, and giving an enormous amount of time and resources to the FULL STOP Appeal.

The National Appeal Board has played a remarkable role in the Appeal's success. The drive, direction and determination of its members, some of whom have been active throughout and others who have stepped in at key moments to strengthen the Appeal, has ultimately led to the achievement of our ambitious goal, meaning the NSPCC is able to offer more support than ever to vulnerable children.

*“I have never been
through anything like
this before and could not
have got through
without the NSPCC.”*

A young person who went to an NSPCC project
that supports victims of child sexual abuse.

Tens of thousands have received vital information, advice and support since the start of the FULL STOP Appeal. Local NSPCC teams alone have helped more than 60,000.

The National Appeal Board, gathered first under the galvanising leadership of His Royal Highness The Duke of York, represented an entirely new way of thinking about fundraising, and was incredibly successful at gathering support from the outset. Andrew Rosenfeld's energy and generosity as Chairman since 2004 has seen the Appeal to go from strength to strength. Already highly involved with our mission to end cruelty to children, he has overseen the work of the National Appeal Board and its subgroups to the successful completion of the FULL STOP Appeal.

Since it was first brought together in January 1999, the National Appeal Board has arranged some truly unique events and fundraising initiatives. From gala dinners and summer receptions, to tennis matches between old rivals, this dedicated group of senior volunteers, who were the first to take up the vision of FULL STOP, have led the Appeal, introducing new supporters and attracting the backing of key figures from the worlds of business, philanthropy, society, sport and the media, offering motivation so the final total of £250 million could be reached.

The Patrons of the FULL STOP Appeal are an incredibly generous group of individuals, trusts, companies and foundations who have supported our mission to end cruelty to children at the highest level. When added together as a single group, they have raised an astonishing £70 million since 1999. What's more, they have attended awareness-raising events and used their valuable influence to foster even wider support across the rest of society. All of this means the NSPCC is more able to provide its vital services for children, young people and their families.

Regional Support *- making a difference in local areas*

During the planning stages of the FULL STOP Appeal, the NSPCC looked to its existing branch and district committees to develop a strategy for fundraising on a regional level. This remarkable network would reach out to those already warm to the values of the NSPCC and its aims.

When it launched, the FULL STOP Appeal strategy divided the regions of England, Wales, the Channel Islands and Northern Ireland up into 45 county committees, each working towards local county targets.

In 2002 Emma Harrison took over the leadership of the Regional Fundraising Board from Lady Bamford OBE, who remained as vice-chairman of FULL STOP, and continued to raise funds with her company, JCB. A review of activities led to the introduction of a new structure, with the Board overseeing the work of nine regional committees.

This new approach worked well; local and regional networking enabled local successes to be replicated throughout the regions. With all Board members working collectively towards the target, the momentum was maintained and the regions board was the first to achieve its overall target of £50 million.

The types of fundraising that were undertaken by the Regional Fundraising Board ranged from major gift fundraising, corporate approaches, special events and targeted appeals linked to specific areas of interest. From train-naming ceremonies in Essex, balloon fiestas in Bristol, to a regional reception in Manchester Airport and the FULL STOP logo lighting up Cardiff's City Centre at Christmas, the regions have all made a phenomenal contribution to the Appeal.

The AMULET Ball in 2000 attracted high-profile guests such as President Bill Clinton, helping to raise more than £1 million in the north west. Other fundraising events, such as the La Vie en Rose Ball, also in the north west, and in the south east, the Chevening dinners, which were hosted by Colin Graves, chairman of Costcutter, have made amazing contributions to the Appeal.

The Safe Place Appeal in Liverpool has been very successful, thanks largely to the generosity and support of John Hargreaves, chairman of Matalan, who has been the driving force behind it. The Appeal aims to fund the building and staffing of a specialist NSPCC centre, and key child protection services, many of which will be based in the centre.

One of the last regional events, the Painting a Better Picture for Children art auction, took place in the Midlands in 2006. It raised more than £90,000 and opened up a whole new world of supporters to the NSPCC.

The biggest single event in regional fundraising was the dream auction FULL STOP, organised by a specially convened group that was led by members of the London committee. The range of auction prizes, including a Bugatti Veyron 16.4 and a shopping spree with Elizabeth Hurley, made dream auction FULL STOP truly exceptional. It raised £3.1 million on the night, and even more subsequently, thanks to a collaboration with online auction site eBay.

Separating the country into regions has been crucial to the FULL STOP Appeal as it has meant fundraising can be targeted to local services, so people can more easily see where their money is being spent. Our regional volunteers have also helped us to communicate national messages to local audiences, and the generosity of people up and down the country has changed lives of countless children and their families.

“I came in here
feeling full, now I feel
emptied out of the
problems I've had, the
worries I've had.”

A child who received support from
his local NSPCC team.

More people than ever are
prepared to do something to
keep children safe. In 2006,
almost everyone we asked (81
per cent) agreed that they
personally are willing to take
action to protect children.

The dream auction FULL STOP initiative was a regional fundraising event unlike any other. A star-studded gala evening at the Royal Albert Hall opened the dream auction by giving the very special international audience the chance to bid for once-in-a-lifetime auction lots. After the opening event, up to 1,000 items were made available for 25 days on eBay, the online auction site, giving the public the chance to win priceless experiences, such as intimate dinner parties where the food has been prepared by a celebrity chef.

Fundraising in the regions has seen some gifts of extraordinary generosity. Along with their construction company JCB, long-time supporters Sir Anthony and Lady Bamford have raised £2 million for the FULL STOP Appeal, matching staff fundraising with their own very kind gift. Many unique and unusual events have also taken place. Here, David Pickering, chairman of the Welsh Rugby Union, leads a brave team of volunteers to the summit of Mount Kilimanjaro, whilst Gordon Wilson sets a land-speed record for a solo blind motorcyclist.

Fundraising in the regions has helped to create many local partnerships, an example of which is seen here, where a fleet of lorries carried the NSPCC logo and our message that cruelty to children must stop. The work of the regional committees has also secured the invaluable support of large companies like Toyota, whose influence has helped to spread the word with staff and customers alike. Also pictured here are guests at the AMULET Ball, Cirque de Soleil, and Esther Rantzen, president of ChildLine, at the Painting a Better Picture for Children art auction.

Many imaginative events have taken place since 1999, and our branch and district fundraising volunteers have played a key part in bringing local communities together to support the NSPCC. Supporter Emma Harrison and her company A4e have held a number of fundraising events, including a sponsored dance day, which took place at Thornbridge Hall, pictured here. High-energy fundraising initiatives such as sponsored bike rides regional half and full-distance marathons have all played a part alongside the fundraising at more glamorous balls and dinners, attracting guests such as the Duke of Westminster.

The involvement of local celebrities and other leading figures and businesses has resulted in a number of significant achievements throughout the regions. Below, FULL STOP Chairman Andrew Rosenfeld accepts the amazing £1.1 million gift that kick-started the Safe Place Appeal, with the support of Matalan and its chairman, John Hargreaves. Also pictured here are NSPCC director and chief executive, Dame Mary Marsh and John Hargreaves at the groundbreaking ceremony for the new building funded by the Safe Place Appeal in Liverpool. The annual Matalan Ball is just one of the events that supports the Appeal.

Fundraising through sport and entertainment - support from the specialists

Fundraising for the FULL STOP Appeal was originally split into several core sectors. In this way, every person, company or organisation that cared about children could be reached, and their support sought at the appropriate level. This was achieved through the National Appeal Board, where members used their influence to recruit others and generate funds within their specific sector.

Sport has an incredible capacity to influence, protect children and raise money. In this sector, Sir Rodney Walker and Sir David Richards have led an active group of volunteers – all of them senior figures in prominent sporting organisations – in their fundraising activities, which focused on a wide range of key sporting areas.

One of the first initiatives to be organised by this group was Football FULL STOP, which was supported from teams in the Premiership right down to teams playing in local parks, all raising money for the FULL STOP Appeal. Others include the F1 Gala and Making a Mint Out of Polo.

Over the past seven years, many exciting and successful events have taken place in aid of the NSPCC, with prolific sporting figures helping to spur on new supporters. These include A Night of Two Halves – an exclusive event for footballers and their partners; The Business of Winning, an evening hosted by a prominent sports personality, which has so far included Sir Alex Ferguson and Sir Clive Woodward; and horse-racing's Tipping Challenge. There have also been numerous testimonial years, including that of Alan Shearer, and club adoptions where individual sports stars and clubs have held events in support of the Appeal throughout the course of a year.

The Child Protection in Sport Unit, which was set up in 2001, is a joint venture between the NSPCC and Sport England, and has seen numerous measures introduced to protect children participating in a broad range of sporting activities. It is initiatives like this, which protect countless children, that have made the FULL STOP Appeal so crucial.

Entertainment is another sector that has generated great support for the FULL STOP Appeal. At the Appeal's launch, Hello! magazine set up a £1 million adoption, featuring Nicole Kidman and The Duke of York on its front cover, and including a detailed interview with His Royal Highness about FULL STOP. Hello! has continued to support the Appeal over the past seven years.

Representatives from across the entertainment industry attended a reception in 2000 hosted by Sir David Frost and attended by The Duke of York at the home of BAFTA in Piccadilly. Numerous film premieres, including Johnny English and Pride and Prejudice, and donations at concerts have raised thousands of pounds for FULL STOP.

Individuals from the entertainment industries have also made extremely generous gifts. One example is celebrated actor and performer, Michael Crawford OBE, who made an amazing £1.5 million donation to the Nottingham Young People's Centre, an NSPCC project that gives young people a say in the decisions that affect their lives.

Children benefited from the generosity of the Society of London Theatres, who offered thousands of free tickets to children during Kids Week 2000, in an initiative aimed at making the theatre more fun and accessible to young audiences.

The contribution made by these sectors has inspired widespread support through the industries involved, and made a real difference to the lives of children.

“Before I came here, I didn't talk to anyone. Now I can talk and laugh.”

A child supported by one of the NSPCC's Domestic Violence teams.

Thanks to the efforts of the NSPCC's Child Protection in Sport Unit, all 58 of sport's national governing bodies have put child protection policies in place, helping to keep children and young people safe.

David and Victoria Beckham were among the first to be inducted into the NSPCC's Celebrity Hall of Fame. They have shown their support for the FULL STOP Appeal in a number of ways, not least by hosting two high-profile parties ahead of the England team's last two World Cup campaigns, each of which have raised hundreds of thousands of pounds. Days before their "Gucci and Sushi" party, David also visited an NSPCC project to meet some of the children who would benefit from the event. "Stay strong and things will get better," he told them.

One-off events in the world of sport and entertainment have proven successful not just in raising funds, but in generating press interest and therefore raising awareness of the problem of abuse, and the scale, importance and urgency of the FULL STOP Campaign. The last event ever to be held at Wembley stadium, which included appearances from Sir Elton John and Pelé, made the headlines in many of the national newspapers. Meanwhile, formula one celebrated 50 years of the Drivers' Championship with an event attended by Bernie Ecclestone and all living former champions. This remarkable event raised more than £1.5 million.

The worlds of rugby league and rugby union have also shown a great deal of support for the FULL STOP Appeal. In rugby union, the England team adopted the NSPCC as their official charity in 2001, and several of their brightest stars have continued to champion our cause, with the NSPCC receiving £50,000 from Matt Dawson's benefit year, for example. Jonny Wilkinson, one of our celebrity ambassadors, has shown his support by helping to raise awareness in a number of ways, and proudly wore the FULL STOP badge as the victorious England team toured London after winning the World Cup.

Alan Shearer is one of the many sporting stars who has lent his untiring drive to the FULL STOP Appeal. He has regularly attended regional fundraising events, helping to attract guests, and made the NSPCC a beneficiary of his testimonial match and dinner. The world of polo has also given huge support to the Appeal, with fundraising activity by clubs throughout England, thanks to the first event held by Francesca Swarzenbach, pictured here, and Gail Tuke-Hastings. Stars from snooker, tennis and cricket have also given their backing to our mission.

In entertainment, the film industry has helped to raise hundreds of thousands of pounds for the FULL STOP Appeal, with premieres for films like Johnny English and preview screenings for others like Pride and Prejudice and Nanny McPhee. Stars of the stage and small screen, such as Michael Crawford OBE, have also been extremely generous, giving both time and money to help end cruelty to children. The famous faces haven't always been genuine celebrities however – these impersonators all sang their hearts out for a Stars in their eyes special in aid of the NSPCC.

Corporate support - businesses add momentum

Companies have brought immense value and support to the FULL STOP Appeal. Along with raising substantial amounts of money through their employees and commercial activities, they have also contributed to the Campaign by raising awareness, introducing family-friendly employment practices and, where appropriate, introducing child protection policies.

The Corporate Development Board, led first by David Svendsen and then by Paul Pindar, is made up of influential representatives from the corporate sector. The team has drawn on its wealth of knowledge, experience, networks of contacts and strategic abilities to generate support for the FULL STOP Appeal. Cash donations, personal gifts, cause-related marketing, employee fundraising, payroll giving, gifts in kind, events, “charity of the year” adoptions and long-term corporate partnerships that embrace all of these elements are ways in which companies have shown their support.

Capita and Ladbrokes have both undertaken all-encompassing partnerships with the NSPCC, each raising more than £1 million. In 2002, Ladbrokes adopted the NSPCC as its charity of the year, and invited the children of staff and its customers to take part in a Christmas card competition in support of the FULL STOP Appeal.

For at least 10 years Microsoft has offered financial and technological support, and held an annual Challenger event in aid of the NSPCC. Similarly, Hewlett Packard has made several gift-in-kind donations to support specific NSPCC projects, while BT is one of the companies that has supported the technology behind There4me.com, our innovative website for children and young people where they can access help and support, in confidence, on their own terms.

Since the Appeal began, many companies have changed the way they work with the NSPCC. More are developing formal corporate social responsibility programmes, as charitable support is a vital part of a company’s social impact. Recently the Early Learning Centre – a long-time supporter of the NSPCC – began distributing our parenting magazine *Your Family* throughout its 215 stores nationwide, enabling us to get our message out to many thousands of parents.

The Royal Bank of Scotland (RBS) is one company that shows its support through payroll giving, having raised £500,000 to date. Staff donate through their monthly salaries, which is double-matched by the RBS, meaning that for every £1 donated by an employee, the NSPCC receives £3. Regular income received in this way enables the NSPCC to plan its services, so that it can help even more children and their families.

Companies are increasingly looking to align their business needs with their charitable giving, so are moving towards programmes that complement their business, both in terms of the products they sell and also in the development of their staff. The Skipton Building Society, for example, has donated more than £1 million from its NSPCC mini cash ISAs. Through this idea, Skipton customers are encouraged to save, and the building society donates 0.5 per cent of each investor’s interest to the NSPCC.

The success of the FULL STOP Appeal is dependent on so many companies, including Alliance & Leicester, whose staff are encouraged to fundraise and who give many hours of hard work on top of their day-to-day jobs to raise money for the NSPCC. Many successful NSPCC fundraising initiatives have become an annual feature of the corporate event calendar as a result.

The support offered by companies remains a vitally important component of the FULL STOP Appeal.

“I like the fact that whatever you say will not be judged. I also like the fact you are anonymous.”

A young person who uses our counselling and advice website, There4me.com.

More than 9.5 million publications, from leaflets and books to videos and toolkits of information, have been distributed to children, young people, families and professionals since the start of the FULL STOP Appeal.

Corporate support for the FULL STOP Appeal has been shown through a wide range of events, including the Microsoft Challenger. Over its 10 years, it has seen teams from a wide range of companies compete for the honour of highest fundraiser, an accolade taken by Lloyds TSB in the past. They also take part in a series of mental and physical challenges against each other and the clock. Up to 700 people, making up 125 teams, including one fielded by the NSPCC, took part in the fundraising and networking initiative in 2006.

Over the past seven years, numerous high-profile companies, including Marconi and 118 118 have given their support to the FULL STOP Appeal. Businesses take part in a whole range of fundraising activities for the FULL STOP Appeal, some of which are NSPCC initiatives, such as Stop for Tea, where staff can do some good whilst taking a break from the working day. Sponsored bike rides, such as the one undertaken by Ward Consultancy, below, are among the many other events to raise funds for our mission to end cruelty to children.

When the NSPCC's green wristbands were launched, raising funds, as well as awareness of our 24-hour Child Protection Helpline, the windows of Topshop's flagship store in Oxford Street, London, were taken over by a stunning display of support. Long-time supporters including the Early Learning Centre and Hays Specialist Recruitment have backed the Appeal with their own fundraising initiatives. Television presenter Gabby Logan helped to promote the NSPCC's partnership with leading bookmaker, Ladbrokes. Various BSkyB initiatives have supported the Appeal, including the broadcast of reality programme, *The Match*, presented by Mark Durden-Smith and Zoe Ball, left.

Private and institutional philanthropy - support from the few for the many

Thousands of children and young people have had their lives turned around, thanks to the generosity of many individual donors, trusts and foundations. This group of supporters has been responsible for providing many of the high-level gifts that have been donated to the FULL STOP Appeal.

The sheer scale and vision of the FULL STOP Appeal inspired some, who had already donated to the NSPCC, to increase the amount they gave significantly. One donor, whose largest gift in the past had been £1,000, responded to the FULL STOP Appeal by donating £100,000.

One of the first organisations to support the Appeal was the Clore Duffield Foundation, which donated £1 million. Such a large donation set the precedent for many others, including the Cadogan Charity. As a group, philanthropic organisations have helped to raise tens of millions for the Appeal.

In many cases major donors have chosen to support specific NSPCC activities for children. One example of this is the generous support of Andrew Rosenfeld, Chairman of the FULL STOP Campaign, and his company Minerva plc. They located, bought and refurbished a site for the NSPCC's Young People's Centre in Tower Hamlets, one of the UK's most deprived areas. Thanks to this support, children and young people in the area now have somewhere they can go to for help, advice and information.

Very often high-level gifts from trusts enable us to fund projects which are essential, but are sometimes less popular amongst individual donors, for example, treatment programmes for children who sexually abuse other children. Thankfully, donations from groups such as the Garfield Weston Foundation and the Henry Smith Charity, have enabled us to fund these essential areas of work. In the case of children who harm others, such donations have meant that we have been able to break the cycle of abuse, which is so often the cause of such behaviour, preventing it from being passed on to any future generations.

Other charitable organisations to have given significant support to the FULL STOP Appeal are Children in Need and Comic Relief. Comic Relief has provided a wide range of grants for NSPCC work, including a domestic violence prevention team in Liverpool and Street Matters – a London-based team working with children at risk of sexual abuse. This has meant crucial help is available to vulnerable young people when and as they need it.

One of the largest gifts in the history of the NSPCC came through an adoption by the Children's Charity For The Good Of All Children, which staged a ball at Catherine the Great's Winter Palace in St Petersburg in aid of the NSPCC. This single event drew in support from around the world, including former US President Bill Clinton, Tina Turner and Sir Bob Geldof. The evening raised £12 million, to fund a national centre of excellence in Camden, London, to tackle the issue of child sexual abuse. This event was especially poignant as the original introduction came through National Appeal Board member Alexandra Morgan Ciardi, who was passionate and committed to the campaign's success. Alexandra sadly died in 2005, but the event and the centre have been dedicated to her.

The significant investments made by individual philanthropists and private trusts and institutions has made a difference to so many children's lives, and financially secured vital NSPCC services for years to come.

“Having someone to trust has been very important to all of us.”

A mum of an eight-year-old child, both of whom were helped by NSPCC Family Support services.

Since 1999 the FULL STOP Appeal has supported campaigns and helped to establish movements of people. They have helped to create changes in the law that make it easier to keep children and young people safe, perhaps even saving lives.

Many of our achievements for children over the last seven years simply wouldn't have been possible without the support of private and institutional philanthropy. Pictured here is Keith Vaz MP at the opening of a new outdoor play area for an NSPCC project that supports south Asian children and their families in 2005. It meant that local children had a safe new place to enjoy. The play area was made possible as part of the Big Lottery Fund's three-year support programme.

Grant-giving charities, including household names such as Children in Need and Comic Relief, have made a great difference for children by supporting the FULL STOP Appeal since 1999. The gifts of individual philanthropists have also helped to improve children's lives by giving a boost to NSPCC services in local areas. Pictured here is Jack Petchey of the Jack Petchey Foundation, whose £25,000 gift has helped the Tower Hamlets Young People's Centre to fund a worker who will help young people to influence the decisions that affect their lives.

JACK PETCHHEY FOUNDATION
www.jackpetchheyfoundation.org.uk
 Date 14th July 2004
 To: NSPCC - Project Worker
 Twenty-five thousand pounds
 £25,000.00
 Jack Petchey
 Jack Petchey Foundation

The Children's Charity For The Good Of All Children has given tremendous support to the FULL STOP Appeal, and in particular to its mission to end child sexual abuse, which can often have a devastating effect on its victims. Pictured here are Richard Caring, the entrepreneur, who helped to organise the lavish ball in St Petersburg, Russia which raised millions for the NSPCC, and some of the international guests who attended the event. The occasion funded a new centre, based in Camden, London to combat child sexual abuse, which is named after National Appeal Board member, Alexandra Morgan Ciardi.

Focusing on individual projects - a new wave of support

After a review of the greatly successful sector-based approach in 2002, the National Appeal Board took a fresh approach to fundraising. They seized the opportunity to establish a new dimension whereby fundraising was built around our key services, enabling fundraisers and donors to focus on specific projects. There are currently five project specific fundraising boards, which secure high-level support for vital areas of our work with children.

The Caring for Children in Court Board is chaired by Noel Edmonds. This group raises money to support children and young people who are called on to give evidence in court. Research shows that children and young people are routinely intimidated in court, breaking down in tears and confused by what is happening. Children often say that appearing as a witness in court is as traumatic as the abuse they have suffered. After its launch event, held by one of our partners, Madame Tussauds, one of the most memorable fundraising events for this cause was Racing's Big Day Out, a day and night of horse and greyhound racing. The group's influence is already having an impact, as young victims of sexual abuse are now able to give evidence through a video link rather than having to face their attacker in a courtroom.

The Helpline Fundraising Board is chaired by Mark Wood. On average 258 calls are answered by the NSPCC's Child Protection Helpline each day. This board has been responsible for some of the most innovative marketing successes to date, including providing the inspiration for the NSPCC green wristbands, at least 800,000 of which have been sold so far. As well as raising awareness amongst the public about the FULL STOP Appeal, these wristbands contained the Helpline number inside, offering children and adults an instant reminder of where to go for help, any time of the day or night.

The Stop Organised Abuse Appeal Board was established in 2003. Its aim is to raise the funds necessary to pay for the NSPCC's 10 Specialist Investigations Services. Under the dynamic leadership of Vanni Treves, and with support from board members including president of the Stop Organised Abuse Board, Baroness Elizabeth Butler-Sloss, the board has backed a series of influential fundraising schemes. One such idea came from board member Frederick Forsyth, who included in his novel *Afghan*, the names of five NSPCC supporters who collectively donated £30,000.

The There4me.com Steering Group has been led by project envoy David Svendsen. The group aims to fund and develop There4me.com, the NSPCC's confidential, online advice service for young people. The Steering Group's efforts have helped There4me.com to grow enormously, from a service that reached 77 young people when it was launched in December 2001, to a website that now provides support to over 13,000 young people every month.

The Rebuilding Childhoods Board is the newest group to form, dating back to 2005. Working under the leadership of Ramez Sousou, the group is aiming to raise £16 million by 2010 to enable the continuation of the NSPCC's Treatment and Therapeutic services. Already this group has developed a new partnership with the Private Equity Foundation to fund six NSPCC centres which provide services to help children overcome the awful effects of abuse.

These five innovative groups have added a new energy to the Appeal and are achieving extremely generous pledges and donations.

“I'd like to thank my worker for making my nightmares go away.”

A girl who used our Young Witness Support services.

In 1999, there was just one NSPCC Specialist Investigation Service working to prevent organised and institutional child sex abuse. In 2006, a national network of 10 teams help to keep children safe in the UK and Channel Islands.

The five boards raising funds for specific projects have organised amazing events and initiatives that have raised millions of pounds, and made a real difference for children by supporting NSPCC services. They have secured the support of high-profile figures in society, celebrities, philanthropists, businesses and other organisations with an interest in their cause. Here, Tussauds staff celebrate the group becoming a Patron of the FULL STOP Appeal with a thrilling ride on Thorpe Park's Colossus rollercoaster. Other businesses to have supported specific projects include Debenhams and ntl.

COLOSSUS
THORPE PARK

Focusing on individual causes within the FULL STOP Appeal has led to some extremely generous donations. They include a seven-figure gift from Doughty Hanson and Co chairman, Nigel Doughty, which is enabling the NSPCC's Specialist Investigation Service to continue its work to prevent organised and institutional child sex abuse. Cherie Booth QC and celebrated author Frederick Forsyth have also lent a great deal of support, appearing at a number of events organised by the Stop Organised Abuse Board. Meanwhile, the There4me.com Board has recruited radio personality Colin Murray to promote the website to young people.

DAVID and CARINA
 request the pleasure of your company
 at a special dinner
 on
 Wednesday 14 June, 7.30pm for 8.15pm
 at The Lansborough Hotel, W1
 RSVP:
 The Pterodactyl,
 346 Kensington High Street, W14 8NS
 and@ptero-production.com
 Please reply by 8 May if possible

confidential online advice for managers

rebuilding childhoods
helping children overcome the effects of abuse

The chairs of each project-focused board have led their individual appeals with great passion and vigour, helping to create real and tangible change for children. Under the leadership of Noel Edmonds, for example, the Caring for Children in Court Board has raised a great deal and influenced politicians and individuals in the legal profession who could make a difference. The newest of the project-focused groups, the Rebuilding Childhoods Board, continues to reach out to key people and organisations who can help to end cruelty to children by raising funds or awareness, or taking some other form of action.

Mobilising the public - changing society for ever

One of the true successes of this Appeal has been the way in which it has captured the hearts and minds of the public. The tremendous level of popular support has meant we have been able to generate large sums of money for children's services, put pressure on the Government, and change people's opinions on acceptable behaviour towards children. Since 1999 there has been a fundamental shift in attitudes in relation to abuse. Currently more than half of adults (56 per cent) cite protecting children from cruelty as the most important cause in society.

One of our most influential relationships has been with the media. Senior representatives from across the industry are represented on many of the FULL STOP Appeal boards. On top of giving their own time to the cause, many have dedicated priceless media space and PR opportunities to the Appeal. The PR and Publicity group, led by Peter Mead, has been crucial in coordinating and driving publicity.

Our relationship with the tabloids has been especially important. The backing of The Mirror and Sunday Mirror, including its highlighting of our Speak Out Sundays on sexual abuse, has brought our cause to the attention of millions.

Many others have played a vital role. The Daily Mail ran several features on our Specialist Investigation Service to help publicise the launch of the Stop Organised Abuse Appeal. The Sun and The Times helped with the Change for Kids initiative, together with the Alliance & Leicester, whereby £1 million was raised from leftover foreign currency. In 2006, the support of The Sun and its readers was key to encouraging the Government to help fund the NSPCC's ChildLine service.

Similarly, many regional media groups have supported the FULL STOP Appeal. In Liverpool for example, The Liverpool Daily Post and Liverpool Echo have offered their wholehearted support as media partners to the Safe Place Appeal. The Sheffield Star and The Trinity Mirror Group have also supported the FULL STOP Appeal across its regional titles.

Our celebrity supporters add glamour to events, and certainly attract press interest. Our six celebrity ambassadors: Kylie Minogue, Jonny Wilkinson, Catherine Zeta-Jones, Alan Shearer, Peter Andre and Amir Khan, devote a lot of time and energy, not only publicising FULL STOP, but also visiting children who use our services and offering unique prizes and experiences to our supporters.

In a first for a UK charity, the Trades Union Congress backed the FULL STOP Appeal in 1999. This adoption reached out to more than 3.3 million people in over 20 trade unions supporting our cause. Led by National Appeal Board member and then general secretary of the TUC, John Monks, it was the first time the trade union movement had ever united behind one charitable cause.

The instantly recognisable FULL STOP badge has been a key device in the Appeal's success. This small but distinctive green badge has been worn by celebrities, sports stars, politicians, even royalty, and given the NSPCC a presence at events from FA Cup finals to TV shows. It is a fundraising mechanism, an awareness-raising device, and an incredibly powerful symbol of support.

With support across so many mediums, and with celebrities from such a variety of industries backing the Appeal, we have been able to harness incredible levels of support from the public.

*“Now I have
told someone, I
feel happier.”*

A young person who spoke to
one of the NSPCC School teams.

*Over the past seven years,
the NSPCC's Partners in
Campaigning have sent more
than 180,000 postcards to
MPs, government ministers
and the Prime Minister, not
to mention 80,000 letters
and 55,000 emails.*

The support of celebrities, including sport, film and pop stars has given the FULL STOP Appeal a strong presence in the minds of people in every area of society. Each year, the NSPCC recognises the efforts of those who use their fame to raise awareness of our mission to end cruelty to children, or to influence the behaviour of others, in our Celebrity Hall of Fame. Some, like long-time supporter Peter Andre, have also agreed to become celebrity ambassadors for the Society, championing children's right to a life where they are loved, valued and able to fulfil their potential.

The FULL STOP Appeal has benefited from some unique partnerships, such as the t-shirt, worn here by Elizabeth Hurley, and designed by Donatella Versace, to raise funds and awareness of our cause. The FULL STOP logo has even appeared at the peaks of some of the world's highest mountains. Elsewhere, celebrity ambassadors Jonny Wilkinson, Kylie Minogue and Amir Khan, alongside other celebrities, such as actor Ewan McGregor and pop star Raghav have helped to spread the FULL STOP message, raising awareness with the general public and in specific communities.

The FULL STOP brand has captured the imaginations of all who have supported the Appeal. Models, television personalities, singers, stars of the small and silver screens and other high-profile figures have helped to raise the profile of the Appeal by wearing the FULL STOP badge, more than 2 million of which have been sold or distributed since they first appeared in 1999. Over the last seven years, the instantly recognisable FULL STOP logo has also featured on buses and boats, appeared as colours for racehorses, been projected onto building facades and much more.

Fundraising initiatives like Change for Kids, where leftover foreign currencies were donated, have helped to galvanise public support for the FULL STOP Appeal, while storylines in soap operas and features in newspapers like The Sun, have helped to bring the subject of child abuse into living rooms across the country. Also pictured here are representatives from the Trades Union Congress, whose support has helped to spread the message that child abuse can be prevented amongst the millions of people who belong to trade unions.

Help us build a BIG HUG

Children often have the best ideas! So when children told us what the new building needed to be safe and interesting, we listened. Can you see that the curved building is shaped like a hug?

More we just need to put the plan into action!

Children who need to use specialist services often find it difficult to get to school or other services that other children don't have to. So we're building a new centre in Liverpool. It can be really unsettling for them.

There's not enough space in the current NSPCC centre in Liverpool. So children often have their therapy sessions in hotel rooms elsewhere.

Families who have special situations, whether you live some time in they start to rebuild their lives.

The building will be a safe and secure place for children and their families.

Art therapy can help a child express how they are feeling instead of having to find the words they can explain. They can explore their suffering with paint, clay, paper and glue. It can help them to work with their feelings.

Careful colours everywhere will help bring a smile to worried little faces.

There's Alex, NSPCC Area Children's Services Manager. He's been with us for 21 years. And for the sake of thousands of children he's put everything into bringing this dream to life.

Putting it together

Thanks to Liverpool's amazing children, the NSPCC will be a safe and secure place for children and their families. And for the sake of thousands of children he's put everything into bringing this dream to life.

Your help will bring all this to life

Please help us rebuild the lives of thousands of children with this new building. It will mean you will have into child-friendly and switches, a safe and secure place to play, eat, carry, please, please. Your gift will become a BIG HUG - without whom it is not possible!

Let's make it happen

Your Family, the NSPCC's free parenting magazine, is now published six times a year and reaches an audience of hundreds of thousands. Each issue is packed with useful parenting advice and hints and tips for those with young children, and includes features on the family life of celebrity mums and dads. Other very special initiatives have included local fundraising campaigns like the Big Hug, organised by the Nationwide Building Society's head office in Northampton. The initiative saw running and football events raising funds for the Safe Place Appeal in Liverpool.

HOW TO ENCOURAGE READING

Yourfamily

THE HUMOROUS AND HELPFUL GUIDE TO THE BEST PARENTING TIPS

FREE MAGAZINE

CREATE THE PERFECT HALLOWEEN PARTY

20 NASTY HABITS THAT ARE JUST PART OF GROWING UP

MELINDA MESSENGER on why play, routine and family time are crucial

RAISING BOYS AND GIRLS: WHAT YOU NEED TO KNOW

10 YEAR OLD BOY LIVES WITH TEENAGE SISTER

PLUS: FAUNA, FOOD ALLERGIES, NEXT STORYBOYS

NSPCC

You and the NSPCC

Together we can stop cruelty to children who need us!

SAVE THE CHILDREN

2 kids are killed each week by adults 'caring' for them. YOU can help stop the suffering

NSPCC

PHILIP WILKINSON

PHILIP FOR ACTION... HERE JERRY

THE BIRTH OF A CAMPAIGN

TODAY The Sun launches a campaign to end countless abuse which sees two children in Britain die every week. We have joined up with the NSPCC to demand the Government stops in NOW to stop responsible acts of negligence - often committed by parents and carers. Hughie from Jerry Wilkinson backs the campaign and says "This cannot go on!"

All Story - Page 6, 7 & 8

The final chapter closes on the Appeal - but the Campaign continues

FULL STOP. A story of success for children has offered just a glimpse into the incredible achievements of the FULL STOP Appeal and all those concerned with it. It would be impossible to recognise each and every event and person who has contributed their time, energy and commitment to it, but the NSPCC is truly thankful to all those who have had an input, in whatever capacity.

The unyielding leadership and dedication of His Royal Highness The Duke of York have been second to none, and without doubt, underpinned this Appeal's success.

Since taking over the role of Chairman of the Campaign, Andrew Rosenfeld has taken the Appeal from strength to strength, and helped to ensure that the final push for funds reached its target.

The vision, commitment and drive of our inspirational National Appeal Board and its subgroups, and the steering group which preceded it, have enabled us to reach out to every part of society, and realise the enormous ambition of raising £250 million.

Collectively, the Patrons of the FULL STOP Appeal have raised an incredible total of £70 million. Their generosity has enabled NSPCC professionals to provide services which transform the lives of some of the UK's most vulnerable children.

Without all the separate sectors, projects, companies, individuals, trusts, celebrities, regions and other groups, the Appeal could not have achieved all that it has. Some of these donors and volunteers who have made it possible are listed in the following pages. Thanks to their support, children have often had a lifeline when all other options seemed out of reach.

The events that have taken place over the past seven years have had an extraordinary impact. Every home in the UK has been touched by FULL STOP, and the support among the public has given the Appeal a lasting momentum that will see support for the NSPCC continue for many years to come.

While the NSPCC and its supporters have shaped the FULL STOP Appeal, the Appeal has brought about fundamental change to the NSPCC as a whole too. Through the increased awareness and momentum of FULL STOP the NSPCC's non-Appeal income has increased by more than 50 per cent since 1999, and, more importantly, the charity's expenditure on services for children has increased by 100 per cent. The NSPCC's branch and district volunteer structure has seen a steady increase in membership and new donors are signing up to the NSPCC all the time. Our presence in the minds of politicians has never been higher, and while there is still a long way to go, changes to the law and public policy have given children in the UK unprecedented levels of protection.

We have taken time to reflect on all the immense achievements of this Appeal, however, it is crucial we recognise that our work is far from over. While the Appeal has drawn to a close, many thousands of children still need our help, and so we continue to need the support of all those who have helped us to get this far. We remain true to our commitment to end abuse within a generation, and the FULL STOP Campaign will continue to educate, influence and change opinions and behaviours until children have the protection to which they have a right.

Sir Christopher Kelly
Chairman, NSPCC

FULL STOP Steering Group

George Magan (Chair)
 Jon R Aisbitt
 Sir Martyn Arbib
 Sir Anthony Bamford DL
 Lady Bamford OBE
 Mr Peter Beckwith
 Henry Casley
 Michael Crawford OBE
 Dame Vivien Duffield DBE
 The Rt Hon Lord Harris of Peckham
 Nick Scheele
 David Svendsen
 Vanni Treves
 Sir Mark Weinberg
 Nigel Wray

**National Appeal Board
Members Past and Present**

Patron of the
 FULL STOP Campaign
 His Royal Highness The Duke of York KG KCVO ADC
 Chairman of the
 FULL STOP Campaign
 Andrew Rosenfeld
 Deputy Chairmen
 George Magan
 The Rt Hon Lord Harris of Peckham
 Vice Chairmen
 Sir Martyn Arbib
 Lady Bamford OBE
 Dame Vivien Duffield DBE
 Matthew Freud
 The Rt Hon Peter Mandelson MP
 Miss Judith Mayhew
 Peter Mead
 Elisabeth Murdoch
 Sir David Richards
 David Svendsen
 Sir Rodney Walker
 Sir Mark Weinberg
 Jon R Aisbitt
 Mr Roger Aldridge OBE
 Alan Bigg
 Michael Birkin
 Philippe Bonnefoy
 Lady Branson
 Catie Callender
 John Caudwell
 Tina Chandris

Alexandra Ciardi (d)
 Janet Cooksey
 Michael Crawford OBE
 Mr Tony Curtis
 His Grace The Duke of Devonshire CBE
 Davina Dickson DL
 Noel Edmonds DL
 Deborah Fern
 Clara Freeman OBE
 Sally Greene
 Nicole Hambro
 Sir Christopher Harding (d)
 Emma Harrison
 Richard Hayden
 Noel Hufton
 Peter Jones
 Sir Stanley Kalms
 Debbie Langford
 Mark Langford
 Nick Leslau
 Gill Lewis
 Princess Dora Loewenstein
 Nick Mason
 Dr Abdullah H Masry
 Judith Mayhew
 Bruce McKendrick
 Martin McMillan
 Peter Mead
 Yogesh Mehta
 John Monks
 Elisabeth Murdoch
 Mrs Paddy Nicoll
 Sir Ron Norman
 Paul Pindar
 Dr Sigrid Rausing
 Matthew Roeser
 Mr Wafic Said
 Mrs Urs Schwarzenbach
 Martin Scicluna
 Ann Shaw
 Sir Martin Sorrell
 Ramez Sousou
 Sir James Spooner
 The Hon Mrs Aurelia Stephenson
 David Svendsen
 Sir Stanley Thomas OBE
 Vanni Treves
 Richard Unwin
 Sir Rodney Walker
 W Guy Walker CBE
 The Hon Mrs Nicholas Wallop MBE

John Watson
 Sir Mark Weinberg
 Mars Anthony Wigram MBE
 Graham Wilson
 Mark Wood

**Patrons of the
FULL STOP Appeal**

The following list is of the Patrons of the FULL STOP Appeal: those individuals, companies, trusts and foundations who have donated or pledged at least £100,000 to the FULL STOP Appeal. The Patrons of the FULL STOP Appeal is an exclusive group, recognised by the NSPCC for the substantial financial support each member offers.

This group has been crucial to the success of the Appeal, not only in terms of donations, but also in relation to the dedicated support each member has given to the FULL STOP Campaign, and its aim to end cruelty to children.

The 29th May 1961
 Charitable Trust
 A4e
 Abbey Home Media
 Acorn Recruitment and Training Group
 Addleshaw Goddard
 Mrs Eileen Ainscough
 Jon and Julia Aisbitt
 Alliance and Leicester Plc
 Allianz Cornhill Insurance Plc
 Amey plc
 Amulet
 AOL Europe
 The Arbib Foundation
 Arcadia Group Plc
 Ascot Racecourse
 Lord Ashcroft KCMG
 ATSCo
 Sir Anthony Bamford and Lady Bamford OBE
 The Band Trust
 BBC Children in Need Appeal
 Paul and Pam Bell
 Bentley Motors Ltd
 The Bernard Sunley Charitable Foundation
 Big Lottery Fund
 Bio Stat Ltd

Mr and Mrs Michael Birkin
 Mr and Mrs Philippe Bonnefoy
 Frank and William Brake
 Bridge House Trust
 Britannia Building Society
 British Bakeries
 British Sky Broadcasting Ltd
 British Telecommunications Plc
 British Video Association
 David Brownlow and Phillip Eaton
 The Cadogan Charity
 Capita Group Plc
 Mr John Caudwell
 Challenger World
 Champneys Health Resorts
 Chelsea Stores
 The Children's Charity For The Good Of All Children
 The Clara Burgess Charity
 Jon Claydon and Annie Woolf
 The Clore Duffield Foundation
 Annie and Frank Cocker
 Sir Ronald and Lady Cohen
 Mr John Coldman
 Comic Relief
 Computacenter Ltd
 Connells Ltd
 John Connolly
 The Co-operative Group
 Mr Michael Crawford OBE
 Ian and Jan Currie
 Tony Curtis
 Deloitte
 Mrs Rinalda Demetriou
 Mr and Mrs Dermot Desmond
 Peter and Davina Dickson
 Dorset Foundation
 Mr Nigel Doughty
 Mr and Mrs George Downing
 DSG International
 Mr Noel Edmonds DL
 Mr Doug Ellis OBE
 Mrs Diane Englehardt
 F and P C Scotto
 Charitable Trust
 Mrs Jenny Farr MBE DL
 Fern Training and Development
 Stanley and Barbara Fink
 The Football Association
 Frederick Forsyth CBE
 Mr and Mrs Hugh Frost
 Mr Anthony Gallagher

Georgia-Pacific GB Ltd	Microsoft Ltd	Rana Talwar	Lady Derby
Mr and Mrs Robert Gillespie	Minerva plc	telent	William Bramley Davenport
GLG Partners	Kiran Mistry	Sir Stanley Thomas OBE	Mrs Harry Fitzgibbons
Stephen Goodman	Mr and Mrs Aditya Mittal	Timpson Ltd	Lady Charlotte Fraser
Mr Rob Grant	Mr David Moore	Toyota Motor Manufacturers (UK) Ltd	Mr David Fursdon
Mr Ray and Mrs Anita Green	Mrs Cassie Moores	Mr Anthony Travis	Clare Gittins
Mr and Mrs M Gumienny	Mr Simon Moores	Travis Perkins Plc	Mr Stuart Graber
John Hargreaves and Family	John and Christopher Morgan	The Tussauds Group Ltd	Mr Anthony Grant OBE
The Rt Hon Lord and Lady Harris of Peckham	Ms Elisabeth Murdoch	Ulster Garden Village Ltd	Anita Green
Emma Harrison	Mr Alan Murphy	The Underwood Trust	Mrs Debbie Grossman
Barry Hawley Green	NCP Ltd	USDAW	Mr Michael Guthrie
Mr and Mrs Richard Hayden	netdecisions	Mr and Mrs John L Vogelstein	Mrs Sonia Hackett
Mr and Mrs Graham Hazell	New Look Group	Ian Wace	Ms Emma Highnett
HBOS Foundation	Omnicom Group Inc	Sir Rodney and Lady Anne Walker	Mr Michael Hill
Hello! Ltd	Mr John O'Roarke	Mr and Mrs H D Walmsley	Ben Holland-Martin Esq
Mr Trevor Hemmings	PF Charitable Trust	Ward Consultancy	Mr Christopher Hollings
The Henry Smith Charity	Pigott School Fees Trust	Mr John Watson	Mr Noel Hufton
Hewlett Packard	Mr Paul Pindar	Ian Weed	Brigadier Ian Inshaw
Hilton in the Community Foundation	The Earl and Countess of Portsmouth	The Weinberg Foundation	Mrs Derek Johns
ICAP Plc	Protectagroup Ltd	Welcome Break Group Ltd	Mr Stuart Johnson
J C Bamford Excavators Ltd	Provident Financial	The Westminster Foundation	Mrs Karen Jones
J N Somers Charitable Wills Trust	Prudential Assurance UK and Europe	Kevin Wheatcroft	Mr Peter Jones
John Dickinson Stationery Ltd	Steve and Julie Purdham	Mr and Mrs Mark Wood	Mr Ron Jones
The John Jefferson Smurfit Foundation	Mrs Hans Rausing	Mr and Mrs Nigel Wray	The Hon Melissa Knatchbull
Johnson Matthey plc	Dr Sigrid Rausing	Philip and Joanne Yates	Mr John Lawrence
Mr and Mrs Peter Jones	Mr Andrew and Mrs Nicola Rosenfeld	Yorkshire Building Society	Mr Charles Lousada
JP Morgan	The Royal Bank of Scotland Group	Yuill Group Ltd	Mrs Annette Mason
The Jupiter Group	Roland Rudd	Regions Board Members Past and Present	Ms Victoria Mather
Ladbrokes	Saginaw Capital	Past Members	Bernard Matthews
Mark Langford	Vipin and Beatrice Sareen	Mr Sandy Anderson	Lord Duncan McGowan
Keith and Muriel Lipman	Mr and Mrs Schwarzenbach	Miss Tara Bernerd	Mr Martin McMillan
Littlewoods Gaming	Scottish and Newcastle Plc	John Bloomfield Esq	Mr Timothy Melville Ross
Live Nation	Scottish and Southern Energy Plc	Mrs Colleen Brand	Mrs Anne Miles
Lloyds TSB Foundation for the Channel Islands	Alan Shearer	Ms Kathy Brown	Mr Ian Miles
Lloyds TSB Group	Shell International Ltd	Sir Michael Caine CBE	Mrs Jane Mounsey
Luminar plc	Mr and Mrs Andrew Sibbald	Dr Roger Cairns	Sir Ron Norman OBE DL
Mr and Mrs John Magnier	Skipton Building Society	Godfrey Carey Esq QC	The Countess of Normanton
Marks and Spencer	Slimming World	Isabelle Caroll	Mr Peter Nutting
Paul Marshall	Mr and Mrs Derrick Smith	Mr John Caudwell	Sir Peter Osborne
Mr and Mrs Tom Martin	The Hon Philip and Mrs Mary Smith	Sir David Chapman DL	Mrs Margaret Peterson
Nick and Annette Mason	Mr and Mrs Ramez Sousou	Mr Jonathon Collingborne	Karen Pilkinton-Miksa
Matalan plc	Spirit Group Ltd	Mrs Rupert Cordle	Mr Colin Powell
Frank and Alison McGarahan	The Star Newspaper, Sheffield	Mrs Robert Cox	Mr Tim Powell
Mr and Mrs JP McManus	The Sun	Ms Gabrielle Crawford	John Raymond Esq
Mr and Mrs Martin McMillan	SurfControl plc	Mr Tony Curtis MBE	Mrs Ann Shaw CBE
Mrs James Meade	David and Susana Svendsen and family	Mr Peter Crook	Sir James Spooner
Michael Crawford Children's Charity	Mr and Mrs Michael Tabor	Lady Daresbury	Sir John Timmins KCVO OBE TD JP
			Mr Julian Tonks
			Mr Tony Travis
			Sir David Trippier RD JP DL
			Lord Waddington

Mr Robert J Wade Smith
Mrs Amanda Wakeley
The Hon Mrs Nicholas Wallop
MBE
Mr Permijot Valia
Mr Guy Walker CBE
Toby Ward
Mr Alan Waterworth
Mr David Watkins
Mr Graham Webb MBE
Mrs Anthony Wigram MBE
Sam Whitbread
Mr Paul Whitehouse QPM
Mrs Anthony Wigram MBE
The Hon Mrs M Willoughby
Ms Joanna Wood
Mr Annesley Wright
Present Members
London Board
Princess Dora Loewenstein
Countess of Albemarle
David Campbell Esq
Mr Robert Crozier
Jonny Elichoff Esq
Mrs Anne Martin
Mr Christopher Morgan
Ms Ruth Kennedy
Ms Joanne Sawicki
Mrs Jolana Vainio
Ms Sally Renny
North
Mrs Anne Martin
Mrs Margaret Alton
Mrs Ann Stephenson
Mr Phillip Yuill
Northern Ireland
Ms Geraldine Aitken
Mrs Ann Shaw CBE
Midlands
Deborah Fern
Mrs Jenny Farr MBE DL
South West
Mr John Banks
Mr Darius A J Ferrigno
Mr Andrew Leadbetter
South East
Mr John Hodson
Mr Colin Powell CBE
North West
Mrs Davina Dickson DL

Mr Bill Ainscough
Mrs Eileen Ainscough
Mr Neil Benson
Mr John Cowdall
Ms Juliet Cowper
Mrs Cathy Frost
Mr Hugh Frost
Mr John Hargreaves
Mrs Julie Holroyd
Mrs Diana Irving
Mr John Mills
Mrs Justine Naviede
Mrs Julie Purdham
Mr Steve Purdham
Mr Damian Sanders
Mrs Joanne Sanders
Mrs Wendy Walsh
Mr Mark Langford
Mrs Debbie Langford
Mrs Helene Webb
Mr Stephen White
Rt Rev T A William
Wales
Sir Stanley Thomas OBE
Baroness Professor Ilora Finlay
of Llandaff
Mr Rob Brydon
Mr David Hurn
Ms Menna Richards
Dr Olwen Williams OBE
Mr Dan Langford
Mrs Justine Pickering
Mr Nigel Walker
Ms Marian Wyn Jones
Mr Christopher Nott
Mr Mike Chard
Ms Linda Haggett
Lynda James
Ms Helen Jenkins
Mr Phil Roberts
Mr Mike Shukman

**Entertainment and Media
Board Members past
and present**

Mr Charles Bradbrook
Catie Callender
Mr Lopo Champalimaud
Ms Lisa Denning

Mr Stephen Flint Wood
Mr Jonathan Goodwin
Ms Janie Grace
Sally Greene
Mr Brent Hoberman
Mr Robert Horsfall
Mr Kip Meek
Mr Richard Orr
Mr Tim Schoonmaker
Mr Richard Story
Ms Niki Turner

**Sports Steering Group Board
Members Past and Present**

Paul Barber
John Barnwell
Brian Barwick
Christopher Bell
Vivienne Brown
Peter Burrell
Sue Campbell
Robert Charles
Frank Clark
Ben Clissitt
Barry Coombs
Laura Corbidge
Mark Corbidge
Simon Crisford
Jonathan Crystal
David Davies
Peter Deakin
His Grace The Duke of
Devonshire
Chris Eagle
Karen Earl
Trevor East
Roger Easterby
David English
Kim Fisher
Richard Fitzgerald
Paul Fletcher
Graham Fry
Jim Furlong
Edward Gillespie
Malcolm Gough
Anita Green
Julia Grinter
Michael Harris
David Hemery
Alun James

Peter Jones
Des Kelly
Nick Kennerley
David Kerr
Andrew Korman
Sir Eddie Kulukundis
Tim Lawler
Maxine Longmuir
Andrew Marriott
Nick Mason
Cameron McMillan
Robbie McRobbie
Robin Miller
Rhydian Morgan-Jones
Freddie Nuttall
Keith Owen
Mark Osikoya
Anne Pankhurst
Sir Eric Parker
Richard Peel
John Read
Roger Reade
Jeremy Reed
Sir David Richards
Paul Richardson
Clive Russell
Peter Savill
Ken Schofield
Paul Sheldon
Bob Shennan
Ben Stimpson
Ivor Stocker
Sir Michael Stoute
Amanda Stretton
Gary Tasker
Geoff Thomas
Richard Thompson
John Tinsley
Steve Townley
Ian Turland
Derek Twine
Mark Uhrynuik
Mark Vestey
Sir Rodney Walker
Maurice Watkins
Nigel Wray

Corporate Development Board Members Past and Present

Mr Laurence Adams
Mr Jon Aisbitt
Sir Martyn Arbib
Mr Martin Armstrong
Miss Naomi Arnold
Mr Michael Avis
Mr Alistair Baker
Ms Ros Barker
Mr Richard Benton
Mr Neil Berkett
Mr Matthew Bishop
Mr Clayton M Brendish CBE
Mr David Bryden
Mr Doug Bugie
Mr James Caan
Mr Tony Canning
Mr Henry Casley
Mr Manish Chande
Mrs Alexandra Ciardi (d)
The Hon Rollo Clifford
Lady Cooksey OBE DL
Sir Peter Davis
Mr Robin Doumar
Dame Vivien Duffield DBE
Mr Maurice Dwyer
Mrs Clara Freeman
Mr Chris French
Mr David Giampaolo
Mr Michael Guthrie
Mr Kit Hall
Mr Steve Harvey
Ms Sahar Hashemi
Richard Hayden
Mr Richard Haywood
Mr Robert Hersov
Mr Adam Horne
Mr Christopher Laing
Sir Maurice Laing
Mr Mark Lovell
Mr Tony McCarthy
Liz McMahan
Mr Jo McNally
Shaun Orpen
Alan Parker
Mr Anthony Pidgley
Paul Pindar
Mr Henry Pitman

Mr Mark Plato
Sir John Ritblat
Oliver Roll
Mr Bill Ronald
Mr James Rowsell
Charlotte Selby
Nigel Smith
Ramez Sousou
Mr Alan Stevens
Dr Jeremy Stone
David Svendsen
Ms Ann Swain
Mr Chris Ward
Sir Mark Weinberg
Mark Wood

Rebuilding Childhoods Board Members Past and Present

Mr Josh Berger
Mrs Samantha Campbell-Breeden
Mr Scott Collins
Mr Philippe Costeletos
Mr Ian Currie
Mr Jonathan Faiman
Mr David Fass
Mrs Karen Jones CBE
Mr Tarek Khlal
Mr Fred William Mendelsohn
Mr Stephen Peel
Mr Dwight Poler
Ramez Sousou
Mr Keith Tyson
Miss Trinny Woodall
Mr David Yelland

Caring for Children in Court Board Members Past and Present

Mrs Julia Aisbitt
The Rt Hon Sir Stephen Brown GBE PC
Noel Edmonds DL
Sandro Forte Esq
Michael Leggo Esq
Bruce McKendrick Esq
Des Nichols Esq
Mr Richard Reid
Mr Adam Shaw
Justin Urquhart Stewart Esq

There4Me.com Board Members past and present

Michael Birkin Esq
Philippe Bonnefoy
Ms Claire Enders
Jez Frampton Esq
Chris Gordon Esq
Ms Gay Haines
Jon Higgins Esq
Mr Neil Jewsbury
Ms Gillian Kent
Mr John Leighfield CBE
Andrew McMorran Esq
Shahrokh Nikkhah Esq
Tom Preece Esq
Mr Philip Rowley
Tony Stratton Esq
Mr David Svendsen
Mrs Jane Schwartz
Mr Chris Ward

Stop Organised Abuse Board Members Past and Present

The Rt Hon Baroness Butler-Sloss GBE
Vanni Treves
Mr Charles Allen CBE
The Hon Apurv Bagri
Mrs Sly Bailey
The Rt. Hon. Baroness Bottomley of Nettlestone
Sir David Clementi
Mr John Connolly
Mr Paul Dacre
Mr Frederick Forsyth CBE
Sir David Frost OBE
Mr Robert Gillespie
Mr Michael Grade CBE
Baroness Marion Lambert
Ms Prudence Leith OBE DL
Sir Francis Mackay
Mr John Paynter
Mr Roland Rudd
Mr Rana Talwar
Mr Mark Thompson
Mr Philip Yates

Helpline Board Members past and present

Mr Mark FitzPatrick
Mr Geoffrey Godding
Mr Marek Gumienny
Royston Hoggarth
Mark Horgan Esq
Mr Stephen Howard
Brian Ledbetter Esq
Piers Marmion Esq
Mr John O'Roarke
Mr Matthew Roeser
Mr Andrew Sibbald
John Smythe Esq
Mr Timothy Trotter
Mr Matthew Turner
Robin Wight Esq
Mark Wood Esq

Marketing and Branding Board Members past and present

Mr Alex Batchelor
Michael Birkin
Mr J Claydon
Mr Chris Cowpe
Tamara Ingram
Mr Robin Lauffer
Alex Letts
Ms Dorothy MacKenzie
Mr James Maxwell
Bill Muirhead Esq
Ms Diane Murphy
Mr Robert Wade-Smith
John Watson Esq
Anthony Wreford Esq

Pr and Publicity Board Members Past and Present

Mr Paul Bainsfair
John Claydon
Stuart Higgings Esq
Mrs Lesley Mair
Peter Mead
Bill Muirhead Esq
Farah Ramzan

Special / last minute

