

HomeFront

THE WOMEN'S HOME 2013 ANNUAL REPORT

Executive Director's Message

PAULA PAUST

We are growing!

You have probably heard that The Women's Home is planning for expansion on our Spring Branch Campus. Since 1957, The Home has housed and nurtured women recovering from the loss of home, addictions and mental health crisis. You are familiar with our Treatment and Transitional program in Montrose, and have watched us grow with the newer community in East Spring Branch, Jane Cizik Garden Place.

The Home recognizes that single mothers and children are the fastest growing homeless population in the nation, and that one out of three female headed households with children live in poverty. We also recognize that the agency has the expertise to have a positive impact on these statistics for the families we will serve.

Without considering community statistics, we know the need for safe and affordable housing is significant. At Jane Cizik Garden Place, our permanent supportive housing complex, our wait list has reached 70 for an 87 unit complex and on most days the list averages over 40. It is clear that additional rental units are needed to serve the chronically homeless, transitionally homeless and very low income households. These are underserved populations, and they are populations that have found a safe, stable home at Jane Cizik Garden Place. In 2013, 90% of the tenants had lived there for a year or longer, and a stable home environment is a critical first step.

Last year, case managers and critical staff for vulnerable populations provided job search assistance

to 12 tenants, while 7 obtained employment. In the first quarter of 2014, 100% of those who found employment had an increase in their income. Of those who

moved out, 90% moved into other permanent housing.

With support from our community, we will provide supportive housing and similar outcomes to more women and their families. Our intent is to serve 40 families who have experienced episodes of homelessness, and 44 families who are at risk of homelessness because of very low income. Two full time case managers will be on-site to serve these families.

And thanks to the continuing community support we receive, we will be able in turn to serve more children. The new complex will have two and three bedroom units, instead of having only one bedroom units to offer. Through this type of environment we believe we will see meaningful outcomes, particularly where it relates to the children at the facility.

According to the principal of Treasure Forest Elementary, where the children will attend school, one out of five children annually do not complete the school year because of the need for affordable housing for their parents to rent. We expect to see 90% of our children annually completing the school year. To date, we have only four children living at Jane Cizik Garden Place.

The new housing will operate economically the same way Jane Cizik Garden Place operates. In 2013, the average physical occupancy was 99% and the economic occupancy was 96%. The average renewal rate was 92%. Nationally, the retention rate is 60%. The property has a project-based voucher to assist tenants with their rents even though rents are below "Low HOME" rents, as set by the Department of Housing and Urban Development (HUD). The property is self-sustaining, and has a million dollar maintenance reserve. The Home does subsidize case management and other support services through philanthropic donors and collaborations.

Because of our experience with supportive housing, we know that case management and other support services are critical to the success of individuals and families. Thus, we have plans to build a WholeLifeSM Service Center that will house Spring Branch Community Health Center, a federally qualified healthcare clinic (FQHC), after school and summer school programs for elementary age children, mental health services and adult education/work force

development. Needed services were identified through an independent community assessment process. The Center will serve our tenant families as well as the surrounding neighborhood, allowing us to serve this predominately Hispanic community.

Our target population for our housing and the Service Center will be families whose children attend Treasure Forest Elementary School. This is an at-risk school with approximately 90% of the children receiving free or reduced price lunches, and 80% having limited English proficiency. Spring Branch Community Health Center estimates that they will have 10,500 patient visits, including mental health services annually. The Home estimates that the children's enrichment programs, adult education, and workforce development will see 13,000 visits annually.

The Home has experience on a small scale providing psychiatric and nurse practitioner services, individual, group and family therapy, adult education and workforce development. In addition to that experience, it is our intent to partner with agencies that have specific expertise related to these needed services. The Home anticipates providing some behavioral healthcare services, such as individual and group therapy, as well as substance abuse services, including substance abuse education. There will be an emphasis on services for children, including therapeutic services related to trauma. Each partnering agency will identify specific outcomes that can be shared with The Home.

Our business plan for the WholeLifeSM Service Center calls for the rents from our tenant partners and program fees to cover the operating costs. To date, the Health Center has agreed to pay a substantial portion annually towards an anticipated \$280,000 annual operating budget. The Service Center will operate Monday through Saturday from 9:00am-8:00pm. These are the hours that The Home will provide receptionist, janitorial and facility coordination services for our various programs.

As you can see, it is an exciting time for The Home, and we appreciate your support now, more than ever. With your help, we are poised to grow our ability to significantly impact even more lives with meaningful, lasting change. On behalf of the board, staff, current and former clients of our Montrose campus and the tenants of Spring Branch Campus, we thank you!

"Nobody, but nobody, can make it out here alone."

- Maya Angelou

Have you ever stopped to think that through your gifts to others, you enrich your own life beyond measure? Simple gifts that are offered with an open heart and belief in "better yet to come" for those neighbors in our community who need a hand. Not a hand out, a hand up. Most of us live the good life, surrounded by the safe and security of a home, a productive job, and most importantly the love and support of family and friends. But what if, those things were lost?

Many of our residents have known the despair and uncertain terror that comes with losing everything.

You, with your generous support, have turned around that despair to hope. That terror

to serenity. You have made a difference in changing lives.

As we reflect on the strength of these collective gifts and the incredible mission to bring peace from crisis, the Board of Directors and staff of The Women's Home want to recognize you and your generosity. Through you, we see lives touched in ways that may at times seem impossible.

Together, we have made a difference for thousands of local women over the years.

What better way than to hear in their own words, gratitude for the little and the big things that now surround them...

TODAY, I AM GRATEFUL FOR...

Being here. I would be on the streets if I wasn't here.

TO BE ALIVE AND SOBER.

My happiness and my life choices.

The scholarship that was awarded to me for my education!

All the help and nurturing I get here from the staff, they really care.

For the future that I see coming, I can barely contain my excitement!

Message from the President
Brenda White

While reflecting on our Board of Directors activities in 2013, I realize how much progress was made in determining the next steps for growth and expansion of services to the women in our community. We are excited for the increased visibility we have attained, and thankful for the publicity we have received in the past two years. We continue to see great things happen with our organization, and we are honored to be at the forefront of the continued expansion of women's services in the Houston area.

Our primary goal in 2013 was to move forward with the strategic plan of The Women's Home, which focused on increasing the number of women and families that we serve, in order to offer hope and stability to a larger number of this population. In early 2013, board members voted to hire a professional services firm to perform a needs analysis in the Spring Branch area, specifically in the area of our Jane Cizik Garden Place Apartments, to be used in planning for the growth of our services in the area. Based on the results of the needs analysis, we moved forward on making these needs a reality. The most significant accomplishments in 2013 were as follows:

1) Purchased an additional two acres of land in proximity to our one bedroom community, Jane Cizik Garden Place. A two and three bedroom sober and safe

apartment complex will be built to serve additional women and their families.

2) Designed a support center in Spring Branch on an existing acre of land, and began the process of partnering with other agencies to provide services to the residents in our affordable housing complexes, as well as the surrounding community. Services planned include after-school care and summer enrichment programs for children, GED/ESL classes, and parenting classes. We are also excited about the ability to partner with a federally qualified health care clinic for women and children as part of our support center.

3) Obtained a temporary trademark for our Whole LifeSM Program, as we move through the process of securing a permanent trademark.

Our board members are excited about the changes that are happening, and we are driven to see our organizational vision become a reality. We continue to work together to reach out to the community for support and resources, as well as using our individual talents and skills to help facilitate the process. Our goal is to offer hope and a stable life to a larger population of women and their families, and to this endeavor we are committed.

The Women's Home Balance Sheet

Assets	2013	2012
Cash and cash equivalents	858,596	428,147
Pledges receivable	593,841	754,737
Government grants receivable, net	153,451	97,057
Prepaid expenses and other assets	85,390	37,877
Thrift shop inventory	74,466	74,986
Investments	2,566,469	2,492,131
Cash and cash equivalents restricted to investment in capital projects	530,231	251,683
Pledges receivable restricted to investment in capital projects	599,518	
Property and equipment, net	12,239,763	11,581,466
Total assets	17,701,725	15,718,084
Liabilities and Net Assets		
Accounts payable	111,969	50,508
Accrued liabilities	73,404	71,164
Debt	1,089,503	-
Total liabilities	1,274,876	121,672
Net assets:		
Unrestricted:		
Property and equipment, net	12,239,763	11,581,466
Undesignated	275,322	1,079,503
Board designated for capital expenditures	640,000	640,000
Total unrestricted	13,155,085	13,300,969
Temporarily restricted	2,978,569	2,002,248
Permanently restricted	293,195	293,195
Total net assets	16,426,849	15,596,412
Total liabilities and net assets	17,701,725	15,718,084

Statements of Financial Position December 31, 2013 and 2012

2013 Leadership Circle

HONORING OUR MAJOR GIFTS...

PLATINUM

Louise and Vincent Foster
Melissa R. Goodman-Roberts
Linda and Philip Lewis
Karen Kash and
Joe W. Redden, Jr.
June Waggoner

GOLD

Wendy Chiles
Karen and Larry George
Mac Haik
Jane and Bill Joplin
Carolyn J. Keating
Susan and Thomas V. McMahan
Adele and Ber Pieper
Barbara and Sonny Vaughn
Laura and Michael Wiley

In memory of their precious mother Jane Hanley Light by her precious children Sandra Hanley, Hampton Ronald Hanley, Donna H. Freedman, and Patrice Hanley

SILVER

Alden Clark
Leigh A. Evans
Lotty Gautschi
Austin Greaux
Irene Liberatos and
Michael Westergren
Penny and Paul Loyd
Carolyn and John Redfield
Diane and John Riley
Brenda and Jim White
Laura A. White

BRONZE

Mary and Brian Arnold
Susan Ann Bailey
Deborah Bay
and Edgar Browning
Paige and Saul Ben-Yaacov
Orla and John Bourque
Susan and Major Bradshaw
in memory of Anthony Tinnin
Almeria T. Cottingham
Robin and Joe Cunningham
Bob Dyer
Family Psychiatry
of the Woodlands
Barbara and Lawrence Fraser
James Gilligan

Laurie and Alfredo Gutierrez
Laura Henderson and Ty Buthod
Diana and Timothy Horan
in honor of Trey Horan
Virginia and John Joiner
Kay Polasek Joyce and René Joyce
Elizabeth and Albert Kidd
Marillyn Lee and Rex King
Harriet and Truett Latimer
Melinda and William Gary Littlepage
Mary Lynch and Scott Enger
in memory of Denis Lynch
Julianne Mahler
Karen and Evan Marti
Linda McFadden
in memory of Joseph Tipple, Jr.
Mary B. McIntire
in honor of Irene Liberatos
Sarah and Jeff McParland
Trini Mendenhall
Susan R. Morrison
Sharon E. Murphy
Than-Nhi Nguyen and Stuart Moffitt
Becky O'Connor in honor
of Karen Ostrum George
Deborah Parks and Mark Bouzek
Brenda Peters-Chase and
John Chase, Jr. in honor
of Karen Ostrum George
Jackie L. Phillips
Linda A. Poyser
Dr. Lucy J. Puryear and
Rev. James W. Nutter
J'Anne and Jeff Rawson
Jo Reid
Carol Lee and Kenneth Robertson
Mary and Harold Siegele
Dr. Bette Ann Stead
Diana Strassmann and Jeff Smisek
Marcia and Jay Tapp
in honor of Anne Carsey
Nancy and George Van Os
in honor of Laurie and
Alfredo Gutierrez
John and Kay Walther
Hilary S. Ware
Sue Trammell Whitfield
Mickie B. Winborn
Judy Winograd
Martha J. Wong in memory
of Mrs. Bow Seem Jee
Paul and Susan Torn Young

2013 Revenue

Total Revenue: \$3,695,046

- Contributions
- Foundations
- Government Fees And Grants
- Investments
- Misc. Income
- Program Service Fees
- Special Events
- The Cottage Shop
- United Way

REVENUE	
Contributions	\$358,017
Foundations	\$749,750
Government Fees and Grants	\$676,305
Investments	\$170,194
Misc. Income	\$123,891
Program Service Fees	\$583,019
Special Events	\$397,460
The Cottage Shop	\$446,794
United Way	\$189,616
Total Revenue	\$3,695,046

2013 Expenses

Total: : \$3,696,898

- JANE CIZIK GARDEN PLACE OPERATIONS
- TREATMENT AND TRANSITIONAL HOUSING OPERATIONS
- FUNDRAISING
- ADMINISTRATIVE/ MANAGEMENT

EXPENSES	
Treatment and Transitional Housing Program Operations	\$2,151,436
Administrative/Management	\$311,679
Fundraising	\$363,211
Jane Cizik Garden Place Operations	\$870,572
Total:	\$3,696,898

UNDERSTANDING THE CHALLENGES IN HOUSTON/HARRIS COUNTY

NEARLY HALF OF ALL SINGLE WOMEN LIVE IN POVERTY, VULNERABLE TO CRISIS

1 IN 3 SINGLE MOTHERS LIVING IN POVERTY ARE AT-RISK OF HOMELESSNESS

THERE ARE MORE THAN 2,800 HOMELESS WOMEN; WOMEN WITH CHILDREN ARE THE FASTEST GROWING SEGMENT

1 IN 4 FAMILIES ARE TOUCHED BY SUBSTANCE ABUSE AND/OR MENTAL ILLNESS

AT LEAST 70,000 PEOPLE ARE WITHOUT ACCESS TO MENTAL HEALTH TREATMENT

CRITICAL LACK OF TRAINED MENTAL HEALTHCARE PROFESSIONALS

*ALL STATISTICS ARE FOR HOUSTON/HARRIS COUNTY

TREATMENT AND TRANSITIONAL PROGRAMS

MIDTOWN CAMPUS SINCE 1957

WHO WE SERVE

50 transitional beds with 80% occupancy
Homeless clients struggling with mental illness and substance abuse

THE WOMEN'S HOME PROGRAM

FOUR MAJOR PROGRAM COMPONENTS:

Residential • Clinical
Case Management • Vocational

Tailored, individualized program recognizing the uniqueness of it's clients

OTHER FEATURES

Intense volunteer participation for program delivery and community collaborations
The Cottage Shop provides on-site job skills training and is a social enterprise

THE WOMEN'S HOME MODEL ADDRESSES SIX

FISCAL WELLNESS

VOCATIONAL WELLNESS

SPRINT WELLNESS

The patience I have been given

TODAY, I AM GRATEFUL FOR...

MY HEALTH

That God has blessed me with a beautiful grandson

THE WOMEN'S WHOLELIFESM SIX AREAS OF WELLNESS

EMOTIONAL/
MENTAL
WELLNESS

PHYSICAL
WELLNESS

SOCIAL
WELLNESS

SPIRITUAL
WELLNESS

The love of my family

That I am able to witness my own story through listening to others.

MY WARM AND COMFORTABLE BED

THE IMPACT – THE POWER OF HOME

In 2013, 246 clients served

4 out of 5 of our treatment and transitional clients left the program with permanent housing and income

After the first year of treatment at The Home, 87% of clients maintained sobriety and no longer required psychiatric hospitalization

Our clients found employment at an average wage of \$15.96 per hour, more than double the minimum wage of \$7.25

Since 1992, TWH clients and our community have benefitted from our unique internship program with local universities which train tomorrow's mental health professionals today

In 2013, 90% of the tenants at Jane Cizik Garden Place had lived there for more than a year

JANE CIZIK GARDEN PLACE

SPRING BRANCH CAMPUS SINCE 2010

87 fully occupied, permanent affordable 1-bedroom apartments

WHO WE SERVE

Homeless and vulnerable individuals

THE WOMEN'S HOME PROGRAM

Case Management Service

MAJOR PROGRAM COMPONENTS:

Garden • Labyrinth

Meditation Room • Computer Room

Exercise and Wellness Room

Sober housing that is safe and secure

OTHER FEATURES

Silver LEED and Blue Star certified

Positive impact on the community

MISSION

The mission of The Women's Home is to help women in crisis regain their self-esteem and dignity, empowering them to return to society as productive, self-sufficient individuals.

CORE VALUES

DIGNITY:

RESPECT FOR THE WORTH OF EVERY PERSON

INTEGRITY:

HONESTY, JUSTICE, CONSISTENCY AND ETHICAL PRACTICE IN ALL RELATIONSHIPS.

INCLUSIVENESS:

DIVERSITY IN THOSE WE SERVE, OUR STAFF AND LEADERSHIP.

STEWARDSHIP:

WISE USE OF TALENTS AND RESOURCES IN THE SERVICE OF OTHERS.

WHOLISTIC GROWTH:

EMPOWERING INDIVIDUALS TO ADAPT CREATIVELY TO CHANGES IN LIFE.

VISION

"At The Women's Home, we envision a world in which every woman embraces her unique value and potential for a life filled with love, dignity and purpose."

2013 INDIVIDUAL PROGRAM GIFTS

\$10,000 to \$24,999 - (\$10,000.00 +)

Louise and Vincent Foster
Melissa R. Goodman-Roberts
Linda and Philip Lewis
Karen and Joe Redden
June Waggoner

\$5,000 to \$9,999 - (\$5,000.00 +)

Wendy Chiles
Donna Freedman
Karen and Larry George
Jane and Bill Joplin
Susan and Thomas McMahan
Adele and Ber Pieper
Diane and John Riley
Barbara and Sonny Vaughn
Laura and Michael Wiley
Douglas Woodard

\$2,500 to \$4,999 - (\$2,500.00 +)

Jenna Barrett
Leigh A. Evans
Lotty Gautschi
Austin Greaux
Irene Liberatos
and Michael Westergren
Penny and Paul Loyd
Carolyn and John Redfield
Jo Reid
Brenda and James White
Laura A. White

\$1,000 to \$2,499 - (\$1,000.00 +)

Mary and Brian Arnold
Susan Ann Bailey
Deborah L. Bay
and Edgar Browning
Paige and Saul Ben-Yaacov
Orla and John Bourque
Susan and Major Bradshaw
Almeria T. Cottingham
Mark Crawford
Robin and Joe Cunningham
Bob B. Dyer
Barbara and Lawrence Fraser
Barbara and David Gibbs
James Gilligan
Laurie and Alfredo Gutierrez
Laura Henderson and Ty Buthod
Alejandro Herdocia
Diana and Timothy Horan
Virginia and John Joiner
Earlene Joseph
Kay and René Joyce
Elizabeth and Albert Kidd
Marillyn and Rex King
Harriet and Truett Latimer
Melinda and William Gary Littlepage
Mary Lynch and Scott Enger
Julianne Mahler
Karen and Evan Marti

Linda McFadden
Mary B. McIntire
Sarah and Jeff McParland
Trini Mendenhall
Sharon E. Murphy
Caroline Negley
Than-Nhi Nguyen and Stuart Moffitt
Becky O'Connor
Deborah Parks, RN, Ph.D.
and Mark Bouzek
Brenda Peters-Chase
and John Chase, Jr.
Jackie L. Phillips
Linda A. Poyser
Lucy J. Puryear and James W. Nutter
J'Anne and Jeff Rawson
Carol Lee and Ken Robertson
Mary and Harold Siegele
Lisa and David Silverman
Susan and John Sparger
Dr. Bette A. Stead
Diana Strassmann
Marcia and Jay Tapp
Sue Trammell Whitfield
Nancy and George Van Os
John and Kay Walther
Hilary S. Ware
Mickie Winborn
Judy Winograd
Martha J. Wong

\$500 to \$999 - (\$500.00 +)

Anonymous
Anonymous
Jim Bartley
John A. Carter
Rod Danielson
Avon Duson
Janice Charlie Hall
Nancy and Mike Henderek
Joan and Thorro Jones
Mary Ida Naylor
Carolyn K. Rich
Sybil Roos
Francesca Vollaro
Pamela Walker
Melanie Williams
Vicki and Fred Wright

2013 FOUNDATIONS PROGRAM GIFTS

\$200,000 to \$499,999 - (\$200,000.00 +)

Bank of America Foundation

\$50,000 to \$99,999 - (\$50,000.00 +)

The Methodist Hospital Foundation
Rockwell Fund, Inc.
Vale-Asche Foundation

\$25,000 to \$49,999 - (\$25,000.00 +)

Anonymous
The Brown Foundation, Inc.
Episcopal Health Charities
Kappa Kappa Gamma
Charitable Foundation of Houston

\$10,000 to \$24,999 - (\$10,000.00 +)

The Charles and Melissa Davis
Charitable Foundation
The Frees Foundation
George and
Mary Josephine Hamman Foundation
Albert and
Ethel Herzstein Charitable Foundation
Houston Alumnae Chapter
Kappa Alpha Theta
Huffington Foundation
Ralph A. Johnston Foundation, Inc.
Lyons Foundation
M.D. Anderson Foundation
John P. McGovern Foundation
Sterling-Turner Foundation
Texas Foundations Fund

\$5,000 to \$9,999 - (\$5,000.00 +)

Harry S. & Isabel C. Cameron Foundation
Cathay Bank
The Clayton Fund
HomeGoods - A Division of
The TJX Companies, Inc.
The Keating Family Foundation
The Reso Foundation
River Oak Garden Club
Strake Foundation

\$2,500 to \$4,999 - (\$2,500.00 +)

Harriet & Joe Foster Foundation
The Garden Club
The Gregory Fund
Robert W. and Pearl Wallis Knox
Charitable Foundation
The John T. Shea Charitable Foundation

\$1,000 to \$2,499 - (\$1,000.00 +)

Bayou Charitable Trust
Good Earth Foundation
Paul B. & Frances Lenora Terry, Jr.
Family Foundation

2013 CORPORATIONS, CHURCHES AND ORGANIZATIONS PROGRAM GIFTS

\$10,000 to \$24,999 - (\$10,000.00 +)

ExxonMobil Foundation
Memorial Drive
Presbyterian Church
St. Martin's Episcopal Church

\$5,000 to \$9,999 - (\$5,000.00 +)

Chapelwood
United Methodist Church
Mac Haik
Pines Presbyterian Church

\$2,500 to \$4,999 - (\$2,500.00 +)

Bristow Group Inc.
SoK Salon on Kirby
St. Philip Presbyterian Church

\$1,000 to \$2,499 - (\$1,000.00 +)

Canvas Church Houston
Chevron
Devinney-Woodard Fund
Family Psychiatry
of the Woodlands
John Daugherty Realtors, Inc.
St. Paul's
United Methodist Church
TechKnowledge
Consulting Corporation
Women's Resource Center

\$500 to \$999 - (\$500.00 +)

Michael King Bliss Trust
Del Sol Food Company, Inc.
Direct Energy
Enbridge Energy Company, Inc.
Halliburton
IBM Employee Services Center
Williams

2013 GOVERNMENT DONORS

\$200,000 to \$499,999 - (\$200,000.00 +)

U.S. Department of
Housing and Urban
Development -
Continuum of Care

\$100,000 to \$199,999 - (\$100,000.00 +)

City of Houston/
Child Care Council
of Greater Houston, Inc.

\$25,000 to \$49,999 - (\$25,000.00 +)

Harris County Community
Services Department

2013 SPECIAL EVENTS GIFTS

\$50,000 to \$99,999 - (\$50,000.00 +)

Targa Resources Partners, LP

\$25,000 to \$49,999 - (\$25,000.00 +)

Anonymous
Rebecca McDonald

\$10,000 to \$24,999 - (\$10,000.00 +)

Admiral Transfer & Rigging, Inc.
Dr. Brené Brown, LMSW
GeoSouthern Energy Corporation
Kay and René Joyce
John P. McGovern Foundation
The Methodist Hospital Foundation
J'Anne and Jeff Rawson
Sysco Corporation
Brenda and James White
Sue Trammell Whitfield
Williams

\$5,000 to \$9,999 - (\$5,000.00 +)

Kristen Andreasen
Atmos Energy
Beck Redden, LLP
Bristow Group Inc.
Wendy and Cade Burks
Capital One Securities, Inc.
Beth and J. Michael Chambers
Mrs. William S. Clarke
DOAR Litigation Consulting LLC
Ernst & Young, LLP
Caroline Fant
Shelley and Arthur Gottschalk
Janice and Charlie Hall
Karen and Roy Johnson
L & D Events
Harriet and Truett Latimer
Lynn Mathre
Jane and L. Edward Parker
Primary Services
Reed Smith L.L.P.
SoK Salon on Kirby
Susan and Norm Spalding
Heida Thurlow and Wayne Smithers
TSA
Ginny and James Whalen
Mickie Winborn
Wortham Insurance & Risk Management

\$2,500 to \$4,999 - (\$2,500.00 +)

Philamena and Arthur Baird
Cynthia and Robert Blevins
Joe and Leigh Ann Blount
Ginny and Dennis Cahill
Costar Midstream, LLC
Diane and James D'Agostino, Jr.
Dakota Premium Hardwoods, LLC
Carrie and David Danielson
Leigh A. Evans
Karen and Larry George
Melanie Gray and Mark Wawro
K2Controls, Inc.
Irene Liberatos
and Michael Westergren
Kristen and Steve McDaniel
Gina and Don McGregor
Lynda Horton and John Mecom
Thi-Hac Nguyen
Parkcrest Builders, LTD
PricewaterhouseCoopers LLP
Karen and Joe Redden
Leigh and Jim Tomforde
Top Threading Services, Inc.
Barbara and Sonny Vaughn
Linda Webster
West U Rotary Club Foundation
The Willis Group
Barbara and Bob Zorich

\$1,000 to \$2,499 - (\$1,000.00 +)

Affordable Furniture
Frances and Tim Arnoult
Jonathan E. Baliff
E.M. Barrall
Susan and David Belding
Devorah and Doak Bishop
Haven Bowers

Briggs & Veselka Co.
Rhonda and Richard Brown
Carol and John Burke
Jan Carson and Tim Connolly
Kathy and Steve Covey
Covenant Crossfit
Robin and Joe Cunningham
Rebecca L. Dalby
Michele and John Dearborn
Jennifer and James Drew
Heidi Dugan/Greenwood King
Rickie and Stacy Duke
Jane and Kenneth Eberle
Scott Ensell
Laurie and Alfredo Gutierrez
Beneta Haley
Joanne King Herring
Susan and Neal Hirsch
Micah Hirschfield
Sue and Dike Howe
ICON Bank of Texas, N.A.
Interiors by Margaret
Kanaly Trust
King Fuels, Inc.
Patricia Kuehnert-Gillespy
and Scott Gillespy
Gene Lawson
Mary Lynch and Scott Enger
Julianne Mahler
B. Gaines Matthews
Kathy and Robert McRee
Susan R. Morrison
Chau Nguyen
Northern Trust Bank
Deborah Parks, RN, Ph.D.
and Mark Bouzek
Vicki and Ken Parrott
Jo Reid
Linda and Dusty Rhodes
Sandalwood Consulting, LLC
Eileen Singleton
Spectra Energy Corp.
Spencer Stuart & Associates
Stafford Housing Inc.
Barbara and Mike Staley
Sutton McAughan Deaver, PLLC
Sherry and Mike Sutton
Tradition Bank Plaza
Trinity Petroleum Consultants, LTD.
Tubular Products of Texas, Inc.
Janet and Tom Walker
Kathy Wells
West Alabama Ice House
Westside Lexus
Lorraine and Eric Wright
David Wuthrich

\$500 to \$999 - (\$500.00 +)

ACT Pipe & Supply
Susan and James Baker
Susan L. Bickley
Boyar & Miller
Elizabeth and William Boyle, Jr.
Nancy Brown
Eileen Campbell
Michon Anne Combs
Bob B. Dyer
Frankel Building Group
Lotty Gautschi
Vanessa Lanceley Hauser
Cathy and Mark Hotze
Christine and John Johnson
Aileen and Art Jones
Nancy and Richard Kendall
Jessica and Michael Kent
Nancy Lopez
Bonnie Magee
Rory Miller
Judy and Bob Morgan
Teresa and Sean O'Connor
PDV Special Events, LLC
Bradley J. Pearson
Susan M. Pennebaker
PPI Quality and Asset Management LLC
Lauren and Michael Reeder
Jayne Richardson
Susan Routh
Karen Sachar
Joan Schnitzer-Levy
Marcia and Jay Tapp
Susan and Tim Treadway
Jane Anne and Jasper Welch, Jr.

IN HONOR OF...

Dorothy and Mickey Ables *in honor of* Karen Redden and Rebecca McDonald
David Anderson *in honor of* Sophia Patel
Anonymous *in honor of* Jodi St. John
Beverly and Walter Baker *in honor of* Adele Pieper
Heather Barr *in honor of* Sarah Black
Eileen Campbell *in honor of* Hilary Ware
John A. Carter *in honor of* Evelyn Crumb
Audrey Carter *in honor of* Leomi Menefee
Peter J. Chavre *in honor of* Paula Paust, Marcia Tapp and Shanila Baig
Brenda Peters-Chase and John Chase, Jr. *in honor of* Karen Ostrum George
Wendy Chiles *in honor of* Hilary Ware
Mrs. William S. Clarke *in honor of* Janice Hall
Ronald Coyne *in honor of* Hilary Ware
Kathleen and Jason Croley *in honor of* J'Anne Rawson
Rod Danielson *in honor of* Jaleela George, Angela Hanley, Blessie Jimenez, Neil Leibman, Tom O'Leary, Meryl Roberts and Jeremy Wallace
Ann E. Deaton *in honor of* Rebecca McDonald
Dolores DeCrescenzo *in honor of* Marie and Len Wehrung
Jennifer Dial *in honor of* Leomi Menefee
Nori DiVicino *in honor of* Vikki Bryant
Audrey Dove *in honor of* Leomi Menefee
Avon Duson *in honor of* Sarah Nesbitt
Enbridge Energy Company, Inc. *in honor of* Ariana McKnire
Rekha Epili *in honor of* Sophia Patel
Karen Fitch *in honor of* Sarah Black
Deborah L. Galvan *in honor of* Jackie Munoz
Patricia Kuehnert-Gillespy and Scott Gillespy *in honor of* Sarah Black
Mary and Tony Gracely *in honor of* Jan Carson
Lucy Guerra *in honor of* Jackie Munoz
Yasantha Gunaratna *in honor of* Sophia Patel
Nancy Hall *in honor of* Sarah Black
Amy Halevy *in honor of* Hilary Ware
Matthew P. Hanes *in honor of* Sophia Patel
Dorene and Frank Herzog *in honor of* Sandy and Dan Courson
Crystal Heydari *in honor of* Sarah Black
Dhvani Hirani *in honor of* Sophia Patel
Sandy Holguin *in honor of* Jackie Munoz
Virginia A. Hollenbeck *in honor of* Eranell Ford Rysavij
Diana and Timothy Horan *in honor of* Trey Horan
Glen and Alan Husak *in honor of* Bob and Dori Navarro
Earlene Joseph *in honor of* John Smith
SeonAe Kim *in honor of* Sophia Patel
Elvis Landry *in honor of* Iris Landry
Justin LaPoten *in honor of* Marcella Burke
Saqeeb Ludhi *in honor of* Sophia Patel
Kim and Michael Mabry *in honor of* Alden Clark
Martha and Kemp Maer *in honor of* Lissa Tipple
Hector Maggi *in honor of* Jackie Munoz
Sophie Magness *in honor of* Marcella Burke
Vinay Paul Malhi *in honor of* Sophia Patel
Jaclyn and John Martinson *in honor of* Katy Martinson
Lenny Matuszewski *in honor of* Marcia Tapp
Sally and Jim McDevitt *in honor of* J'Anne and Jeff Rawson
Mary B. McIntire *in honor of* Irene Liberatos
Marian McWhorter *in honor of* Iris Manley Tuck
Yvette Miller *in honor of* Leomi Menefee
Jane E. Mulholland *in honor of* Gina Biondo
Charles Munoz *in honor of* Jackie Munoz
Mireya Munoz *in honor of* Jackie Munoz
Linda Munoz *in honor of* Jackie Munoz
MaryJane Mudd *in honor of* Hilary Ware
Sikha Naik *in honor of* Sophia Patel
Chau Nguyen *in honor of* Sarah Black
Patrice and Edmund Noel *in honor of* Karen Ostrum George

Becky O'Connor *in honor of* Karen Ostrum George
Fabian O'Connor *in honor of* Marcella Burke
Kiran Pandey *in honor of* Sophia Patel
Atish Patel *in honor of* Sophia Patel
Krishna Patel *in honor of* Sophia Patel
Misha Patel *in honor of* Sophia Patel
Rajani Patel *in honor of* Sophia Patel
Ranita Patel *in honor of* Sophia Patel
Marcia S. Patrick *in honor of* Sarah Black
Susan M. Pennebaker *in honor of* Hilary Ware
Akash Pernankil *in honor of* Sophia Patel
Carolyn Peterson *in honor of* Iris Landry
Alex Pizana *in honor of* Jackie Munoz
Peggy & Paul Port *in honor of* J'Anne Rawson
Sharon Pruitt *in honor of* Sharon Pruitt
Samir Quadir *in honor of* Sophia Patel
Heather R. Reeves *in honor of* Doris and Michael Stange
Patricia M. Ricks *in honor of* Lauren Byers
Steve Ridenour *in honor of* Jackie Munoz
Bobby Ridenour *in honor of* Jackie Munoz
Margaret Rochs *in honor of* Sarah Black
Don Nell and Thomas Rushing *in honor of* J'Anne and Jeff Rawson
Karen Sachar *in honor of* Hilary Ware
Joan Schnitzer-Levy *in honor of* Susan Baker
Ann and Richard M. Schultz *in honor of* Susan and Norm Spalding
Ann and Jack Shelton *in honor of* Karen Holleyhead
Margaret and Rob Sides *in honor of* Martha and Kemp Maer
Cynthia C. Smith *in honor of* John Smith
Carol and Alan Smith *in honor of* Michael Shirl
Sarah Snell *in honor of* Hilary Ware
Athena Stephanopoulos *in honor of* Candice McReedy
Gail A. Stewart *in honor of* Hilary Ware
Sheryl K. Stringer *in honor of* Covenant Crossfit
Marcia and Jay Tapp *in honor of* Anne Carsey and Laura Fowler
Spencer Stuart & Associates *in honor of* Hilary Ware
Jackie Taylor *in honor of* Adele and Ber Pieper
Mary and Melvin Thrash, Jr. *in honor of* Leomi Menefee
Nancy and George Van Os *in honor of* Mr. and Mrs. Alfredo L. Gutierrez
Margaret and Bob Vance *in honor of* Susan and Charles Freeman
Rachael Volz *in honor of* Marian Sanders
Janet and Tom Walker *in honor of* J'Anne and Jeff Rawson
Marthann Masterson Weaver *in honor of* Patricia Kuehnert-Gillespy
Jane Anne and Jasper Welch, Jr. *in honor of* Joanne King Herring
Stacy Wilkerson *in honor of* Marcella Burke

IN MEMORY OF...

Bet and Gene Amante *in memory of* JoAnn Coolidge Miller
Susan and Major Bradshaw *in memory of* Anthony Tinnin
Leslie M. Cauffman *in memory of* Howard Menadier
Devinney-Woodard Fund *in memory of* Barbara and Grant Woodard
Donna Freedman *in memory of* Jane Hanley Light
Sara Haynes *in memory of* Sarah Cholish
Nancy and Richard Kendall *in memory of* Edythe and Julius Kendall
Margot Kiehfuss *in memory of* the parents of Ron Holleyhead
Linda McFadden *in memory of* Joseph Tipple, Jr.
Julie Meyer *in memory of* My Thi Hoang
Susan R. Morrison *in memory of* Bryan Ferguson
Kitty Russell *in memory of* Katharine Corscaden
Susan and John Sparger *in memory of* Kyle Baker Sparger
Martha J. Wong *in memory of* Bow Seem Jee
Dorey Zodrow *in memory of* Lou Parris

GENEROSITY AND COMMUNITY SUPPORT...

THE WOMEN'S HOME WOULDN'T EXIST WITHOUT IT. WE ARE SO GRATEFUL AND CONTINUALLY HUMBLED BY THE MANY DIFFERENT SOURCES THAT PROVIDE OUR ORGANIZATION WITH THE DONATIONS, GRANTS AND VOLUNTEER TIME THAT HELP US TO CHANGE LIVES. BELOW ARE JUST A FEW OF OUR MANY CHARITABLE SUPPORTERS.

HARRIS COUNTY
COMMUNITY
SERVICES
DEPARTMENT

*Emergency
solutions grant*

CHILD CARE
COUNCIL OF
GREATER
HOUSTON, INC.

*Emergency
solutions
grant*

U.S.
DEPARTMENT
OF HOUSING
AND URBAN
DEVELOPMENT

*Two grants
under the
Continuum of
Care program*

THE WOMEN'S HOME BOARD MEMBERS (2014)

HONORARY BOARD MEMBERS

Susan G. Baker
Barbara Bush
Pastor Kirbyjon H. Caldwell
Lester and Sue Smith

2014 BOARD MEMBERS

Brenda Garrison White
President
Shareholder, Briggs & Veselka Co.

Mary C. Arnold
Senior Vice President
Wealth Management, Wells Fargo

Mary Axelrad
Partner, Strasburger & Price, LLP

Walker Barnett
Principal/Director
Colliers International

Paige Ben-Yaacov
Parliamentarian
Estate Planning & Administration
Baker Botts, L.L.P., Partner

James Drew
Senior VP
Bowen Miellette & Britt, Inc.

Robert Dyer
Community Volunteer

Leigh Evans
Partner
Environmental Resources Management

Jerry W. Fabian
Manager
Financial Planning & Management
Reporting, Williams Companies, Inc.

Beatrice G. Garza
President and CEO
The Association for the Advancement
of Mexican Americans (AAMA)

Karen Ostrum George
First Vice President
Associate
Ralph S. O'Connor & Associates

Laurie Gutierrez
Treasurer
Partner, Blazek & Vetterling

Janice Hall
Community Volunteer

Micah Hirschfield
Board Secretary
Director of External Relations
Direct Energy

Kay Polasek Joyce
Community Volunteer

Irene Liberatos
Vice President, Wealth
Management Advisor, Merrill Lynch

Julianne Mahler
Sr. Commercial Advisor
ExxonMobil Upstream Ventures

Karen Marti
Community Volunteer

Tom McMahan
Attorney at Law

Susan R. Morrison
Community Volunteer

Sharon Murphy
Partner, MJLM Consultants
& Business Advisors

Jackie Phillips
Second Vice President
Director of Ethics and
Compliance, Spectra Energy

Adele H. Pieper
Community Volunteer

J'Anne Rawson
Community Volunteer

Karen Kash Redden
President, WitnessWork

Jo Reid
Realtor, John Daugherty Realtors, Inc.

Maddie Shepard
Facility Director
Cheyenne Center, Inc.

Kay Walther
Partner, Blazek & Vetterling

Jessica A. Neeley
Board Fellow
Rice University

ADVISORY BOARD MEMBERS

Karen Kash Redden, President
Saranne Abbott
Joan Amoroso
Charlene Carroll
Jan Carson
Jane Cizik
Kenneth Alden Clark
Donna Fujimoto Cole
Shirley Coskey
Melissa Davis
Danielle Ellis
Scott Ensell
Carole T. Faig
Stephan Fairfield
Judy Gilbert
Sally Hoglund
Steven E. Kirkland
Barbara Kraft
Linda Lewis
Rebecca McDonald
Laura McWilliams
Cynthia Mills
Sarah Nesbitt
Jane Parker
Dr. Lucy J. Puryear
Gordon Quan
Sally and Norman Reynolds
Diane Riley
Jule and Albert Smith
Bette Ann Stead, Ed.D.
Heida Thurlow
Susan Walker-Spalding
Hilary Ware
Kathy Wells
Sue Trammell Whitfield
Jeanie Kilroy Wilson

607 Westheimer
Houston, Texas 77006-3915
www.thewomenshome.org
713-521-3150

Upcoming Events

Annual Gala
November 14, 2014
The Corinthian

Crawfish Boil
March 28, 2015
West Alabama Ice House

Golf Tournament
April 6, 2015
Champions Golf Club

Design by Squidz Ink Design

United Way of Greater Houston

2014 WHOLELIFE – AWARD WINNER NATASHA JONES

From the time she was just 13 years old, Natasha Jones struggled with a drug and alcohol addiction. Growing up, she describes her life as troubled and stormy, without a permanent home, or adults to guide her. In 2010, Natasha hit rock bottom.

Facing the prospect of serving a six month prison sentence, she was given two options: head to prison, or turn her life around. Natasha decided to seek real change. That's when she was introduced to The Women's Home.

For nine months, Natasha says the staff and the other residents at The Home inspired and encouraged her in ways she had never experienced. For the first time in her life, she learned how to truly cope with life's challenges. She learned how to become a confident woman, how to have healthy relationships, and how to become a better mother to her three children.

She embraced The Women's Home's WholeLifeSM program wholeheartedly. She learned how to stay emotionally and physically healthy while facing her demons. She took classes on finance. She received job skills training. And perhaps most importantly, she reconnected with her spirituality.

For the first time in her life, Natasha has a stable home - her own.

Today, Natasha has a new lease on life. She now has a close relationship with her children. She has a car, a great job as an apartment complex manager, and she's currently enrolled in college. Late last year, Natasha and her husband were chosen out of 1,100 families to receive a Habitat for Humanity Home. For the first time in her life, Natasha has a stable home - her own.

The Women's Home applauds Natasha for her strength and courage and truly embodying what it means to live a WholeLife. Congratulations for all of your success Natasha!

May your story continue to inspire other women seeking transformation and empowerment for their own lives.