
2015-16 Annual Report

Communities
In Schools

Dallas Region, Inc.

Minding the Gap
one child at a time

Board of Directors

Officers

Blake Lewis, Chair

Lewis Public Relations

Charles A. Fernandez, Vice Chair

Banking and Finance Consultant

Jack Hayes, Vice Chair

Kaplan, Inc.

Bill Guess, Secretary/Treasurer

Ernst & Young, LLP

Paul W. Stephens, Vice Chair

AT&T

Members At Large

Craig Anderson

DLA Piper

Jeff Morris

Alon USA

Raj Bhargava

Manner Polymers

Becky Murphy

Sirius Computer Solutions, Inc.

E. Philip Bush

Locke Lord Bissell & Liddell

Matt Papenfus

Turner Construction Company

Holly Carroccio

Nexus Advisors, LLC

Lou Ann Richardson

Wells Fargo

Katie Cox

RSM US LLP

Lars Rosene

Flowserve Corporation

Neelima Gonuguntla

US India Chamber of Commerce

Karl Schmalz

Exxon Mobil Corporation (Retiree)

Kathryn Huntman

ISC Group, Inc.

John B. Scott

Exxon Mobil Corporation (Retiree)

Hilary Jackson

Capital One

Robert Scott

Exxon Mobil Corporation (Retiree)

Carrie Najim Matthiesen

Najim Family Foundation

Kendria Taylor

The College of Health Professions

Mike Winemiller

Briggs Equipment (Retiree)

Executive Team

Judith Allen

President & CEO

Nitishia Booker

*Vice President,
Human Resources*

Rey Maldonado

Senior Program Coordinator

Lisa Loy Laughlin

Chief Philanthropy Officer

Monica Ordonez

*Vice President,
Programs & Partnerships*

Steve Lovelace

Director of Communications

Adrienne Simmons

Chief Financial Officer

Who We Are

The 2015-16 school year was one of dynamic changes to our educational landscape. Our new commissioner pulled back the curtain and presented Texas with a snapshot of the work yet to be done — the gap between current outcomes and the future of our children. For years, we have used the term “at-risk” to simplify the complicated nature of a sub-population of children, struggling to rise to the educational expectations set. In reality, these students are earmarked on a formal list, found in every Texas elementary, middle and high school campus, designated as “will not graduate” with indicators beyond what the child can control (foster care, untreated illness, homelessness, etc.) Predisposing over 60% of Texas students to a questionable future which will result in a precarious economic climate for us all.

During this year, 12 local school districts realized the need to close that gap and raise the bar for every child. We provided daily services to children who were hungry, depressed, scared or merely trying to survive childhood. CISDR is in the business of helping these students break from what they believe is normal by providing tutoring, counseling, food, clothing, parenting education and a host of individualized, tailored assistance. Coming to school hungry, looking for a place to sleep, so sad that hurting yourself is the only option, fear, anxiety and a series of other presenting issues are what CIS staff face every day on campus. Alongside teachers, faculty, and parents, we are devoted to a mission that links all available resources to the lives of these students. Compassion, creativity, comprehensive, collaborative... **Communities In Schools, it's who we are.** Thank you for making our business your business.

CISDR by the Numbers

In the 2015-16 school year, CISDR worked on 75 school campuses in 12 independent school districts in Dallas, Collin, Ellis, Hunt and Rockwall counties.

59,274 students had access to CISDR help on their campus every day. **7,697** K-12 students benefited from individualized CISDR support. Of these students:

91% improved in behavior

89% improved by one letter grade

96% were promoted to the next grade

95% of eligible seniors graduated

99% stayed in school

Grade Level Experiences

“Robert”

49 percent of students CISDR serves are between the ages of 6 and 11. A majority, like “Robert,” come to school every day with food as the first thing on their minds. His elementary school campus hosts 550 students every day, of which 310 live in a world where food and shelter are not constant benefits. Robert’s parents both work two jobs to sustain the basic needs of three children in a small one room apartment. If the rent goes up at the end of the lease term, the family will move for the second time in 18 months, chasing cheaper housing. There is no guarantee Robert will be back on campus, where he has learned to share, become a stronger reader, and express his anger in a healthier way. CISDR is currently working with Robert’s relatives in finding additional resources to help stabilize the family.

“Myra”

Middle school is already a challenging time in adolescence, but more so for “Myra” as she moves in with her second foster family this school year. Separated from her younger siblings aged 2 and 4, Myra’s 13-year-old heart is broken as she wonders if they are safe and happy. Though her life with her grandmother was difficult, it was consistent and familiar. Myra was once an “A” student, but her grandmother’s incarceration set the wheels of apathy and failure in motion. CISDR is working with students like Myra to help her find strength, focus and a shoulder to lean on when the sadness becomes too much to bear.

“Gwen”

Since the 5th grade, “Gwen” split her time between her father’s house with his new wife and the apartment she shares with her mother, grandmother and three siblings. Often frustrated by her parents’ continued disagreements, she decided to make her own decisions which resulted in a pregnancy in 8th grade. Shortly after the birth of her son, Gwen enrolled in CISDR as her math teacher saw potential in a young lady who had given up in herself. In partnership with teachers, a local health service, and a group of women volunteers, CISDR helped Gwen, and students just like her, to graduate prepared for what college and career will bring.

“

“If we truly believe that students are the future of our society, it is imperative that every community take intentional action to ensure that barriers to the future are removed. That’s what Communities In Schools of the Dallas Region does and why the support you provide is vital.”

— Blake Lewis, CISDR Board Chair

2015-16 Schools

Dallas ISD

- George H.W. Bush Elementary
- Cabell Elementary
- Ebby Halliday Elementary
- Knight Elementary
- Maple Lawn Elementary
- Peeler Elementary
- Reagan Elementary
- Rosemont Elementary
- Hector Garcia Middle
- Barbara Manns Middle
- T.J. Rusk Middle
- Bryan Adams High
- Thomas Jefferson High
- Pinkston High
- Skyline High

Carrollton/Farmers Branch ISD

- Blair Elementary
- Carrollton Elementary
- Landry Elementary
- McLaughlin Elementary
- Sheffield Elementary
- Strickland Intermediate
- Vivian Field Middle
- Long Middle
- R.L. Turner High

Commerce ISD

- A.C. Williams Elementary

Duncanville ISD

- Hardin Intermediate

Garland ISD

- Carver Elementary
- Handley Elementary
- Heather Glen Elementary

CISDR Board Member **Raj Bhargava** with students at Caldwell Elementary in McKinney

Irving ISD

- Britain Elementary
- Schulze Elementary
- Austin Middle
- Bowie Middle
- Houston Middle
- Lady Bird Johnson Middle
- Lamar Middle
- Cardwell Career Preparatory
- Irving High
- Nimitz High
- Jack Singley Academy

Lancaster ISD

- Lancaster Elementary
- Elsie Robertson Middle
- Lancaster High

McKinney ISD

- Lawson Early Childhood Center
- Burks Elementary
- Caldwell Elementary
- Finch Elementary
- Malvern Elementary
- McNeil Elementary
- Press Elementary
- Slaughter Elementary
- Webb Elementary
- McKinney High

Midlothian ISD

- Vitovsky Elementary
- Walnut Grove Middle

Plano ISD

- Armstrong Middle
- Bowman Middle
- Frankford Middle
- Otto Middle
- McMillen High
- T. H. Williams High
- Plano East Sr. High

Richardson ISD

- Forest Lane Academy
- Thurgood Marshall Elementary
- Skyview Elementary
- Stults Road Elementary
- Mark Twain Elementary
- Forest Meadow Jr. High
- Lake Highlands Jr. High
- Liberty Jr. High
- Richardson West Jr. High
- Lake Highlands Freshmen Center
- Lake Highlands High

Rockwall ISD

- Mobile Campus Services

Special Projects

CISDR GEMS (Girls Exploring Math and Science)

“Jasmine” is smart, articulate and tries hard in her classes. CISDR provides tutoring and monitors her grades to keep her on track. This year she joined the **CISDR GEMS (Girls Exploring Math and Science)** program on her campus. This gender-based STEM initiative helps her learn in a creative, interactive, self-paced style. The GEMS program is sponsored by Time Warner Cable and ExxonMobil.

Ketchup Saturdays

When “Anika” wasn’t turning in her work on time and struggling during class, CISDR found her reading below 3rd grade level. After meeting with her parents and teacher, she was enrolled in our **Ketchup Saturday** program to improve her reading and “ketchup” on her class work. Ketchup Saturday is sponsored by the Target Foundation, with support from Dollar General and Junior League of Dallas.

Capital One MathCorps

3rd grader “Jordan” was acing his schoolwork but didn’t do so well on his STAAR test. He made it to the 4th grade, but he still wasn’t working at his full potential. As he neared another battery of tests, he joined **Capital One MathCorps**, which helped ease his test-taking anxiety. MathCorps is a three week summer tutoring program from the able hands of volunteer Capital One associates.

Sandy’s ScholarTrips

After a few years in CISDR, 7th grader “Tiffany” was turning her grades around. At the end of the school year, she and 11 other middle schoolers took a trip to Fossil Rim in Glen Rose to learn about animals and life science. This was made possible by **Sandy’s ScholarTrips**, a program started by former President & CEO Sandy Chavarria to help CISDR students learn about the world beyond their neighborhoods.

Questions & Answers

CISDR speaks of working with “at-risk” students. What does that mean?

The mandate of CISDR and all Texas CIS affiliates is to provide support to students who are designated on the list every school district keeps (per the Texas Education Agency) of students in need of additional support to be promoted and to graduate on time. The TEA at-risk list contains indicators such as history of failing core classes or standardized tests, teen pregnancy, truancy, or family crisis that impact academic success.

How does CISDR partner with a school?

CISDR is typically approached by either a principal or the school district themselves, in need of additional support for their students. After an assessment of student needs and interventions already in place, CISDR contracts via the school district for specific campuses.

Aren't you doing what school counselors already do?

We complement what schools counselors are charged with on a campus site. When a campus of 500 has 85% of its students on the at-risk list, one counselor is pulled in several directions. CISDR can help through hands-on work, community partnerships, and a battalion of CISDR-brokered resources. CISDR frees teachers to teach and has the time to assess root causes of student issues.

How do you measure student success, especially in hitting those outcome numbers?

CISDR staff are housed on campus and able to work with identified students every day, tweaking interventions throughout the school year until an impactful approach is found. By reviewing student grades, attendance and behavior every 6 weeks, while meeting regularly with teachers and staff to discuss progress, CISDR is able to make changes to their strategy in real time. CISDR also engages parents in their child's success to ensure wrap-around services 24/7. Saturation plus comprehensive, timely and consistent intervention is the key.

Student Statistics

74% of the students we work with are economically disadvantaged, and 60% of CISDR are “at-risk” according to Texas Education Agency criteria. This year, we addressed the needs of:

429 homeless students

635 students who have been held back a grade

183 teen parents

235 referred for severe delinquent conduct

701 elementary students reading below grade level

46 gifted and talented students

47 students with incarcerated parents

Demographics

	Female	51%
	Male	49%

	Hispanic	62%
	African American	27%
	Anglo/White	7%
	Asian/Pacific Islander	3%

Special Events

Throughout the 2015-16 year, CISDR put on a series of fundraising events of varying scopes and sizes. These events helped raise money for the organization's mission while expanding awareness of CISDR throughout the Dallas philanthropic community.

We kicked off the school year with the Golf Tournament in September 2015, followed closely by the Line Drive Luncheon in November. In 2016, we had the Dream Achievers Luncheon in February and the Dallas Bridge Bash in April. Finally, we ended the summer with the CIS Soirée for Students in September.

Dream Achievers Luncheon

Board Chair Blake Lewis, Caroline Rose Hunt and President & CEO Judith Allen

4th Annual Golf Tournament

Flowserve guests Luke Alverson, Lars Rosene, Mike Mullin and Rob Miller

Dallas Bridge Bash

CISDR campus staff posing in front of the Margaret Hunt Hill Bridge

Line Drive Luncheon

Texas Ranger Michael Young with students from Rusk Middle School in Dallas

CIS Soirée for Students

Soirée Chair Maggie Cooke Kipp with Honorary Chairs Key and Katherine Coker

Financial Position

Assets	CISDR 2016	Foundation 2016	Total 2016	Total 2015
Current assets				
Cash and cash equivalents	\$628,100	-0-	\$628,100	\$591,170
Accounts receivable	192,142	-0-	192,142	581,412
Pledges receivable	247,370	-0-	247,370	377,950
Prepaid expenses	28,562	-0-	28,562	52,548
Total current assets	1,096,174	-0-	1,096,174	1,603,080
Non-current assets				
Long term pledges receivable	62,624	-0-	62,624	-0-
Other assets	7,965	-0-	7,965	7,965
Property and equipment, net	53,413	-0-	53,413	79,676
Cash equivalents	-0-	14,596	14,596	14,729
Investments	-0-	1,192,442	1,192,442	1,029,335
Total assets	\$1,220,176	\$1,207,038	2,427,214	\$2,734,785
Liabilities and Net Assets				
Current liabilities				
Accounts payable	\$37,476	-0-	37,476	\$85,334
Accrued expenses	5,522	-0-	5,522	22,525
Deferred revenue	320,967	-0-	320,967	576,207
Total current liabilities	363,965	-0-	363,965	684,066
Non-Current Liabilities				
Deferred rent	71,114	-0-	71,114	67,778
Total liabilities	435,079	-0-	435,079	751,844
Net assets (deficit)				
Unrestricted	768	-0-	768	(233,651)
Temporarily restricted	784,329	185,149	969,478	1,194,717
Permanently restricted	-0-	1,021,889	1,021,889	1,021,875
Total net assets	785,097	1,207,038	1,992,135	1,982,941
Total liabilities and net assets	\$1,220,176	\$1,207,038	2,427,214	\$2,734,785

*Fiscal Year 9/1/15 to 8/31/16. Audited financial statements by Sutton Frost Cary LLP are available upon request.

Financial Activities

	2016 CISDR		
	Unrestricted	Temporarily Restricted	Total
Revenue and support:			
Contributions	\$612,557	\$1,102,015	\$1,714,572
Grants from governmental agencies	1,442,163	-0-	1,442,163
School district contracted services	1,404,276	-0-	1,404,276
Program service revenue	148,926	-0-	148,926
Special events, net of direct costs of \$99,559	212,196	-0-	212,196
Interest and dividend income	14,503	-0-	14,503
Other income (loss)	(781)	-0-	(781)
Unrealized gain (loss) on investments	-0-	-0-	-0-
Net assets released from restrictions	1,370,064	(1,370,064)	-0-
Total revenue and support	\$5,203,904	(\$268,049)	\$4,935,855
Expenses:			
Program services	4,222,707	-0-	4,222,707
General and administrative	519,880	-0-	519,880
Fundraising	283,726	-0-	283,726
Total expenses	5,026,313	-0-	5,026,313
Increase (decrease) in net assets	177,591	(268,049)	(90,458)
Transfers	56,828	-0-	56,828
Net assets (deficit) at beginning of year	(233,651)	1,052,378	818,727
Net assets at end of year	\$768	\$784,329	\$785,097

*CISDR Foundation President Jeff Morris
with some of the 2016 Alon Scholars.*

Planned Giving

ALON USA

The CISDR Foundation was established in 2003 with an initial gift of \$1 million from Alon USA to provide financial support and long-term stability to CISDR. Supporting the CISDR Foundation with planned giving will build upon this wonderful legacy, helping ensure that future generations of struggling students in the Dallas region stay in school and succeed in life.

For more information, please contact Lisa Loy Laughlin, CISDR Chief Philanthropy Officer, at 214-827-0955, ext. 267.

2016 CISDR Foundation				2016	2015
Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Grand Total	Grand Total
-0-	-0-	\$14	\$14	\$1,714,586	\$1,580,853
-0-	-0-	-0-	-0-	1,442,163	1,263,157
-0-	-0-	-0-	-0-	1,404,276	1,108,793
-0-	-0-	-0-	-0-	148,926	180,833
-0-	-0-	-0-	-0-	212,196	263,541
-0-	22,807	-0-	22,807	37,310	27,719
-0-	-0-	-0-	-0-	(781)	7,088
-0-	76,981	-0-	76,981	76,981	(11,251)
56,978	(56,978)	-0-	-0-	-0-	-0-
56,978	42,810	14	99,802	5,035,657	4,420,733
-0-	-0-	-0-	-0-	4,222,707	3,554,991
150	-0-	-0-	150	520,030	740,046
-0-	-0-	-0-	-0-	283,726	281,788
150	-0-	-0-	150	5,026,463	4,576,825
56,828	42,810	14	99,652	9,194	(156,092)
(56,828)	-0-	-0-	(56,828)	-0-	-0-
-0-	142,339	1,021,875	1,164,214	1,982,941	2,139,033
-0-	\$185,149	\$1,021,889	\$1,207,038	\$1,992,135	\$1,982,941

Where Our Funding Comes From

Private Contributions	35%
Texas Education Agency (TEA)	26%
School Districts	28%
Events	4%
Federal Grants	3%
Program Services (ELLI)	3%

How Our Funding Is Allocated

Direct Services	84%
General Admin	10%
Fundraising	6%

Thank You to Our Donors

In Memory of Ebby Halliday Acers

Ms. Betty Turner

In Honor of Sandy Chavarria

Herson-Stirman Family Foundation, Inc.

In Honor of Katherine & Key Coker

Mrs. Carol Seay

Ms. Katherine Wynne

In Honor of Carol Huckin

T.C. Lupton Family Foundation

In Honor of Caroline Rose Hunt

Mr. & Mrs. Guy U. Griffith

Mr. & Mrs. Leonard L. Northrup, Jr.

Mrs. George A. Shutt

In Honor of Maggie Cooke Kipp

Ms. Katherine Wynne

In Honor of the Klump Family

Dr. & Mrs. Claude B. Prestidge

In Honor of Lisa Loy Laughlin

Mr. & Mrs. Thomas J. Curnes

Mr. & Mrs. John D. McStay

Mr. & Mrs. Peter N. Weeks

In Honor of Becky Murphy

Dr. & Mrs. Werner H. Essig

In Honor of Karl Schmalz

Herson-Stirman Family Foundation, Inc.

\$1,000,000 & over

Texas Education Agency

\$250,000 & over

Richardson ISD

Alon USA

McKinney ISD

Dallas ISD

\$100,000 & over

Irving ISD

Plano ISD

Rees-Jones Foundation

Pace Realty Corporation

Manner Polymers

Harold Simmons Foundation

\$50,000 & over

Dr. Bonnie Martin & Associates

United Way of Metropolitan Dallas

Exxon Mobil Corporation

Westat

Carrollton-Farmers Branch ISD

Lancaster ISD

The Hirsch Family Foundation

Briggs Equipment

Ben E. Keith Foundation

Liberty Mutual Foundation, Inc.

\$25,000 & over

Dallas Association of Young Lawyers Foundation

St. Catherine of Siena, Inc.

Capital One Foundation, Inc.

Mr. & Mrs. Jeff Morris

Flowserve Corp

Just Keep Livin' Foundation

Communities In Schools, Inc.

Commerce ISD

Garland ISD

The Hoglund Foundation

Harvey E. Najim Family Foundation

Mr. & Mrs. Bill Guess

AT&T Foundation

Sprint

\$10,000 & over

Capital One

Midlothian ISD

RGK Foundation

City of McKinney

Hitachi Consulting

Rosewood Corporation

State Farm Mutual Automotive Insurance Company

Wells Fargo Foundation

Hunt Cares Employee Giving Campaign

Mr. & Mrs. Michael McConnell

Mr. & Mrs. Michael Winemiller

Ernst & Young, LLP

Lewis Public Relations

Aon Foundation

Anonymous

Hillcrest Foundation

Mr. & Mrs. Peter C. Huff

Junior League of Collin County

Dr. & Mrs. Troy Schmidt

Mr. & Mrs. James M. Spellings, Jr.

\$5,000 & over

Sedgwick

Ms. Lou Ann Richardson

Mr. & Mrs. Matthew Papenfus

AT&T

Mr. & Mrs. Paul W. Stephens

Junior League of Dallas

Petty & Associates PLLC

Board Member **Lou Ann Richardson** (right) presents a check from Wells Fargo

Thank You to Our Donors

Ciarra Chavarria & Long Long

Mr. & Mrs. Stanley
B. Archibald, Jr.

BKD, LLP CPAs & Advisors

Ms. Serena Simmons Connelly

Dallas Margarita Society /
Dallas Children's Charities

Deloitte

DFW Metropolitan New
Car Dealers Association

Ebby Halliday, Inc.

Herson-Stirman Family
Foundation, Inc.

Mr. Al G. Hill, Jr.

KPMG, LLP

Ryan Foundation

The TJX Foundation

Mr. & Mrs. Reid Wakefield

\$2,500 & over

Mr. & Mrs. E. Philip Bush, III

Anonymous

Mr. Jason Leiker

Mr. David Lowery

Dr. & Mrs. Clay Cockerell

LegacyTexas

Mr. & Mrs. Thomas M. Chasser

Lupton Huckin Family Fund

Mr. & Mrs. Bob Scott

Mr. & Mrs. Blake Woodall

Mr. & Mrs. Marvin Singleton

BenefitCorp, Inc.

Mrs. Barbara Hunt Crow

El Centro College

Ms. Alisa Hurley &
Mr. Jim Ferguson

Marsh & McLennan Companies

Oracle

PricewaterhouseCoopers, LLP

Riveron Consulting

RSM US LLP

Time Warner Cable

Turner Construction Company

Ms. Betty Turner

\$1,000 & over

Mr. & Mrs. Trevor Johnson

Ms. Maggie Cooke Kipp

Mr. & Mrs. Eliseo Alcaraz

Fidelity Investments

Health Care Service
Corporation

Mr. & Mrs. Douglas H. Hunt

Dallas Foundation

Mr. & Mrs. Michael Burrow

Mr. & Mrs. Jack Hayes

Republic Title-Park Cities

Mr. & Mrs. Thomas J. Curnes

Mr. Stacy Godo & Family

Dr. Bobby B. Lyle

Mr. & Mrs. Kendall A. Laughlin

RGP Group

Mrs. Caroline Rose Hunt

Mr. & Mrs. Davin P. Hunt

Mr. & Mrs. Geoffrey J. Ryan

Cockerell

Dermatopathology, P.A.

Mr. & Mrs. John B. Scott

Mr. & Mrs. William
M. Woodall, III

Dr. Judith Allen

Mr. Roger Sells

Mr. & Mrs. Jason Holland

Irving Bible Church

Mr. Nathan C. Jennings

Apartment Association
of Greater Dallas

Mr. & Mrs. Raj Bhargava

Mr. Robert Brackbill

Carlisle Interests, Inc.

Mrs. Richard W. Cree, Sr.

Special Thanks

CISDR is an organization that works in collaboration with service providers aligned to serving the needs of area children in crisis. Whether brought together by cooperative grants and/or agreements, these partner entities stood shoulder to shoulder, helping one child at a time. Our work this year would not have been possible without the dedicated professionals from:

Capital One Math Corps

Metrocare Services

CitySquare

New Beginning Center

**Dallas Afterschool
Network**

North Texas Food Bank

**Dallas Association
of Young Lawyers**

Princeton Review

The Family Place

The Salvation Army

**Genesis Women's
Shelter & Support**

ScholarShot

Texas Hunger Initiative

Girls Inc.

Toys for Tots

Halliburton

UT Arlington

Junior League of Dallas

CARS Program

Thank You to Our Donors

Soirée Honorary Chair **Key Coker** (left)
presents a check from BBVA Compass

Duff & Phelps, LLC	Mrs. Vance C. Miller	Caddo Holdings	Mr. & Mrs. Josh K. Owusu
Everest College	Mr. Daniel Mills	Caitlin Rhodes Charitable Fund	Mr. & Mrs. Addison G. Wilson, III
Fannie & Stephen Kahn Charitable Foundation	Mr. Anthony Ricciardelli	Mr. Harold Carter	Ms. Suzie Trigg
Mr. & Mrs. Joseph W. Foran	Texas Health Resources Foundation	Mr. & Mrs. Robert Chiaviello, Jr.	Ms. Carmen R. Horton
Mr. James F. Galli	Mr. & Mrs. Robert Townsend	The Clampitt Foundation	Mr. Ryan J. Geoffrey
Ms. Laurie Sands Harrison	Ms. Devan Dalcol	Mr. & Mrs. John M. Collins	Mr. Douglas Karr
The Hockaday School	Mr. & Mrs. Andrew O'Neal	Ms. Carolyn Creekmore	Ms. Susan Emerson
Mr. & Mrs. Stephen R. Lasala	Mr. Matt Reimer	Mr. Paul Eisman	Ms. Casandra L. Carter
Mr. & Mrs. Jeff Lynn	Mr. & Mrs. John D. McStay	Mr. Tyrone Freeman	Mr. & Mrs. Robert J. Miller
Ms. Becky Murphy	Mr. & Mrs. Nick Wofford	Mr. Jesus Garza	Mr. & Mrs. Travis Galt
Anonymous	Ms. Savannah McClure	Mr. & Mrs. James B. Hobbs	Mt. Moriah Temple Baptist Church
Dr. & Mrs. John W. Secor	Mr. & Mrs. Arthur C. Wood, III	Mr. & Mrs. Casey Hunt	Mr. & Mrs. Thomas Laughlin
Mr. Robert Small	Mr. David G. Neuhalphen	Mr. & Mrs. Taylor Hunt	Ms. Michele Erwin
Rebecca R. Sykes Staff Fund of the Dallas Women's Foundation	T.C. Lupton Family Foundation	Mr. Heath Jackson	Ms. Sarah Frazee
	Mr. & Mrs. Fredrik Cederqvist	Mr. & Mrs. Terry W. Johnson	D & S Supply
	Mr. & Mrs. Bruce W. Hunt	Mr. & Mrs. Loren Koziol	Dr. & Mrs. Werner H. Essig
	Mr. & Mrs. Jay Matthiesen	Mr. & Mrs. George McLaughlin	Mr. & Mrs. Steve Swenson
	Ms. Heather Randall	Mr. Mark Minton	Ms. Debbie Donovan
Mrs. Cynthia H. Beaird	Wells Fargo Community Support Campaign	Mr. & Mrs. William W. Phelps	Mr. & Mrs. Key Coker
Mr. & Mrs. Charles A. Fernandez	Ms. Monica Ordenez	Mrs. Deborah Ryan	Mr. John G. Burnett
Ms. Michelle Nicoud	Mr. Henry Neely, II	Ms. Margaret Ryder	Mr. James W. Lacy
Mr. & Mrs. Brian Geyer	Mr. & Mrs. Tanner Vick	Schwab Charitable Fund	Ms. Ruth Alhilali
Preston Center Rotary Club		Thalian Culture Club Foundation	Mr. & Mrs. Scott B. Aston
Mr. & Mrs. Peter N. Weeks		UBS Financial Services	Mr. David Ball
		Ms. Earnestine Williams	Ms. Nicole Barrett

\$500 & over

\$250 & over

Travelers Insurance	Mr. & Mrs. Lawrence Bock
Mr. & Mrs. Jeremy Simmons	Mr. & Mrs. Talmage Boston
Mr. & Mrs. Shawn Driscoll	Ms. Emily Bush
Mr. & Mrs. John Tuma	Mr. & Mrs. Roy C. Coffee, Jr.
Ms. Ashley Kosatka	Commerce Lions Club
Mr. & Mrs. Trent Handy	Mr. & Mrs. Philip H. Cullum
BBVA Compass Foundation	Mr. & Mrs. Harry L. Donavon
Empowerment Schools-Healthcare, Ltd.	Dr. & Mrs. Mark S. Geyer
Mr. & Mrs. Chris Harris	Mr. & Mrs. David W. Gleeson
Mr. Quitman Stephens	Mr. & Mrs. Guy U. Griffith
Ms. Virginia Gill	Ms. Amy Johnson
	Mr. James Edward Landen, Jr.

Thank You to Our Donors

Mr. & Mrs. David F. Martineau
 Mr. & Mrs. James E. Melson
 Milestone Electric
 Ms. Raina Hossain &
 Mr. Kudzi Mugara
 Mrs. Elsa B. Norwood
 Mr. Alex R. Padilla
 Peters Family Fund of the
 Community Foundation
 of North Texas
 Mr. Mukunthan
 Santhanakrishnan
 Mr. & Mrs. Robert
 N. Schleckser
 Mr. & Mrs. Bill Woodall

\$100 & over

Mr. & Mrs. Eric Nystrom
 Mr. & Mrs. Matthew Castonguay
 Mr. Domenic Albert
 Mr. & Mrs. Robert M. Nicoud, Jr.
 Mr. & Mrs. Leonard Rubin
 Mr. & Mrs. Darcy Zarubiak
 Mr. & Mrs. Daniel Brantley
 Ms. Holly Brown Carroccio
 Mr. & Mrs. Curtis M. Fitzgerald
 Dr. & Mrs. John W. Hyland
 Mrs. Caryl M. Keys
 Mr. & Mrs. Derek Loudon
 T.C. Lupton Family Foundation
 Mr. Kenneth Medlock
 Mrs. James H. Shelton
 Mr. & Mrs. D. W. St. John
 Mr. Pete Robledo
 Mr. Ray Lomas
 Mr. Tyler von Richter
 Ms. Sandra Chavarria
 Ms. Blanche Coker
 Mr. & Mrs. W. Robert Dyer Jr.
 Mr. & Mrs. George
 F. Longino, III

Mr. & Mrs. Allan W. McBee
 Ms. Mary B. McHaney
 Mr. Arthur E. McLean
 Mr. Paul Tanaka
 Mr. & Mrs. Crayton Webb
 Ms. Katherine Wynne
 Ms. Kendria Taylor
 Ms. Neelima Gonuguntla
 FirstGiving
 Mr. Jeff Drees
 Mr. Nicholas Fyffe
 Mr. Wes Simon
 Mr. & Mrs. David Hinshaw
 Ms. Marisa Jeffrey
 Ms. Megan Toney
 Mr. Vikesh Thapar
 Mr. & Mrs. Tom Theilen
 Mr. & Mrs. William Barnard, Jr.
 Mr. Reginald Marcellus
 Ms. Lindi Baker Loy
 Ms. Sara Quintanilla
 Miss Christina Jeane Suttle
 Ms. Amy Wyatt
 Ms. Sorana G. Ban
 Albertsons Safeway
 Mr. Chris Hughes
 Mr. Kyle Abel
 Mr. Herbert H. Allred
 Ms. Karen Blumenthal
 Mr. & Mrs. Derwin Broughton
 Mr. Ronnie Buckaloo
 Mrs. Meagan Carter
 Mr. David Chandler
 Ms. Monica Chen
 Mr. & Mrs. G. Mark Cullum
 Mr. Russell B. DeGow
 Ms. Fran Eichorst
 Ms. Helen Gayton

Mr. Fred Godfrey
 Mr. & Mrs. Neal R. Gray
 Mr. & Mrs. Daniel K. Hennessy
 Mr. Matthew Hopkins
 Mr. & Mrs. Dwain Howard
 Dr. & Mrs. William P. Huckin, III
 Mr. & Mrs. Marshall Hunt
 Mr. Darren James
 Mr. & Mrs. Phillip G. John
 Laddawn
 Ms. Chantel L. Lee
 Ms. Fleming Longino
 Mr. Larry Marek
 Ms. Dawn Marsden
 Ms. Amanda McKinzie
 Ms. Michelle McKinzie
 Ms. Sharon Morales
 Ms. Kathyne Morris
 Ms. Rupa Naidu
 Ms. Angela Nash
 Mr. & Mrs. Leonard
 L. Northrup, Jr.

Mr. Thomas Pajonas
 Mr. & Mrs. Carey C. Paquin
 Mr. David E. Patton
 Ms. Laurie N. Patton
 Ms. Carol L. Peters
 Ms. Diane L. Reich
 Mr. Ken Robinowitz
 Mr. Erik Selden
 Ms. Merry Crawford Shuck
 Mrs. George A. Shutt
 Mr. David Stone
 The Alex Wilson Family
 Ms. Taylor V. Wilson

\$50 & over

Mr. Rex Billings
 Mr. Timothy Johnston
 Mr. Evelio Villarreal
 Ms. Linda S. Aultman
 Mr. Dennis O. Harris
 Ms. Lauren Corr
 Mr. Trevor O'Sullivan

	\$25 & over		Under \$25
Mr. & Mrs. Randall Peters		IBM Corporation	
Mr. Andrew Schwartz	Amazon Smile Foundation	Mr. Frank Fleming	Ms. Laura Echols
Mrs. Carol Seay	Ms. Elizabeth Minton	Ms. Ramona Poole	Ms. Cynthia Tomotaki
Ms. Slyvia Smith	Mr. Patrick Craven	Silicon Valley Community Foundation	Ms. Amy Valentine
Mr. & Mrs. Wayne Whited	Mr. Stephen Crouch	Mr. Jaime Acosta	Ms. Joyce Zhang
Mr. & Mrs. Dave Toti	Ms. Kristin Ekstein	Mr. Samuel J. Park	Ms. Madison Black
Mr. Jared Crumm	Ms. Wanda Fisher	Ms. Ashley Blaesing	Ms. Somer E. Johnson
Truist	Ms. Quynh-Hoa Hoang	Ms. Michele Burgard	Ms. Jaleesa Robbins
Mr. Phillip Alcorn	Ms. Karen Holloway	Mr. Geoffrey Cardella	Ms. Sally Pretorius
Mr. Fariborz Azarian	Ms. Pauline Sinnamon	Mr. David L. Chaney	Ms. Jzenness Ojanuga
Ms. Kymberly Baranzky	Ms. Sarah C. Anthony	Ms. Sable Coleman	Ms. Magdalena Robles
Ms. Amy Berry	Mr. Victor Balboa	Mr. Chase Conway	Mr. David Serna
Mr. Micah C. Brooks	Ms. Melissa Bolden	Ms. Marybeth Dittmore	Ms. Jacqueline Haynes-Lewis
Mr. Roberto Canas, Jr.	Mr. Robert S. Campbell	Ms. Laura Hayes	Ms. Lavinia Bendandi
CausEffects	Mr. David R. Castillo	Ms. Eileen Hogan	Ms. Amber Conde
Ms. C. Cessnun	Mr. Jason D. Clayton	Ms. Kate Landrum	Ms. Shannon Godfrey
Ms. Jessica Dale	Mr. Christopher Curtin	Ms. Florence Langford	Ms. Nadia Lopez
Ms. Shelley Davis	Mr. Todd Dore	Ms. Alyssa Lopez	Mr. Rey Maldonado
Mr. James S. Gibson	Mr. Charles L. Dowd	Mr. Terrence Maiden	Ms. Micala McCoy
Mr. & Mrs. Richard Helsel	Mr. Ralph Emke	Ms. Emily Malorzo	Ms. Sidnyy Mosby
Mr. Raymond Hilliard	Mr. Charles French	Mr. & Mrs. S. M. McColloch	Ms. Lawanna Walker
Mr. & Mrs. Bailey Hunt	Mr. Niko B. Hidalgo	Mr. Tom Miano	Ms. Lauren Siler
Mr. Russell Jeffrey	Mr. Thomas O. Hill, Jr.	Ms. Rebecca Murry	Ms. Celina Barajas
Ms. Chelsea Johnson	Ms. April Hudson	Ms. Roxanne Oliva	Ms. Sylvia Barraza
Ms. Carolyn Maly	Mr. & Mrs. Lester Keliher	Mr. & Mrs. Tony Pecina	Ms. Jasmine Burrell
Ms. Rita L. Metzinger	Mr. Bobby H. Koch	Ms. Chrystin Pleasants	Ms. Jeannea Busby
Mr. & Mrs. Greg Miller	Mr. & Mrs. Todd D. Martin	Ms. Terri Rivera	Ms. Kathleen Davis
Ms. Victoria Nsikak	Mr. Matthews L. Owens	Ms. Janie Robertson	Ms. Crystal Delley
Mr. Brian Petit	Mr. Reginald Perry	Ms. Becky Ross	Ms. Raven Estrada
Mr. & Mrs. Gary R. Powell	Mr. Gerald Stogsdill	Ms. Kathy Ross	Ms. Trenecia Houston
Dr. & Mrs. Claude B. Prestidge	Mr. Marcus A. Thomas	Ms. Chesney Sampson	Ms. Nancy Laws
Mr. & Mrs. Christopher Rhodes	Mr. Steve D. Threlkeld	Ms. Lauren Stangoni	Ms. Eva Madera
Mr. Dennis L. Roossien	Mr. Michael Vandenberg	Mr. David Tosques	Ms. Rocio Montalvo
Mr. & Mrs. Jason Shiroishi	Mr. Parkash Vanjani	Mr. & Mrs. Tony Tosques	Ms. Janelle Taylor
Ms. Madeline P. Tackett	Mr. Mario D. Vitale	Mr. & Mrs. Brad Truett	Ms. Martrese Taylor
Mr. & Mrs. Stephen Thicksten	Mr. & Mrs. Mary Vlamides	Ms. Lauren Wallis	Ms. Ysamar Teurel
Ms. Leslie Toomay	Mr. Mike Weiss	Ms. Tracey Wecker	Mr. Charles Toussaint, Jr.
Mr. & Mrs. Daniel R. Weston	Mr. & Mrs. Bruce Woodall		Mr. Broderick Wilson
			Mr. Billy Bishop

In-Kind Donors

\$100,000 & over

Soles4Souls, Inc.

\$5,000 & over

Kosmos Energy

Flowserve Corp

Apartment Association
of Greater Dallas

\$2,500 & over

Mr. & Mrs. Marney Snow, Jr.

The Dallas Arboretum
& Botanical Garden

Grace Revolution Church

Essilor Vision Foundation

Wells Fargo Bank

Office Depot Foundation

\$1,000 & over

Ebby Halliday, Inc.

Ms. Becky Murphy

R.L. Turner High School

Glen Oaks Elementary

VAH Distributors (a Division
of Vent-A-Hood Ltd.)

Skanska USA Inc

Alon USA

Walmart

Hannah Ferguson
Jewelry Design

Stanley Korshak

Gil's Elegant Catering

Joe's Pizza & Pasta

Turner Construction Company

\$500 & over

Robin Jackson Photography

Mr. & Mrs. Matthew Papenfus

Mr. Wain St. John

Rosewood Crescent Hotel

Courtney Teesdale
Photography

James French Photography

The Ivy House

Southwest Airlines Co.

International Jewelers

Tootsies Inc.

Ms. Pam Bowers

Chick-fil-A

Highland Park Middle School

Huawei Technologies

Mr. Marshall Micciche

Holiday Chairs **Davin and Anne Lindsey Hunt** at Maple Lawn Elementary in Dallas

\$250 & over

Ernst & Young, LLP

Ms. Tracie Houska

Times Ten Cellars

Ms. Carolyn Creekmore

Anonymous

Royal Blue Grocery

Stinson Elementary

Terilli's Restaurant

Cade's Cakes

Farmers Branch

Police Department

Dallas Children's Theater

Urban Thrift

Hyatt Regency
Hill Country

Best Buy

BIS Consulting

Girl Scouts Troop 149-156

Ms. Mandy Harshman

Mr. & Mrs. Derek Loudon

Kevin James McCrea
Photography

Park Place Dealerships

Wendy Krispin Caterers

The Ritz Carlton Dallas

Lake Highlands
Jr. High School

Ms. Hilda Rodriguez

The Branch Church

\$100 & over

Dallas Mavericks

James Avery Jewelry

Texas Motor Speedway

“

“CIS has helped me get supplies for school, which helps me out a lot! Also, I get more motivated to get my grades up.”

— **Jason B., 8th grader**

“CIS collaborates with me to make sure that we have a healthy environment at our school. They also help me provide resources and communication to the parents of our students and help in any way possible.”

— **Jane Becker, School Nurse**

Ernst & Young Volunteers at
Heather Glen Elementary in Garland

Horseshoe Bay Resort	Canyon Creek Country Club	Ms. Danielle Garcia	Holy Ravioli
McMillen High School	David Stiff Photography	Ms. Amanda S. Jones	Ill Forks
Facellogic Spa Highland Park	Ms. Ann Schuerer	Ms. Michelle Kidson	Toys Unique
Ms. Lauren Siler	Assistance Center of Collin County	Mr. Sean Lewis	William Chris Vineyards
Mr. & Mrs. Vijay Pattisapu	Park Cities Dental Group LLP	Mr. & Mrs. Michael McConnell	Blue Smoke of Dallas
Premier Transportation	State Fair of Texas	Messina Hof Winery	Kendra Scott
Warwick Melrose Hotel	The Bowen House	Paul Martin's American Grill	Domino's
Total Wine & More	Omni Mandalay Hotel at Las Colinas	Ms. Veronica Roth	East Hampton Sandwich Company
AT&T Performing Arts Center	SunstoneFIT	Mrs. Adrienne Simmons	Trader Joe's
Ms. Gailyn Bybee	Bella Flora Dallas	Ms. Kerri Whitson	Sevy's Grill
Irving Schools Foundation	Kimbell Art Museum	Ms. Cynthia Williams	Prestonwood Polo & Country Club
Ms. Ann McCook	Pet Bar	Ms. Tonya Winchester	Al Biernat's
Valwood Park Baptist Church	Crested Butte Mountain Resort	Mr. & Mrs. Blake Woodall	Ms. Heather Anderson
Ms. Sherry Wichman	Flat Creek Estate Winery	\$50 & over	Bowman Middle School
Dallas Symphony Orchestra	Forty Five Ten	Central Market	Crow Collection of Asian Art
Mr. Gregory Weatherford		Lombardi Family Concepts	Ms. Frontaine Freeman
Ms. Nitishia Booker			Mr. & Mrs. Nick Henderson
			Jeny Baker Designs
			Lyft
			The Blues Jean Bar + Denim & Soul
			Lucky Dog Barkery
			Ken's Man's Shop
			Choctaw Casino Resort
			Bachendorf's
			Texas Hills Vineyard
			Meddlesome Moth
			Eastside Cafe
			Blanton Museum of Art
			Mesquite Championship Rodeo

“

“Our partnership with Communities in Schools is invaluable. Our CIS representative fills a role in our school that supports multiple departments on campus in unique ways, including our English language learners, students who are new to the country, and our counseling office. Our CIS is more than a resource—she is a friend, a mentor, and light of hope. Her level of caring extends beyond the walls of our school and into the homes of our families. Our communication and access to assistance is so strong because of the work that our CIS does for us each day.” ”

— **Melissa D. Blank, Campus Principal**

Ida Claire Restaurant	Drybar
Blow Salon	Ms. Jessica Erikson
Grapevine Convention & Visitors Bureau	Ms. Sara Hay
Mr. & Mrs. E. Philip Bush, III	Pinot's Palette Lakewood
Amon Carter Museum of American Art	Ms. Tamara Underwood
Amore Italian / Cisco Grill / Peggy Sue BBQ	Vocal Majority
Cebolla Fine Flowers	JD's Chippery
Ms. Elizabeth Donnelson	Medieval Times
Mr. & Mrs. Dave Fornadel	Mattito's Tex-Mex Cocina
Ms. Vicki Harper	Ms. Dawn Korpall
Ms. Jeana Hensley-Lucas	Terri Edgmon Salon
Mr. & Mrs. David Hutsell	SMU Athletics Department
Ms. Fleming Longino	Dallas Holocaust Museum / Center for Education & Tolerance
Ms. Kathryn A. Marlar	Frontiers of Flight Museum
Ms. Mercedes Noble	Landmark Theatres
Ocean Prime Restaurant	Lucky's Café
Pure Barre	Ms. Lori Ambrose
Ms. Searcy Redd	Drury Hotels Company
Ripley's Believe It or Not	Empire Baking Co.
Texas Christian University Athletics Department	Ms. Oinette Flake
Texas Discovery Gardens	Ms. Rosalinda Jackson
The Lyon's Share	North Haven Gardens
Mr. & Mrs. Robert Townsend	Unrefined Bakery
	Ms. Angela Weston
	Billy Bob's Texas
	Mine Boutique
	Old Navy
	Breadwinner's Cafe
	Mr. & Mrs. James L. Baldwin, Jr.
	Community Beer Company
	Half Shells Seafood Grill
	Meso Maya
	Park City Club
	The C.R. Smith Museum
	Top Golf Dallas
	Ms. Misty Torres
	Woodlands American Grill

\$25 & over

Lark on the Park	
The Original Pancake House	
Lone Star Park	
Liberty Burger Lakewood	
Studios of Sarah Strout	
Look Cinemas	
Tiff's Treats	
Campisi's	
Fernando's Mexican Cuisine	
Riffraff Dallas	
Cosmo's Bar & Lounge	

Under \$25

Sonny Bryan's Smokehouse	Yucatan Taco Stand
BJ's Restaurant & Brewhouse	Mariano's Hacienda
Ms. Jessica Cofield	Texas Rangers
George W. Bush Presidential Library	Blue Mesa Grill
Ms. April Johnson	Dallas Yoga Center
Ms. Jasmine Johnson	Fort Worth Museum of Science & History
Kerr Elementary School	Ozona's Bar & Grill
Mr. Richard Lesky	Braindead Brewing Co.
Ms. Williese Loveless	Lakewood's 1st & 10
Nasher Sculpture Center	Snuffer's Restaurants, Inc.
Pappa's Brothers Restaurants	Sprinkles Cupcakes
Ms. Nereida Perez	The Hospitality Sweet
Perot Museum of Nature & Science	Cotton Island
Pizza Hut	Fort Worth Zoological
San Antonio Museum of Art	Greenville Avenue Pizza Company
Ms. Terri Smith	Modern Art Museum of Fort Worth
Subway	Dallas Zoo
The Boardroom Salon Inwood	Alamo Drafthouse Cinema DFW
The Heights Lakewood	Mr. & Mrs. Kendall A. Laughlin
The Impeccable Pig	Logos Bookstore
Whole Earth Provision Company	Office Depot / Office Max

ALON USA

BBVA Compass

Deloitte.

ExxonMobil

Turner

Communities
In Schools

Dallas Region, Inc.

“

“I think the CIS program is essential to exemplary parent and community engagement. It ensures a strengthened and reinforced bridge between our school and key stakeholders. It also supports our academic program and creates partnerships between our school and key universities. It is essential that this program is not only kept at our school but maintained and reinforced with key district support.”

— Dallas ISD Principal

1341 W Mockingbird Ln
Ste 1000E
Dallas, TX 75247

214-827-0955

www.cisdallas.org

[facebook.org/
cisdallasregion](https://facebook.org/cisdallasregion)

twitter.com/cisdcr