

Bay Area Turning Point, Inc.

Mailing Address
P.O. Box 57543
Webster, TX 77598-7543

Administrative & Outreach Center
210 S. Walnut Street, Webster, TX 77598
Office: 281.338.7600
Fax: 281.557.0290

Resale Shops
18028 Nassau Bay Drive
Nassau Bay, TX 77058
280.204.8877

1908 Hialeah, Suite C
Seabrook, TX 77586
281.204.8879

Open Tuesday - Saturday
10:00am - 6:00pm
Donations accepted
10:00am-5:00pm

24-Hour Hotline 281.286.2525

A Safe Place to Talk and explore your options

bayareaturningpoint.org

Bay Area Turning Point, Inc.

2010 Annual Report

Mission

Bay Area Turning Point, Inc. provides recovery solution services for survivors of family violence and sexual assault and facilitates violence prevention strategies for societal change in partnership with our community.

Vision

Peace...Every Woman, Every Child, Every Man...Every Day.

“The Apple of our Eye” was selected as our expression of gratitude to our Partners this year. We chose it because it truly demonstrates our feelings about you. The phrase originates from the meaning of the eye’s central aperture. Figuratively it is something, or more typically someone, cherished above all others. The phrase often appears in the Bible, for example, *Deuteronomy 32:10* and *Zechariah 2:8*: (King James, 1611). God said that we are the apple of His eyes. Nothing can be more special than that!

I hope that your personal pride in supporting our vision for peace in every home has grown. Because of your commitment and through your financial aid, in-kind gifts and volunteerism; we assisted 6,941 persons in our community during 2010. Another 6,774 youth and adults were positively impacted by our Violence Prevention Workshops. That’s 13,715 lives you helped us touch!

We value your participation and strive to tell others about the benevolence our Partners share with us. We want your neighbors, friends, family and consumers to know that you collaborate with us to intervene and curtail violence and abuse. On October 1, 2011, we will host our 20 Year Birthday Bash with a 14 piece live band, dancing, auctions and appetizers. Our celebration will not be complete unless you join the festivities to mark this major milestone. More information will be coming later this year. In the meantime, if you or someone you know could be a financial underwriter or sponsor of the event, please let us know. We also are seeking auction items and assistance to market this special occasion. Partners, underwriters and those providing auction items will be recognized on stage that evening because we love to put the spotlight on our Partners!

Over the last two decades, we have served 74,951 people through our 24-hour services and our Shelter program has provided 246,679 days of secure, comfortable refuge to women and their children. It is time to celebrate the fruits of our efforts to make our world a safer place. Thank you so very much for engaging in our mission and joining with us as change agents.

~ Diane Savage, President & CEO

OUTREACH PARTNERS CONT’D

Dan Tearpock
 Larry & Ruthanna Ward
 University of Houston Clear Lake
 Webster Presbyterian Church
 Welcome Neighbors Club
 Wilbur “Pete” Dunten, Attorney at Law

SAFETY PARTNERS \$250+

Amoco Federal Credit Union
 Allen & Myrna Baker, *Board Member*
 Jennifer Barnhouse
 Bay Harbour United Methodist Church
 Robert Burnam
 Marilyn Burt
 Marilyn Byrd
 Dr. Daniel Casso
 Christ Redeemer Lutheran Church
 Clear Lake Dodge
 Clear Lake United Methodist Church - Singles
 Ministry
 Roxy Cramer
 Vic & Gerrie DeFiori
 Dr. Donna Sue Dolle
 Dr. Charles Hand
 Josette Edwards
 Jeanette Fraley & Bill Byrnes
 Dr. & Mrs. David Gelber
 Howard & Mary Green
 Carol “Cari” Greene
 Mandy Hess
 Robert & Patricia Ingram, *Board Member*

Jordin Nolan Kruse, Attorney at Law
 Joseph & Shirley Kerwin
 Ramesh & Shashi Khatri
 Macie Lafon
 Lowes, Baybrook *
 James D. McCallum
 McCarver Ventures
 Barney & Diane McLaughlin
 Mom’s Club of League City W. / Dickinson W.
 Gary & Sandy Mossman, *Board Member*
 Deborah Mullinnix
 Carolyn Phillips
 Mark & Lynn Pickett
 Prudential Gary Greene Realtors
 Friends of Representative John Davis
 Sally Rankin, *Board Member*
 Scentsy, Carole Day
 Jerry Smith
 Gerald Smith
 St. Bernadette Church
 The Association of Business & Professional
 Women
 The Egg & I
 Barry Tillman
 James & Sandra Vanderploeg
 Clair Williams
 Carol Wilson
 Kiley, *Board Member*, & Melissa Wren

And many other Partners at various levels who wish to remain anonymous
 * **Indicates In-kind Partner**

Free and confidential services:

- ◇ Emergency and transitional shelter, including:
 - ◇ Onsite childcare
 - ◇ Medical, nutritional and safety planning
 - ◇ 3 nutritional meals and 2 snacks per day
 - ◇ Transportation assistance
 - ◇ Life and job skills training and readiness
 - ◇ Counseling and case management
- ◇ 24-hour advocacy at hospitals and law enforcement agencies
- ◇ Legal advocacy / criminal justice remedies
- ◇ Support groups and individual counseling
- ◇ Planning for self sufficiency
- ◇ Post shelter services

VOLUNTEER AWARD WINNERS:

- | | |
|------------------------------|--|
| The Charlotte Franklin Award | Russell Herring |
| The Giving Award | Becky Clark |
| The Voice Award | Ecclesia Clear Lake Church |
| The Colin Fox Award | Rica Mauricio |
| The Star Award | Chevron |
| The Spirit of Volunteerism | Rita Armstrong |
| The Spirit of Volunteerism | Charlotte Birdsell |
| The Spirit of Volunteerism | Sue Plaumann |
| The Spirit of Volunteerism | Jane Saladin |
| The Spirit of Volunteerism | Linda Turchi |
| The Spirit of Volunteerism | Susan Zinn |
| The Partnership Award | Booz Allen Hamilton |
| The Partnership Award | CCISD Project Self Respect |
| The Partnership Award | Harris County District Attorney’s Office FV Unit |
| The Partnership Award | UHCL Police Department, Officer Cory Mickens |

2010-2011 ANNUAL PARTNERS

VESTED PARTNERS \$15,000+

Baxter Trust
Boeing ECF
Meadows Foundation
Target, Bay Area Blvd *

CHANGE AGENTS \$10,000+

Chevron
BATP Friends Auxiliary
Hamman Foundation
Star Toyota

VISION PARTNERS \$5,000+

Al Prince Landscaping *
Albemarle Foundation
Clear Lake Presbyterian Church
Dean & Draper
ExxonMobil Foundation
Olive Garden Restaurant, Friendswood *
Pizza Hut, Bay Area *
Shaar Hashalom *
University of Houston Clear Lake Intercultural
and International Student Services
Wyle Integrated Science & Engineering
Wyle Integrated Science & Engineering
Combined Campaign Contributions

PEACE PARTNERS \$3,000+

Zonta Club of Houston

INDEPENDENCE PARTNERS \$2,000+

Erik Alson & Family
Barrios Technology
BIP Crude
Booz Allen Hamilton
Chevron Humankind Matching Gifts -
Winnifred "Susie" Hebert, *Board Member*,
Melissa LaBorde, L.D. Quillen, Josette
Edwards, Barbara Klembus
Clear Lake Presbyterian Church
George & Ann Lyon

PREVENTION PARTNERS \$1,000+

Bay Area New Democrats
Beauty Brands
Cambridge Healthcare Management, Inc.
Chipotle, Bay Area*
Clear Creek Community Church
Clear Lake Presbyterian Church,
Loaves & Fishes Alt. Christmas
Coastal Solution, Inc.
Louis Donghi

Einar & Linda Goerland
David & Mary Granger
Lorna Hankins, *Board Member*
Houston Texans Foundation
INEOS Marina View Community
Activities Team
J Pamela Photography
Lunar Rendezvous Festival
Jeanie Martin & Robert Decker
Anne Martt
Molly Maid of Greater Clear Lake
Owen & Joyce Morris
PrimeLending-Monica Millican,
Board Member
Janet Olson
Rathjen Pest Control *
Red Lobster, Bay Area *
Tom & Diane Savage, *BATP President & CEO*
University Baptist Church
David and Elaine Wynegar

OUTREACH PARTNERS \$500+

Gayden Cooper & Gregory Taylor
Bay Area Kitchens
Big League Dreams League City
Genie Bopp, *Board Member*
Dianne Bowman
Joann Brown Owens
Church World Service
Colin Fox & Associates
George & Joyce Coyer
John & Ebby Creden
St. Thomas the Apostle ECW
Charles & Kathy Harlan
Heaven Essence—Joyce Ferguson
Russell, *Board Member*, & Yvonne Herring
Robert, *Board Member*, & Melba Heselmeyer
Michael & Libby Jones
Kohl's Cares Program
Melissa Laborde
Robert Martin
Mary Lorraine Del Buono Trust
Chad & Carrie Mulholland
Mike & Lore Anne Price
Doug & Debra Quillen
Chris & Kerrie Rafalik
Gayle Rollins
Gary & Patricia Rytlewski
John & Vicki Smith
Starbucks, Bay Area *
Blanche Stastny

2010/2011 BOARD OF DIRECTORS

Patricia A. Ingram, LCSW, Chairman

Term: 2008-2012

*Sr. Client Services Manager, OptumHealth
– A UnitedHealthCare Group Company*

Russell A. Herring, Past Chairman

Term: 2006-2011

Retired Engineer, Shell Oil

Robert "Bob" H. Heselmeyer, Vice-Chair, Chair Elect

Term: 2008-2012

Retired Engineer, NASA

Kiley J. Wren, Treasurer

Term: 2009-2013

*Aerospace Manager,
Wyle Integrated Science*

Eugenia "Genie" A. Bopp, Secretary

Term: 2008-2012

*Vice President of Crew Health & Research,
Wyle Integrated Science & Engineering*

Myrna J. Baker

Term: 2008-2012

*CHRISTUS St. John Hospital,
Business Development/Physician
Recruitment*

Lorna Hankins

Term: 2010-2012

Executive Director, Sickle Cell Foundation

Marc Havican

Term: 2010-2012 W/M

President, Space City Films

Winnifred L. "Susie" Hebert

Term: 2008-2012

Community Engagement Specialist, Chevron

Monica L. Millican

Term: 1995 – 2011

*Branch Manager/Certified Mortgage Planner,
PrimeLending*

Dr. Sandra Mossman

Term: 2011-2013

*Former Superintendent, Clear Creek
Independent School District*

Sally F. Rankin

Term: 2000-2011

Realtor, Gary Greene Realtors

Gloria A. Salinas

Term: 2009-2011

*Director, Space Sciences Lockheed Martin
Exploration & Science Solutions*

For almost 20 years, Bay Area Turning Point has saved lives by providing comprehensive programs and services 24 hour per day, 7 day a week. As we begin our 20th year in 2011, I am proud to be the Chairman of an active and outstanding Board of Directors who are committed to the agency; a Board that provides many resources to assist in the operations of the agency. The agency is able to progress with the support, knowledge, experience and dedication of Diane Savage as the President & CEO.

In order to support the financial needs of the organization, we will continue as a Board to work as a team in establishing and maintaining partnerships with individuals, organizations and companies in the Houston/Bay Area. We will continue to work with our Partners to educate the community regarding domestic abuse and sexual violence, as well as eliminating the domestic abuse and sexual violence which occurs in our community. Our Partnerships provide the financial resources which saves lives! Without your Partnerships, we would not have survived 20 years as a nonprofit organization. Thank you for your continued support!

~ Patricia Ingram, 2011 Chairman of the Board

BATP 2010 SERVICE HISTORY

Residential Services

Individuals sheltered	705
Shelter days provided.	19,871
Meals served.	79,484
Structured childcare hours.	19,895
Case Management hours.	1,651
Victim Recovery Group hours	255
School accompaniments.	65
Children's field trips	18

Non-Residential Services

Hotline calls	3,095
Individuals Impacted	6,941
Hours of individual therapy	808
Support group hours.	1,583
Advocacy accompaniments (police, court, hospital, DA).	81
Community awareness activities.	255
Employment & job readiness hours	711
Violence prevention education workshops.	238

Volunteer Value In-Kind

Residential

Shelter, food drives, special projects, field trips, Friends Auxiliary Total Dollar Value.	\$.65,852.00
---	--------------

Non-Residential

Hotline, class facilitators, violence prevention activities Total Dollar Value.	\$112,637.00
--	--------------

MG/Fundraising

Board, fundraising, committees Volunteer Value.	\$.15,025.00
---	--------------

Resale Volunteer Value	\$.49,763.00
----------------------------------	--------------

Total Volunteer Value Agency Wide.	\$.243,277.00
---	----------------------

Product/Services In-Kind

Food, supplies, gifts, paper products, special projects, professional services, meeting space, etc.	\$.311,293.00
---	---------------

2010 FINANCIAL OVERVIEW

