

“Helping those
most in need.”

Dear Friends,

This is a time of tremendous need. Our nation's economic troubles are hitting the community hard, thrusting more and more people into a life of poverty—and making it more difficult for those already there to make a better life. New census data this year revealed this troubling statistic: one out of six Texans now live below the poverty line.

In response, Volunteers of America Texas has provided compassionate, life-changing services to the community as it has for close to 100 years—and will continue to do so in the future.

Faced with these challenging times, we have renewed our commitment to a ministry of service to humanity, doing what we do best: bringing healing to those who are hurting, lifting up those who cannot do it alone and strengthening individuals to build a more robust community.

We continue solidifying and expanding our human services in response to emerging needs. Our efforts in 2011 included:

- Engaging seniors in our affordable housing communities in service, from sharing their wisdom with children in Big Brothers Big Sisters programs to serving as FEMA site volunteers so residents can shelter in place during an emergency. As one of the most experienced providers of senior housing in the state, we are examining ways to empower older Texans.
- Pioneering Look Up & Hope in Texas, a program designed to strengthen families affected by incarceration. We are one of five Volunteers of America affiliates nationwide piloting this program designed to preserve families, create long-term success for these women and their children and break the cycle of incarceration.
- Enhancing our offerings to adults with intellectual and developmental disabilities by not only providing safe and supportive home environments where they can live independently but also expanding our reach to non-resident clients, helping them fulfill their potential at our Life Enrichment Centers.
- Forging alliances with organizations such as Local Initiatives Support Corporation (LISC), Center for Health Care Services and Recovery Resources to complement the human services we provide and help ensure each individual's broad range of needs can be met fully and efficiently.

In 2012, we will carry on strengthening programs that help those most in need and exploring innovative and collaborative ways to achieve our mission. In difficult times, our goal is to be part of long-term solutions for individuals, their families and the region we serve. We hope you'll join us as we stride forward to serve humanity and build a strong, healthy community for the future.

Sincerely,

Melody Timinsky, President & CEO

Melody Timinsky

BOARD OF DIRECTORS

Monica Egert Smith
Chair
Communities Foundation of Texas

Steve Wakefield
Vice Chair
Burford & Ryburn, LLP

Bill Albers
Treasurer & Secretary
MPKA, LLC

Christopher Bhatti
Southern Methodist University

Kasandra Castleberry
Sabre Airline Solutions

Michelle Chism
Central Market - HEB

Lucille DiDomenico
Conference of Southwest Foundations

Siobhan Farr
National Teacher Association

Wesley Holloway
PepsiCo

Carlos Maese
Human Dynamics Inc.

Karen Meunier
Community Development Consultant

Joe Miller
Williams Midstream

Harold Roberts
Quietflex Manufacturing Company

K Royal
Apogee Physicians

Mike Sullivan
The Profit Experts

Cynthia Vanhegan
Beyond Design

Betty Garrison
Resident Representative
Park Meadows Senior Facility

Robert Wohlrab
Resident Representative
Park Meadows Senior Facility

A Ministry of Service to Humanity.

When Maud and Ballington Booth founded Volunteers of America in 1896, they envisioned a movement dedicated to “reaching and uplifting” the American people. They pledged to “go wherever we are needed and do whatever comes to hand.” Today, the faith-based nonprofit organization continues to fulfill this mission through a strong network of affiliates in more than 400 communities across the nation, including 30 served by Volunteers of America Texas.

Volunteers of America Texas has been making a difference in communities since 1917. Who and how we've served has changed with the needs and issues of the times, but the spirit of our commitment remains the same: to provide compassionate, caring service that lifts the most vulnerable people in society out of the shadows to help them fulfill their potential and, in turn, build a stronger community.

As a part of our ministry of service, Volunteers of America Texas has a vast array of programs that address the specific needs of the following populations:

- At-risk children and youth;
- The currently and recently incarcerated;
- Individuals facing addiction and mental health challenges;
- Individuals facing housing instability;
- Individuals with intellectual and developmental disabilities;
- Individuals and families in poverty;
- Seniors;
- Veterans;
- Women and children.

Our Reach

* Out of state—Albuquerque, NM

Our Impact: A Snapshot

- **88%** of clients transitioning from prison at our Avenue J program in Fort Worth secured employment.
- We provided **1,449 individuals** with affordable housing—an essential precursor to health, safety and well-being.
- **85%** of the mothers with children participating in substance abuse treatment at our McGovern Campus demonstrated healthier and more effective parenting skills.
- We provided **216 individuals** with intellectual and developmental disabilities with care and support to enhance their well-being, improve skills and, when appropriate, enable them to live as independently as possible.
- **88%** of homeless women in our Houston substance abuse program left with new forms of financial resources such as a savings account, improved credit or a planned budget.

Locations

Addiction Treatment & Support

Conroe
Dallas
Fort Worth
Houston
Huntsville
San Antonio

Addiction Prevention Programs for Youth

Dallas
Forth Worth

Affordable Housing for the Elderly

Abilene
Albuquerque, NM
Arlington
Austin
Burleson
Cleveland
Conroe
Dallas
Fort Worth
Fredericksburg
Garland
Gonzales
Houston
Kerrville
Nacogdoches
Navasota
Rosenburg
San Antonio
Tulia
Victoria
The Woodlands

Affordable Housing for Individuals with Developmental Disabilities

Austin
Fort Worth
Grand Prairie
Houston
Irving
Plano
San Antonio

Affordable Housing for Low-Income Families

Alamo
San Juan
Santa Rosa

Community Re-entry Programs

Fort Worth
Hutchins

Home & Community-Based Services for Individuals with Disabilities

Arlington
Austin
Dallas
Fort Worth
Grand Prairie
Houston
Irving
Plano

Life Enrichment Centers for Individuals with Disabilities

Houston
Plano

Touching the mind, body, heart & spirit of those we serve.

Addiction Treatment & Recovery

When an addictive disorder takes hold in a person, it takes hold hard, with the potential to create and entwine itself with other issues. Poverty, violence, incarceration, homelessness and other substance related conditions feed on addiction, and it feeds on them.

Our addiction treatment and recovery support programs incorporate a continuum of residential treatment and support services that treat the whole person and not just the addiction. In addition to recovery from substance use disorders, our clients have the opportunity to benefit from job preparation programs, housing placement, treatment for domestic abuse/trauma, family counseling and more to help get them back on their feet, contributing to their families and the community.

Affordable Housing

A home is so much more than shelter. It is the foundation for creating a stable, fully realized life. Yet, affordable housing is out of reach for millions of Americans, and this shortage contributes significantly to poverty and homelessness.

With more than 40 housing communities across the state, Volunteers of America Texas is one of the largest nonprofit providers of quality, affordable housing for low- and moderate-income households in Texas. We specialize in permanent housing options for families, seniors and individuals with intellectual and developmental disabilities who otherwise might have to turn to unsafe, blighted housing or, worse, the streets.

Community Re-entry

For many, incarceration is not a one-time occurrence, but a cycle. Re-entering the community with a prison record presents numerous obstacles—employment, decent housing, credit and more. These inherent obstacles compound the problems that contributed to the individual's incarceration in the first place.

Volunteers of America Texas begins working with individuals while they are still in prison as they prepare to re-enter the community, helping them build life skills and overcome problems with addiction. We stand by individuals in the process of re-entering the community, helping them identify resources and creating a network of support they need in order to be successful.

Intellectual & Developmental Disabilities

At Volunteers of America Texas, we believe that when you see and work with the potential in people, you can accomplish more than anyone thought was possible. By identifying and cultivating the strengths and interests of individuals with intellectual and developmental disabilities, we support them as they build personal independence and participate as fully as possible in the community.

Volunteers of America's housing programs offer those with intellectual and developmental disabilities a home environment supported by professional, on-site staff, enabling individuals to live with dignity and enjoy as much independence as possible—all while having access to the vital services they need to thrive. Our Life Enrichment Centers offer affordable, customized support and guidance with individualized activities to meet the broad spectrum of functioning abilities. Finally, our In-Home Care and Community Support services make it possible for individuals with disabilities to live in a home setting by creating a personalized program to improve self-help, socialization and adaptive skills.

A Continuum of Support Services

To better equip and empower the individuals we serve to become stable, productive and engaged members of their families and communities, Volunteers of America Texas strives to offer a continuum of services that support our clients and address the needs of the whole person. These include financial and employment assistance, job training, child care, transitional housing and drug prevention programs for youth.

**VOLUNTEERS
OF AMERICA
TEXAS**

*provides
compassionate,
caring service
that strengthens
the most
vulnerable
individuals in
society and
builds healthier
communities.*

EXPENSES

PROGRAMS ADMINISTRATION FUNDRAISING

FOR THE YEAR ENDING JUNE 30

INCOME STATEMENTS

	2011	2010
Revenues from Operations		
Total Public Support	\$1,173,415	\$846,859
Revenue & Grants from Government Agencies	18,270,795	19,300,390
Other Revenue	2,156,648	1,729,366
Total Revenues from Operations	\$21,600,858	\$21,876,615

Total Program Services

Program Services		
Supporting Services		
Correctional	3,769,869	4,060,602
Treatment & Community Services	6,258,418	6,355,227
Intellectual & Development Disabilities	7,274,752	8,539,923
Housing	335,401	594,843
Total Program Services	\$17,638,440	\$19,550,595

Supporting Services

Management & General	\$2,676,986	\$3,134,488
Resource Development	185,209	285,741
Fees Paid to National Org.	384,822	419,529
Total Supporting Services	\$3,247,017	\$3,839,758

Total Expenses

Excess of Revenue Over Expenses	\$715,401	\$(1,513,738)
Non-operating Items	140,637	3,450,520

Change in Net Assets (VOATX & Affiliates)

Non-controlling Interest in Limited Partnerships' Losses	(348,906)	(342,644)
Consolidated Increase in Net Assets	507,132	1,549,128

BALANCE SHEETS

Assets

<i>Current Assets</i>		
Cash and Equivalents	\$2,158,157	\$2,413,874
Accounts Receivable, Net	2,241,425	2,400,339
Other Current Assets	694,262	635,943
Total Current Assets	5,093,844	5,450,156

<i>Fixed Assets</i>		
Land & Buildings	9,071,943	8,547,726
Furnishings & Equipment	2,330,154	2,372,649
Accumulated Depreciation	(5,839,486)	(5,739,517)
Total Fixed Assets	5,562,611	5,180,858

<i>Other Assets</i>		
Other	971,150	950,818
Limited Partnerships' Assets	9,527,197	9,806,155
Total Other Assets	10,498,347	10,756,973

Total Assets

<i>Liabilities and Net Assets</i>		
<i>Liabilities</i>		
Current Liabilities	\$1,429,477	\$2,244,666
Other Liabilities	1,744,612	1,739,688
Limited Partnerships' Liabilities	6,748,803	6,678,855
Total Liabilities	\$9,922,892	\$10,663,209

<i>Net Assets</i>		
Unrestricted		
Volunteers of America Texas Inc., Development Corp., and the Foundation	\$8,069,582	\$7,536,094
Non-controlling Interest in Limited Partnerships	2,778,394	3,127,300
Total Unrestricted Assets	10,847,976	10,663,394
Temporarily Restricted	383,934	61,384
Total Net Assets	\$11,231,910	\$10,724,778

Total Liabilities and Net Assets

Fostering Hope, Healing Lives.

Nicole: Defeating Addiction

When Nicole arrived at Volunteers of America Texas in July of 2008, she came straight from jail. A high school dropout with a history of more than a decade addicted to drugs and alcohol, she was alone, scared and destitute. She did not know how to shower, go to sleep or care for herself emotionally or physically. She had two children who had never been allowed to live in her care. She was desperate to change her life, and she knew addiction was at the root of her problems.

The staff and volunteers of Volunteers of America Texas immediately welcomed her, treating her with respect and dignity that fueled her desire to succeed. After successfully completing the 90-day inpatient program, she continued in the Volunteers of America Texas outpatient program. Today, Nicole is in her third year at the same job, and her children live with her. She has purchased a car, furnished her apartment and is diligently saving to purchase a house.

The Facts: Addiction

- 22.6 million Americans 12 and older are illicit drug users.
- Only 11% of those with substance abuse problems nationwide have received treatment.
- Alcohol and drug abuse cost Texans \$33.4 billion annually.
- Substance abuse is closely linked to poverty, homelessness, crime, poor health and abuse.

“Without the loving, compassionate and nurturing care giving I received in the addiction treatment program, I would not be where I am today.”

Howard: Fulfilling His Potential

Howard has been receiving services at Volunteers of America Texas' Life Enrichment Center for nine months. In this short time, his self-confidence has blossomed and, as a result, so has his ability for self-expression. "My therapists are good people. They mean well in their hearts, and they always take time to talk with me and see how I am improving. They are my family," says Howard.

A typical day for Howard at the Life Enrichment Center includes writing in his journal—an activity he finds particularly rewarding—lessons on current events, independent living activities, field trips and dining in restaurants. The Life Enrichment Center helps Howard and others we serve reach their fullest potential and live as independently as possible. Staff member Deneen Lewis, who Howard and many of the Life Enrichment Center clients refer to as "Mom," explains, "This is not just a job for us, it is our passion."

The Facts: Intellectual & Developmental Challenges

- 10 million Americans with disabilities need daily long-term services and supports.
- 300,000 people with disabilities nationwide are on waiting lists of up to eight to 10 years for home and community-based, long-term services and supports.
- Most long-term care is provided by family members that incur out-of-pocket expenses of \$6,000 to \$16,000 annually.

"I love Volunteers of America Texas deeply. I love each of my therapists and guardians deeply. I definitely encourage people who have disabilities to come to Volunteers of America Texas.

Serving Passionately, *Transforming Lives.*

Tiffany: Breaking the Cycle of Incarceration

When Tiffany was 25 years old, she was convicted of aggravated robbery and sentenced to nine years in prison. During the early years of her incarceration, she was very hardheaded and resistant to receiving help. Over time, however, she realized that if she returned to her old friends and her old ways of drugs and crime, she would only land back at the last place she wanted to be—prison.

Her desire to make a new start brought her to Volunteers of America Texas' transitional housing and outpatient treatment programs. She found a vocation at Volunteers of America Texas' innovative eye clinic, a collaboration with Visual Compassion that provides on-the-job training for our clients and affordable eye care for the surrounding community. She was promoted to team leader and began working with her case manager on financial goals, from saving money out of every paycheck to buying a car. Each was a critical step towards what so many of us take for granted, but which she wanted more than anything: "a normal life."

The Facts: Incarceration

- Approximately 740,000 Texans are under criminal justice supervision.
- One in every 28 children has a parent in incarceration.
- Approximately 65% of those returning to society will be re-arrested within three years.
- Causes of recidivism include a lack of: employment opportunities, affordable housing, substance abuse treatment and family/community support systems.

Uplifting Spirits, *Restoring Lives.*

*"Had I been sent from prison straight out into the world, I would have been really lost. Volunteers of America Texas has **changed my life** and turned my life around for the better – and for good."*

Alejandro Aceves
 Sidney Achee
 Jeanette Adolf
 H. Agnew
 Caliphus Akuma
 Albertsons / Bill Walker
 Mercedes Alejandro
 Lionel Alex
 Vernon Alexander
 Eunice Allardyc
 David & Mary Allen
 Fateme Amanifar
 Amegy Bank
 American Express Travel
 Tammy Andersen
 Jack Angelo
 Carl Angelone
 Armando Aranda
 Evelyn Arceneaux
 Richard Armstrong
 Jose Arzola
 Veronica Atwell
 Clyde Augustus
 Delores E. Ault
 Dolores A. Bailey
 Georgena & Ted Bailey
 Michale Bailey
 Tommie Baker
 Pamela Baldwin
 Shirley Bales
 Shirley Ballard
 Nancy Barfield
 Bruce Baron
 Jay Barrash
 John Barsches
 Lillian Barta
 Patrick Bartell
 BB&T / Scarlett Morgan
 Matthew Beard
 Donald Bedell
 Kathlyn Bellau
 Robert Benjamin
 Jenyne Bennington
 Maurice Berkman
 Anne Berling
 Nina Berry
 Robert Biles
 Keith Blackwell
 Minnie & Keith Blackwell
 Steve Blair
 Bernard Blanchard
 Wayne Bloom
 Fannette Blum
 Marc Boin
 John Bomba
 W.F. Borgsteadt
 Brigitte Bosarge
 Robert Boswell
 Debbie Bowling
 Houston Bowling
 Anna Boyd
 J.W. Bradbury
 Geneva Bratton
 Jenean Bray

Herbert L. Brewer
 Elizabeth Briot
 Betty Briscoe
 Annie Brown
 Billie Brown
 Carol Brown-Elliott
 Eleanor Brown
 Valerie Brown
 Will Brown
 Wallace Browns, Jr.
 Helen Brounces
 Elvio Bruni
 Celeste Brunner
 Rita Brzezinski
 Helen Buckley
 Mary Buchner
 Cicero Bulawin
 Roger Bumgardner
 John Bundscho
 Anna Burger
 Jan Bynum
 Jan & Nyles Bynum
 Vito R. Caccheri
 Evan Caffrey
 Cakes by Anastasia
 Katy Calogeras
 Camden Builders Inc.
 Christine Campion
 Virginia Caraway
 Express Care
 Jane Carroll
 Alan Carpenter
 Monty & Vici Carpenter
 J.D. Cartwright
 Laurie Casarez
 Christopher & Diana Case
 Jacquelyn Case
 Rick Raymond Case
 Virginia M. Case
 Raymond Casella
 Kasandra Castleberry
 W.D. & Betty Cates
 Leslie Cato
 Glenn Cauble
 Hope Causey
 Christ Centered
 Lori Chadwick
 James Chafin
 Thomas Chamberlain
 Edith Cheney
 Stacey Childs
 Martha Clark
 Doris Clements
 Russell Clousing
 Sam's Club
 Marcia Cobb
 Robert Cocks
 Ervin Cogdell
 Mindy Cohagan
 Dianne Coia
 Sandra Colbert
 Carol Coldren
 Kathleen Cole
 Lori Cole

Carol Coleman
 Juanita Collier
 Robert Collier
 Phyllis Colvert
 Margaret Condit
 Carolyn Conley
 Kathryn Conza
 Delilah Cook
 Scott Cooke
 Craig Cooper
 Phillip Cooper
 W.C. & Mary Corbin
 CORENet Houston
 Grace Cortez
 Carol Coulston
 Christine Cowan
 Marylou Cowden
 Jackson Craven
 Mary Crawford
 Agnes R. Crawford
 Martha Crockett
 Glenda Crout
 Max Cruse
 James & Carole Cudd
 Ruth Cummings
 Valese Cunningham
 Marjorie Curry
 Ronald Curry
 Jean M. Dallmeyer
 Paul Daniels
 Dana Daugherty
 Veronica Davalos-Albrecht
 Barbara Davis
 Paula Davis
 Betty Day
 Clinta Dayton
 Dazzling Divas
 Bob Deas
 Denco of Texas
 John L. Denecke
 Beate Denner
 Millie Dennis
 Desey Desenberg
 Jon C. Devries
 DFW Relocation Realty, Inc.
 Gilda Dieringer
 Robert Dillard
 Thomas Dixon
 Jo Doan
 Alayne Dobson
 Francois & Alayne Dobson
 Betty Dodson
 Marshall Dora
 Ervin & Lucille Dornak
 Naomi Doss
 Josephine Dougherty
 Helen Dowling
 Helen Downes
 Robert Downtain
 Don Doyle
 Jorette Doyle
 Calvin Draper
 Steph Droughton
 Deborah Dunbar

Billy Duncan
 Louis Duncan
 Tyra Duncan-Hall
 Tom Dunlap
 Scarlett Duplechain
 Roxana Duran
 Barbara Eaton
 Stephanie Eda
 Roy Edgemon
 Ron Edwards
 Monica Egert-Smith
 Roger Eichorn
 El Centro College
 Smith L. Elder
 Imogene Eller
 Ellen Ellis
 Helen Elston
 Ann Euesler
 Ned & Karen Evans
 Sister Evelyn
 Alice Ewald
 Excelsior Learning Academy
 ExxonMobil Foundation
 Siobhan Farr
 J. Fefer
 Alan Feiveson
 Santiago Feliciano
 James E. Fenley
 L. Fernandez
 Sandra J. Ferney
 Pam Ferrell
 Allan Ferschweiler
 Eloise Ficke
 George Field
 Judy R. Fields
 Karena Fields
 Fiesta Mart #11
 Hubert Finch
 Thomas Fine
 First Church of the Nazarene
 Ruby Fischer
 Dale Fisher
 Lindsey Fondren
 Barbara K. Foots
 Melinda Ford
 Mary Fortier
 Joyce Foster
 Fondren Foundation
 Ralph Frankowski
 James Fry
 Sarah Frye
 Colleen Fullmer
 Gloria Galletta
 Lisa Gamble
 E. Garcia
 Francisco & Teresa Garcia
 Teresa Garcia
 John Gardner
 Eleanor Garza
 Ruth Geisler
 W.W. Geno
 Gordon G. Gibson
 Angela Gier
 Wilhelmina Gilligan

Robyn Gilliland
 Lionel E. Gilly
 Bettie Girling
 Louis Girolamo
 Ruth Goldman
 Chris Gomez
 Frances Gonzales
 George Goosby
 Charles Gordon
 Francis Gosling
 Rebecca Gould
 Doris Gragg
 Mandy Graham
 Mary Graham
 Marvin Graham
 Frank Graves
 Erica Griffen
 Robert Grugan
 David Gu
 Robert Guynn
 Nicole Haenszel
 Thomas Hague
 Joey Halley
 Kenneth Hamilton
 Roger Hanson
 Nadine Harbaugh
 Lawrence Hardwicke
 Elizabeth Harnett
 Robert Harrell
 Leon Harris
 Tanisha Harris
 David Harrison
 Florence Harriss
 V.A. Hart
 Norman Hartmann
 S. Harvey
 Jeff & Rozann Hassell
 Leona Havekorn
 Mary Hay
 Annie Hayes
 Melba Hayes
 Patricia Hayhow
 Vanessa Hayhurst
 Robert Hazelwood
 AAA Healthcare
 Monina Healthcare
 Coella Heerman
 Ann B. Hefner
 Jane Hellendag
 William Henderson
 Patricia Hendrieth
 L.M. Hermes
 Jacob Hess
 Lynelle Hill
 Jo A. Hillar
 Neal Hilton, Jr.
 Jimmie Hissam
 Vicki Hnetyntka
 Susan Hobson
 Dorrace W. Hodges
 Ludline Hodges
 Jackie L. Hood
 Lauren Hornsby
 Harold Hoshimura

Houston Food Bank
 Houston Texans Foundation
 Diana Howard
 Dorothy Howard
 Jean Howard
 Patricia Howard
 Sheila Howard
 Vincenza Howard
 Anne Hrnccir
 Andrew Hrycushko
 Jean Hubbard
 Clyde Hudson
 Phillip Hudson
 W.R. Hudson
 Nellie Hurt
 Ward Hutchinson
 Esmail Ihami Presidential Inc.
 Barbara Irwin
 Michael Jack
 Sarah Jackson
 Sarah & Earl Jackson
 Wendy Jackson
 Tammie Jakska
 Lydia Jasso
 Rebecca S. Jay
 Jessie Small LTD
 Andrea Johnson
 Avery Johnson
 Curtis Johnson
 Mary Johnson
 Sam Johnson
 Shirley Johnson
 Virginia Johnson
 Wayne Johnson
 Carol Johnston
 Hal & Jo Johnston
 Emagene Jones
 Gloria Jones
 Jeffrey Jones
 Nan Jones
 Thomas Jones
 Tramaine Jones
 Overton Jordan, III
 Pam Judge
 Harry Kabler
 Max Kamin
 Stuart Kane
 Judy Kannady
 Cheryl Karam
 Marilyn Katzman
 Sukh Kaushal
 Josephine Kawa
 Gail M. Kay
 Gerald Keller
 James J. Kelly
 Thomas Kemper
 Rolfe Kemper
 Maria Kennedy
 Reginald & Joan Kennedy
 Joan Kennerty
 Friedhelm Kerl
 Susan Kimball
 Mike King
 Samuel & Dorothy Kirby

Julie Kloess
 Ron & Joanna Knight
 Frank Kodell
 David Koffskey
 Rosalie D. Kowalski
 William Krieg
 Harold Kron
 Jean Kubin
 Miriam Kuchinsky
 Frances Kurth
 Laura L&W Properties, LLC
 Colleen Lahti
 Camille Lamoureux
 Demetta Landry
 Stephen Lane
 Fred Lara
 George Larrabee
 Maybelle Latimer
 Mary Lavender
 Knute Lawson
 Lorraine Leavell
 Luther LeBlanc
 C. Ledbetter
 Brian Ledwell
 Gladys Lee
 Lee Hoffpaur Chevrolet
 Deanne Leemauk
 Roger Lengnick
 Lewis Lester
 Steve Levin
 Beatrice Lewis
 Deneen Lewis
 Nicholas Lewis
 Sallie Lewis
 Limbacher & Godfrey, Inc.
 Patricia Loase
 Raynaldo Loera
 Suzanne Lofton
 Teresa Logan
 Susanna Loh
 Billie Lopez
 Remedios Lotho
 April Loy
 Charles Luke
 Christina Lustig
 Beatrice Mackey
 Maddox & Associates
 Magnolia Total Restoration
 Dung Main
 Samira Makarem
 Imtiaz Malik
 Wendy Malloch
 Manheim Metro Dallas
 Frank Mann
 Selma Mantel
 Hermann Mapp
 John Marshall
 James Martin, Sr.
 Martin Martinez
 Susana Martinez
 Mary Mastrangelo
 John Mattson
 Victor & Yvonne Mauricio
 Robert May, Jr.

Earl McArthur
 Cindy McCauley
 Jim McCleskey
 Candice McConnell
 Katherine McCoy
 Richard McCullough
 Michael McElroy
 Mike McGlothlin
 Ginger McGuire
 Mary McKinley
 James & Linda McLellan
 Robert McLendon
 Robert McMahan
 Joseph McManus
 Milton McWilliams
 Meadows Foundation
 Eleanor Mer
 Carla Mergele
 Karen Meunier
 Darlete Meyer
 Pamela Meyers
 Elaine Michero
 Sharon Miller
 Joe Miller
 Dewayne Miller, Jr.
 George Mitchell
 Ross Mitchell
 Shelton Mitelman
 Sankar Mitra
 MLBT Association
 Monopoly Place
 Eva Mooney
 Marion Moore
 Frances Morgan
 John Morgan
 Betty Morris
 Imogene Morrison
 Iru Morrison
 Nan Morrissey
 Frederic W. Morton, Jr.
 Patsy B. Moses
 Derrick & Galyn Mott
 Margaret Mullen
 Manuel Munoz, III
 E. Murdock
 Carmen Murillo
 National Association of Postal Supplies
 Alice Neel
 Helen Nelson
 Thelma Nelson
 Charles Newby
 David Newby
 Mary Newman
 Kimanh Nguyen, Sr.
 Iris Noon
 Pat Normile
 North Texas Food Bank
 Anges Obeng
 Patricia M. O'Boyle
 Daniel Ogas
 Thomas Ohnesorge
 Virginia Oram
 L.M. Osborn
 George Otis, Jr.

Janice Owens
 Larry Owen
 Laurie Owens
 Nancy L. Pabst
 Janalu Parchman
 Warren Paris
 Gene O. Parker
 Bobby Parsons
 Wanda Parsons
 Donald L. Patterson
 John Patton
 Solon Pautz
 Ruth Percival
 Lloyd W. Perkins
 Wilma Perkins
 Mary S. Peterson
 Liz Petrich
 Tanh Pham
 M.H. Phillips
 Robert Phillips
 John Pitts
 Barry L. Pizor
 Plymouth United Church of Christ
 Edgar Poe
 Lawrence Poliner
 Earnest M. Polk
 Merry R. Pollsen
 Buford Potts
 Phyllis Powell
 PrairieView Holdings
 Arthur R. Prell
 Chathamala Presannakumar
 Kristina Price
 Lillian Price
 Robert Price
 Gonzales Processing
 Diedri Profit
 Betty Pulliam
 Teesther Punch
 Scott Purdy
 Jesse Purifoy
 Pyramid Beauty
 Anthony Quartz
 Nasrin Rahman
 Ken & Nasrin Rahman
 Lisa Rajulu
 Gregorio Ramirez
 Leffie Ramsey
 Christina Rankin
 George & Kymberly Rapier
 Rapier Foundation
 Margaret Rawls
 John Reed
 Juanell Register
 Robert T. Reilly
 Laura Retzer
 Robert Rexford
 Elda Reyes
 Rene Reyna
 Daniel Ogas
 Grace Ricciardi
 O. Richardson
 William Rieck, II
 Nancy H. Rios
 Mauricio Rivas

Rochelle Rivers
 Judy Roach
 Sylvia Roberts
 Wayne Roberts
 Harold & Belinda Roberts
 Margaret Roehrig
 Jim Rogers
 Janet Rolston
 M. Rosenzweig
 Margaret Rosenzweig
 Elsie Ross
 Johawn Ross
 Renal Rosson
 Rebecca Rournier
 William Rozell
 Morris Rubin
 Theodore Rubin
 Jana Russell
 Phyllis Rutkowski
 Betsy Rutledge
 Betsy & Tom Rutledge
 Daniel Ryan
 Sabre Sabre Holdings
 Joseph A. Salgado
 Dee Samford
 San Antonio Food Bank
 Ben Sanchez
 Robert Sanders
 Alfredo Santesteban
 Denny Sapp
 Esther P. Sardas
 Lucile Saxton
 Nadine M. Scamp
 Lee & Sandra Scamp
 Barbara Scarborough
 Scentual Sinsations / Rokeisha Alfred
 Billy Schaerdel
 Beverly Schmidt
 Corrine Schreiber
 Betty Schuhsler
 Jackie Schwartz
 Mary T. Schweitzer
 Rebecca Scowden
 Sean Scully
 Charles Seay
 Jerome Seiler
 Ramutis Semeta
 Evelyn J. Shagman
 Cele Shapiro
 Emily Shearer
 Rayford Shelton
 C. Shepherd
 Barbara D. Sheppard
 Mary E. Shero
 Cecil Shine
 Velma Shockey
 Vinton H. Sholl
 Martha Sikora
 Zagorka Simic
 Doris P. Sinclair
 Harry Singh
 Louis H. Skidmo, Jr.
 Annette Smith
 Asa & Sandra Smith

James A. Smith
 Judson Smith
 Smooth Flava Entertainment
 Ed Snapp
 Elaine R. Snell
 Diane Snyder
 Alphonse C. Soldner
 Bahram Solhjou
 Audrey Somerville
 Kate Sperber
 Patrick Spoor
 Geneva Statin
 Wellington & Elyse Stevens
 Connie Stevens
 Jarvis Stevenson
 Mary Steward
 Artelle Stiff
 Mary Margaret Stubblefield
 Geordge Stukhard
 Subway
 Clifford J. Suenz
 Mike Sullivan
 Donald Sundeen
 Elouise Swanson
 Dalas Van Syckle
 Adele Szablowski
 Laura Tabor
 Barbara R. Talley
 Jacque Tankxley
 Helen Tapick
 Tarrant Area Food Bank
 Robert Taylor
 Robert & Margaret Taylor
 Virginia Durgin Taylor
 Virginia L. Taylor
 Gertrude Thomas
 Jack Thomason
 Martha L. Thornberry
 Genne Thornton
 Del Threadgill
 Sandra Throckmorton
 Melody & John Timinsky
 Francis J. Todd
 Sara S. Todd
 Bette Tomaro
 Ginny Tooseven
 R.G. Troxler
 Mary Tull
 Thomas Turnbuull
 Cynthia Turner
 Larry D. Turner
 Taniqua Turner
 Kimberly Underwood
 United Way of Greater Houston
 Patrick Upton
 Cynthia Uribe
 Evelyn Uryasz
 Frank Ussery
 David Varner
 Deanna Vassallo
 Linda Vaughan
 Ruth G. Versfelt
 Maureen Vicek
 Carold Villarreal

Kenneth Wagner
 Derrick & Tramyra Waites
 Stephen Wakefield
 June Waldman
 Marylisa Walker
 Willette Walker
 Thomas B. Walsh
 Kenneth G. Walter, Sr.
 Betty Walters
 Thomas G. Webber
 Joseph Weber
 Joseph & Helen Weber
 George Weidt
 Bernard Weingarten
 Charles Welsh
 Kay Welch
 Maria Welsh
 Richard Wheatley, PhD
 Wheeler Watch Clinic /
 Richard Galvan
 Karen Whitecotton
 Mark Whittaker
 Mark & Diana Whittaker
 Jean Widmann
 Ila Wiklund
 Beanca J. Williams
 Clara Williams
 Evan Williams
 Frank Williams
 Herman Williams
 Jack D. Williams
 Jack L. Williams
 Jacque Williams
 Marvin L. Williams
 Robert Williams
 Scott R. Williams
 Denise Willis
 William M. Willis
 Willowick Court Townhomes
 Will's Hats
 Alexander Wilson
 Dorothy Wilson
 Pamela Winn
 Frederick Wise
 Arthur Wisenberg
 Fred Wohlfahrt
 Kris Woldy
 George S. Wong
 Lorenda C. Wright
 Bill Wright
 Vivian Wyatt
 Mooruddin Yamani
 Dolores M. Yane
 Yates Ministries
 Charles Yeargain
 William F. Yeoman
 Denise Young
 Allan Zakrzewski
 Juan Zamarripa
 Glenn Zapalac
 Philip Zappo

300 E. Midway Drive

Euless, TX 76039

P: 817-529-7300

F: 817-529-0501

www.voatx.org