

ANNUAL REPORT 2015

Success in Education | Health and Wellness in Mind and Body | Skills in Tomorrow's Leaders

Mission

To empower children and families to lead healthy and productive lives by promoting success in education, nurturing wellness in mind and body, and developing skills in tomorrow's global leaders.

Vision

To have a safe, healthy, and thriving community for children and families.

Focus

Education, health, and wellness to prevent substance abuse in our children and youth.

Guiding Principles

- Children are our greatest asset.
- Lifelong health and wellness begin with good decisions.
- Education is the key to unlocking the future.
- Parents are children's strongest advocates.
- Strong families are the cornerstone of thriving communities.

2015 Quick Facts

Counties We Serve

Anderson	Falls	Hill	Milam
Bosque	Freestone	Kaufman	Navarro
Cherokee	Hamilton	Limestone	Rains
Coryell	Henderson	McLennan	Van Zandt

Leadership

Board of Trustees

Chairman Janet Jacobs, Adjunct Professor, Navarro College
Vice Chairman Tresa Darby, Community Volunteer
Treasurer Debbie Wilson, Corsicana Branch Manager, Centex Citizens Credit Union
Secretary Josh Tackett, District Clerk, Navarro County
Alan Bristol, Attorney At Law, Linebarger Goggan Blair & Sampson, LLP
Carla Dyess, Business Manager, Kilmarnock Oil Company, Inc.
Jennifer Harrison, Administrative Assistant, Malakoff Housing Authority
Tim Stites, Executive Vice President/CEO, Community Bank & Trust of Central Texas
Will Thompson, Assistant Criminal District Attorney, Navarro County
Susan Wilson, Owner, Susan Wilson Marketing, LLC

Henderson and Kaufman County Advisory Council

Dorothy Campbell, Community Volunteer
Brett Powers, School Counselor, Eustace Intermediate School
Bonnie Turnage, Chief Juvenile Probation Officer, Henderson County Juvenile Probation Department
Sondra Price, Director, The Library at Cedar Creek Lake
Diane Russ, Administrative Assistant, Henderson County Attorney's Office

McLennan County Advisory Council

Erica Ancira, Assistant Clinical Professor, Hankamer School of Business, Baylor University
Robert Callahan, Attorney at Law, Callahan & King
Alexis Christensen, Community Organizer, Waco Community Development
Tara Kimbell, Marketing Account Manager III, Amerigroup
Krystin Peaslee, Partnership Specialist, Waco Independent School District
Pete Peterson, Justice of the Peace, McLennan County
Cathy Pleitz, Community Volunteer
Patrick Swanton, Sergeant/Public Information Officer, City of Waco Police Department
Josh Tetens, Attorney at Law, Simer & Tetens
Will Turner, Director of Clinic Operations, Baylor Scott & White Hillcrest Medical Center
Ashley Thornton, Director, Continuous Improvement, Baylor University

VOICE Executive Staff

Lynda Sloan, Chief Executive Officer
Luan Arnett, Chief Financial Officer
Cheryl Allen, Director of Program Advancement
John Goodnight, Deputy Director of Programs
Marian DeLeon-Smith, Region 7 Program Director
Valerie Horn, Regions 3 and 4 Program Director

Financials

Our auditor has issued an unqualified opinion in the audit report for the fiscal year ending August 31, 2015. In addition, our internal controls were reviewed and no concerns were noted.

Total Revenue

\$2,951,937

- 90% Government Grants
- 6% Foundations & Trusts
- 3% In-Kind Contributions
- 1% Other

Total Expenses

\$2,829,604

- 81% Program Expenses
- 19% Supporting Expenses

Education

We promote success in education.

CAP (College Achievement Program)

Students enrolled: 507

CAP is a program conducted in Navarro and McLennan counties that encourages students to continue their education after high school. CAP advisors conduct informational presentations at schools and community sites and meet individually with high school students and their parents to assist them in accessing resources that will help them plan for, apply to, and finance college.

Seniors that complete the required tasks are entered into a drawing for a \$2,500 college scholarship; two scholarships are given in each county. Students that finish the program in Navarro County are also qualified to receive an application to the Barney M. & Hester Kent Scholarship, the J. Tom Eady Scholarship, and the Clifford Foundation Scholarship.

Required Tasks

- ✓ Meet with CAP advisor.
- ✓ Submit most recent official high school and college transcripts.
- ✓ Submit official copy of ACT and/or SAT results.
- ✓ Submit up-to-date resume.
- ✓ Complete three Kuder Navigator Assessments at kudernavigator.com.
- ✓ Complete the 2015-16 FAFSA at fafsa.gov using 2014 tax information (provide official SAR).
- ✓ Complete the 2016-17 FAFSA at fafsa.gov using 2015 tax information (provide official SAR).
- ✓ Apply to MAC College Money Program (McLennan County only).

“ I am a first generation college student and CAP made sure that I was on the right path to furthering my education. I am so thankful that there is a program out there such as CAP! ”

Keenya Brown, Participant, Navarro County CAP

La Voz para la Familia

Adults: 148

Children and Youth: 138

Spanish-speaking parents learn to advocate for the educational needs of their children, improve their ability to communicate in English and, along with their children, develop skills to strengthen family relationships.

Summer Breakout

Students: 117

Parents / Guardians: 89

First through fifth grade students maintain mental acuity and learn healthy behaviors in this five-week summer program held in low-income neighborhoods, including housing authorities. Nationally recognized MindUP™ curriculum is used to teach children how the brain influences learning and behavior.

Summer Freedom School

Students: 169

Parents / Guardians: 116

Parent / Guardian volunteer hours: 863

Students in kindergarten through eighth grade are taught the value of education while exploring their cultural heritage in this five-week summer program held on school campuses. Participants' parents are required to volunteer at the program and attend parent training sessions where they learn the skills needed to be an active part of their children's lives.

“ VOICE works very hard to build relationships with the children at J.H. Hines through a variety of programs. It is apparent that this effort is helping change the lives of our students and families. ”

Tra Hall, Principal, J.H. Hines Elementary

Health and Wellness

We nurture health and wellness in mind and body.

Curriculum-Based Support Groups

Students: 813

Children and youth meet in confidential, small group settings where they learn essential life skills to help them cope with difficult family situations, resist negative peer pressure, respect others, set and achieve goals, make healthy choices and refuse tobacco, alcohol, and other drugs. Participants are identified as living in at-risk situations and are recommended to attend the program by school administrators, counselors, and teachers.

Educational Presentations and Tobacco, Alcohol, and Drug Free Events

Number of presentations: 1,634

Children, Youth, and Adults attending: 33,476

Individuals of all ages learn the harmful effects of tobacco, alcohol, and other drugs on their lives, their families, and the community during presentations at schools and community sites. Most of the presentations are done in schools, including those conducted as part of the Red Ribbon campaign. We also partner with community organizations to offer events where families can enjoy a fun time in a tobacco, alcohol, and drug free environment.

Project Toward No Drug Abuse

Students: 474

High school students who demonstrate they are at high-risk for substance abuse meet in small groups on their school campuses where they learn self-control, effective communication, appropriate decision making strategies, and how to live alcohol and drug free. Participants are recommended by school administrators, counselors, and teachers.

“ Corsicana Housing Authority is very appreciative of VOICE’s work with our families. The safe, fun, and creative learning opportunities they provide encourage and inspire the children that live on our properties. ”

Caroline Samford, Executive Director, Corsicana Housing Authority

Spring Training

Students: 90

While on spring break from school, students in kindergarten through fifth grade who reside in low-income neighborhoods, including housing authorities, learn healthy behaviors that emphasize physical fitness and wise nutritional choices. The renowned CATCH™ (Coordinated Approach to Child Health) curriculum is used with the goal of preventing childhood obesity and encouraging children, their families, and the community to adopt healthier lifestyles.

Strengthening Families Program

Children and Youth: 334
Adults: 244

Children and their parents significantly improve communication skills and relationships in this fourteen-session program which meets twice a week. The participants, some of whom are referred by school and juvenile justice administrators, are from all socioeconomic backgrounds. Participation in the evidence-based program leads to a reduction of problem behaviors, such as substance abuse, delinquency, and truancy.

Too Good For Drugs

Students: 9,560

First through twelfth grade students learn the basic skills needed to avoid tobacco, alcohol, and drug addiction. The ten-session program, conducted at schools and community sites, focuses on how to resist peer pressure, set goals, make sound decisions, manage emotions, and communicate effectively in order to live a nonviolent, drug free life.

VASA Community Coalition

The goal of the VASA community coalition is to create a drug and alcohol free culture for young adults in McLennan County. Funded by a five-year grant from the Department of State Health Services (DSHS) in 2013, the organization researches and environmentally addresses the use and abuse of alcohol (underage and binge drinking), marijuana, and prescription drugs. The coalition is comprised of individuals representing a variety of sectors that are concerned about substance abuse in McLennan County.

VASA gathers information on an ongoing basis regarding the use of alcohol and drugs by local young adults and the community's attitude regarding the issue. The group meets monthly to review the data in order to create and implement strategies that address the problem.

Recent endeavors include publicizing the dangers of prescription drugs and how to properly dispose of unused medications. The coalition also conducted media campaigns that highlighted the increased risk of alcohol-related accidents by teens during prom and graduation season and the consequences adults face when providing alcohol to minors.

“ It is great to work with a group of like-minded people who are serious about making changes. Because we are addressing the issues environmentally, I know that our efforts will have a long-lasting impact in our county. ”

Keith Reed
President
VASA Community Coalition

VASA Community Coalition Members

Business

Claude Van Ness, Lonestar T-Shirts & Graphics

Community Organization

Aleigh Ascherl, Advocacy Center

Taylor Bee, Hillcrest TeenSafe

Karen Brown, Texas AHEC East, Waco Region

Marian DeLeon-Smith, VOICE

Rhema McKinney, Care Net Pregnancy Center

Lauren Powell, Hillcrest TeenSafe

Georgie Price, Klara's Center for Families

Keith Reed, Hillcrest TeenSafe

Education

Don Arterburn, Baylor University

Angela Ceccato, J. H. Hines Elementary

Destiny Fernandez, Baylor University

Rose Freeman, Waco ISD Counselor, Retired

Paul Gonzales, McLennan Community College

Katrina Hansen, McLennan Community College

Tiffany Roberts, Baylor University

Ashley Steenberger, Baylor University

Faith-Based Organization

Sam Doyle, Greater New Light Missionary Baptist Church

Marshall Lopez, Right Track Ministries

Government

Teri Holtkamp, City of Waco

Sherri Robelia, Texas Department of Transportation

Health Care Professional

Heather Branch, Waco ISD

Darlene Terry, Veteran Affairs

Local/Civic Organization

Keith Guillory, Waco Fire Department

Sofie Martinez, Waco Police Department

Media

Kara Allen-Jackson, KXXV

Hector Sabido, Prophecy Media

Parent

Tony Abad, L3 Communications

Treatment/Recovery Organization

Kattina Bryant, Cenikor

Mary Casanova, Cenikor

Cassandra Chambers, MedMark

Isaac Fuentes, Cenikor

Amy Rojo, Cenikor

Kirk McLean, Cenikor

Nick Vache, Cenikor

Leadership Development

We develop skills in tomorrow's leaders.

Pathways to Success Program

Students: 27

Volunteer hours: 1,209

High school students in McLennan and Navarro Counties gain the knowledge and skills necessary to be effective leaders, volunteers, and employees in this year-long program. Each teen that fulfills the required tasks receives a \$500 college scholarship and is eligible to be hired at VOICE summer programs.

At monthly September through May meetings, students hear from guest speakers and participate in discussions about a variety of topics, including servant leadership, effective communication, and financial wellness. They also discover the impact they can make in their community by volunteering at nonprofit organizations, including VOICE. Participants are required to volunteer for sixteen hours at the VOICE Spring Training program, which is held over spring break at housing authority sites.

The value of good employment skills is also emphasized and students completing the program requirements are eligible to work as Servant Leaders at VOICE Summer Freedom School. Those seeking this position must go through a rigorous hiring process that includes a detailed application, with an essay, and an in-depth interview. They have the opportunity to apply each summer until they complete college.

Required Tasks

- ✓ Be tobacco, alcohol, and drug free.
- ✓ Maintain a minimum B average in school.
- ✓ Attend monthly leadership training sessions.
- ✓ Volunteer for forty-six hours (thirty in the community and sixteen in VOICE programs).
- ✓ Enroll in CAP (College Achievement Program).

“ My experience with VOICE as a Pathways participant, a volunteer at Spring Training, and a Servant Leader at Summer Freedom school helped me figure out what I would like to do with my life, and that is to help people. ”

Harley Gervais, Participant, Pathways to Success

Community Partners

Advocacy Center for Crime Victims and Children
Athens Housing Authority
Baylor University
Bluebonnet Trails Community Services
Boys and Girls Club of Greater Ft. Worth
Boys and Girls Club of Waco
Brazos Valley Council on Alcohol and Substance Abuse
Cain Center
Calvary Baptist Church
Care Net of Central Texas
CASA of McLennan and Hill Counties
Cedar Creek Chamber of Commerce
Cenikor
Clear Channel Communications
Communities in Schools of the Heart of Texas
Corsicana YMCA
Dallas Challenge, Inc.
East Texas Council on Alcohol and Drug Abuse
Education Service Center Region 12
Fairview Apartments
Freedom Fellowship
Full Circle Alcohol and Drug Program
Goodwill Learning Center
Greater New Light Baptist Church
Heart of Texas Region MHMR Center
Henderson County Extension Services
Henderson County HELP Center
Henderson County Juvenile Probation
Hope Center Corsicana
Housing Authority of Corsicana
Iglesia Bautista Calvario
IMPACT Navarro
Klara's Center for Families
KWKT Fox 44
KWTX-10
Lamar Advertising
Lifeline Fellowship Family Church
Lil' Angels Giving Back to the Community, Inc.

Little Red School House
Malakoff Housing Authority
Mary Peterson Child Care Center
McLennan Community College
Methodist Children's Home
Mighty Wind Worship Center
Mosaic Family Services
Navarro College
Navarro College TRIO
Navarro County Head Start
Navarro County Juvenile Probation
Rainbow Days, Inc.
Reach Council Prevention Services
Recovery Resource Council
Region 7 Prevention Resource Center
Region 12 Education Service Center
Research and Educational Services
East Waco River Oak Neighborhood Association
Sixth Avenue Baptist Church
Smoke-Free Waco Coalition
St. Peter Lutheran Church
Taylor's Memorial TMM
Temple Nueva Vida
Texans Standing Tall
Texas A&M AgriLife Extension Service
Texas AHEC East, Waco Region
The Council on Alcohol and Drug Abuse
The Well
Tri-County Library
Trinidad Housing Authority
TxDOT
Upward Bound
Victim Assistance Navarro County
Waco Community Development Corporation
Waco Fire Department
Waco Housing Authority
West Hyland Apartments
Waco Center for Youth

School Partners

Agape Christian Academy
Alba-Golden ISD
Alto Elementary
Alto High
Alto Middle
Athens High
Athens Middle
Bel Air Elementary
Bell's Hills Elementary
Blooming Grove Elementary
Blooming Grove High
Blooming Grove Middle
Bowie Elementary
Canton Elementary
Canton High
Canton Intermediate
Canton Junior High
Carroll Elementary
Carver Middle
Cedar Ridge Elementary
Central Athens Elementary
Central Elementary
Cesar Chavez Middle
Chilton Elementary
Chilton Middle
Chilton High
Collins Middle
Copperas Cove ISD
Corsicana High
Dawson Elementary
Dawson Middle/High
Drane Intermediate
Eastside Elementary
Elkhart Elementary
Elkhart High
Elkhart Intermediate
Elkhart Middle
Eustace High
Eustace Intermediate
Eustace Middle
Eustace Primary
Fairfield Elementary
Fairfield High
Fannin Elementary
Frankston Elementary/Middle

Frankston High
Fred Douglas Elementary
Frost Elementary
Fruitvale Middle
Grand Saline Elementary
Grand Saline High
Grand Saline Intermediate
Grand Saline Middle
Hallie Randall Elementary
Hamilton High
Harmony Science Academy
Indian Springs Middle
J.R. Phillips Elementary
J.H. Hines Elementary
J.W. Monday Primary
Jacksonville Middle
James L. Collins Catholic
Joe Wright Elementary
Kaufman High
Kemp High
Kemp Intermediate
Kemp Junior High
Kemp Primary
Kerens Elementary
Kerens High
Kerens Middle
Kerens High
Lakeview Elementary
LaVega Elementary
LaVega Intermediate
Lucille Nash Intermediate
Mabank High
Mabank Intermediate
Mabank Junior High
Malakoff Elementary
Malakoff High
Malakoff Middle
Marlin Elementary
Marlin Middle
Marlin High
Mart Elementary
Mart High
Mart Middle
Midway High
Mildred Elementary

Mildred High
Mildred Middle
Navarro Elementary
New Summerfield
Nichols Intermediate
O.P. Norman Junior High
Palestine High
R.Q. Sims Intermediate
Rains Elementary
Rains High
Rains Intermediate
Rains Junior High
Rapoport Academy Public School
Rice Elementary
Rice Intermediate
Rice High
Rosebud Elementary
Sam Houston Elementary
South Athens Elementary
South Waco Elementary
Southside Elementary
Spring Valley Elementary
Story Intermediate
Teague Elementary
Teague High
Teague Intermediate
Tennyson Middle
Tool Elementary
University High
Valley Mills High
Van Intermediate
Van Middle
Waco High
West Avenue Elementary
Westside Elementary
Westwood Elementary
Westwood High
Westwood Junior High
Westwood Primary
Wills Point High
Wills Point Junior High
Wills Point Middle

Supporters

A Worthy Occasion
Affordable Affairs Catering
Allen Glass Company
Amazon Smile
Amerigroup
Marilyn Atwood
Marsha Banks
Bessie Hofstetter Trust
Frederick Biltz
Alan Bristol
Joe Brooks
Mary Brown
Clifford and Toni Brown III
Canterbury Court
CARE
Chickadee's Embroidery & Gifts
Collin Street Bakery
Communities Foundation of Texas
Community National Banks & Trust
Ken and Paula Cook
Corsicana Lions Club
Bobby Daniel
Tresa Darby
Carla Dyess
ECOLAB Foundation
Evalou C Eeds
EFC & Friends
Arron Freisen
Ken and Diane Frost
Emile and Tiffany Gebel, Jr
Lynda Green
Guardian Industries
John and Denise Harper
Jennifer L Harrison
Brad and Lori Haynie
Jerry and Donna Head
Kenneth and Mary Lou Hicks
David Hodge
J Tom Eady Charitable Trust
J.N. and Macie Edens Foundation
Janet Jacobs
Mark and Tracy Jordan
Phil and Darlene Judson
Katherine C. Carmody Charitable Trust
Lindsay and Shannon King

KOHL'S
Koinonia Financial
Homer Andrews and Mark Rash
Chuck and Susan McClanahan
John McClung
Ronnie and Sherra McGaha
Chris and Ellen McKeown
Lewis and Valerie McMahan
Greg and Gale Meador
Malika Muhammad
Navarro Regional Hospital
Wayne and Judy Nelson
Mark and Kelly Palma
Lee Paulk
Rena Fleming Foundation
Daniel and Marian Rivas
Russell Stover Candies
Steve and Jane Sanders
SCM Promotions
SKANSKA USA INC
Lynda Sloan
Christina Smith
Ron and Suzanne Smith
Glen and Pat Sodd
Jason and Ellen Sodd
St John Lutheran Church
Mary and Jerry Steely
Mike and Judith Steely
Holly Stone
Daniel Strange
Elaine Stroube
Susan Wilson Marketing, LLC
TechSoup
John Tesar
The National Banks of Central Texas
Toliver Chrysler Jeep Dodge Ram
Ralph and Fran Townes
Larry Turner
United Way of Navarro County
Sharon Van Meter
Obe and Linda Veldman
Roy and Malinda Veldman
Waco ISD
Ronny and Barbara Watkins
Nancy Willingham

Willis Design Group
Gordon and Debbie Wilson
John and Carolyn Yates
Brendan and Kristin Zastoupil

107 West 5th Avenue
Corsicana, Texas 75110
903.872.0180

1101 Wooded Acres, Suite 118
Waco, Texas 76710
254.741.9222

voiceinc.org | info@voiceinc.org | facebook.com/voiceinc