

CRIME STOPPERS OF HOUSTON ANNUAL REPORT

2017

TABLE OF CONTENTS

1	Letter from Rania Mankarious
2	Board Members
3	Financial Position
4	Tip Line Program
6	Safe School Institute
8	Safe Community Program
10	2017 Highlights
12	Partnerships & Collaborations
14	Houston's Heroes Awards Luncheon
16	Celebrating Houston Gala
18	Capital Campaign
22	2017 Donors
24	Ways to Give

Hi Friends,

Regardless of the memories you made or milestones you reached in 2017, we can all agree that it was a year that will forever stand out. From Hurricane Harvey to the Astros winning the World Series, as a community, we endured deep lows and great highs.

And while Houston saw many changes from January to December, so did Crime Stoppers of Houston. After 36 years of consistent service, Crime Stoppers finally opened the doors to its first-ever home, The Dave Ward Building, Crime Stoppers of Houston. This new headquarters was met with tremendous community engagement; so much so that nearly 7,000 people entered our doors in the first year of service alone. Beyond the building, our programs grew, served and evolved with great purpose and focus.

Our Tip Line Program worked around the clock to assist law enforcement in solving serious felony crime cases like the murder of Bao and Jenny Lam, 12 aggravated bank robberies, and 51 domestic violence cases.

Our Safe School Program educated students K - 12th grade to ensure they were equipped with the tools necessary to stay safe on their school campuses, at home, and on the Internet. The program grew so much that the Safe School staff doubled by the end of 2017 and the launch of a new Safe School Institute is scheduled for 2018.

Our Safe Community Program maintained its position as the hub for all things public safety related and remained focused on working strategically with the community to bring cutting edge public safety information to the forefront.

The work of Crime Stoppers of Houston benefits every man, woman, child and animal that calls Houston home. We are and have always been #HoustonFocused, #HoustonStrong, and #HoustonCommitted. We remain invested in keeping Houston safe, but we could never do it without your time, talents and financial support. For this, we thank you tremendously and enormously and look forward to the work we will do in 2018, once again, together.

Our sincerest best wishes,

A blue ink signature of Rania Mankarious, consisting of stylized initials and a surname.

Rania Mankarious
Chief Executive Officer, Crime Stoppers of Houston

AS OF DECEMBER 31, 2016 & 2017

BOARD OF DIRECTORS

Hazem Ahmed, Integrity Bank (Board Chair)**Lindsay Aronstein**, Connectivity Source (Secretary)**Jacquie Baly**, Baly Projects**Chuck Beckman**, HEB (Vice Chair)**Bryan M. Beene**, John Daugherty, Realtors**Bob Brindley**, Spinnaker Financial, Inc. (Treasurer)**George Buenik**, HPD Executive Assistant Chief, Retired**John Crapitto**, Gordon Food Service**Melissa Davis**, The Charles and Melissa Davis Foundation**Don DeGabrielle**, Lewis Brisbois (Immediate Past Board Chair)**Jeff Dunn**, Bank of Texas**Sherri Glover****Courtney Zubowski Haas****Joe Hudson****Manson Johnson**, Holman Street Baptist Church**Toni Lawrence****Bob Meehan****Ricardo Nazario**, T.O.S. Advisors, LLC**Aashish Shah****Jeff Stearns**, R. R. Donnelley, Retired**Jeff Stewart**, Houston Astros**Jill Talisman****Jeff Vaden**, Bracewell LLP**Justin Vickrey**, Allegiance Bank**Stuart Vogt**, Transocean Inc.**Dave Ward****Yvette Webb**, Frost Bank**Michael D. Wilson**, Integrity Partners

ADVISORY BOARD

Andy Allen, United Protective Services**Victor Alvarez****David Andrews**, Net Brains**Beth Arlington**, AIG**Matt Barr**, Cheniere Energy**Ross Bartley**, Derby Capital**George Brown, Jr.**, KTRK-TV Ch. 13, Retired**Jan Chafin**, Jackson Walker LLP**Kathryn Stasney Childers****Sidney Evans II**, Reliant, an NRG Company**Larry Hatfield**, EIPS, Inc.**Alan Helfman**, River Oaks Chrysler Jeep**Andrea Hellyer**, Allied Universal**Tom Henderson**, Thomas M. Henderson PC**Bill Herrington****Mark Hubenak****Rocky Mafrige**, Mafrige Interests**Brad Marks**, I W Marks Jewelers**Robert Ray**, Union Pacific Railroad Police Dept.**Bruce Ross**, OFS Energy Fund, LLC**Nancy Sims**, Pierpont Communications, Inc.**Charles Steadman**, KPMG, LLP**Richard Vela**, Tomball ISD**Fenner Weller**, W.D. Energy Development, LLC**David Wilson**, MehaffyWeber**Don Woo**, Mission Constructors, Inc.

ASSETS

	2016	2017
Cash	\$2,991,837	\$1,590,459
Accrued interest and other assets	8,444	18,957
Pledges receivable	75,410	46,741
Investments	1,733,631	1,999,067
Cash restricted to capital projects	517,394	1,244,820
Property and equipment, net	9,437,529	9,291,011
TOTAL ASSETS	\$15,633,392	\$15,599,179

LIABILITIES & NET ASSETS

Liabilities:

Accounts payable & accrued expenses	\$33,875	\$11,473
Construction payable		637,437
Deferred revenue	32,979	
Supplemental rewards escrow	763,779	691,991
Court rewards escrow	65,700	43,650
Note payable	1,927,515	4,976,763
Total liabilities	2,823,848	6,361,314

Net assets:

Unrestricted	11,019,899	2,970,962
Temporarily restricted	1,789,645	6,266,903
Total net assets	12,809,544	9,237,865

TOTAL LIABILITIES & NET ASSETS	\$15,633,392	\$15,599,179
---	---------------------	---------------------

TIP LINE PROGRAM

The Tip Line Program continues to be a national crime solving system and aims to equip and motivate all citizens to report crime. Through collaboration with more than 70 local and federal law enforcement agencies, the Tip Line has proven its success in solving and preventing crime in the Greater Houston Area. Alongside law enforcement, Crime Stoppers of Houston publicizes crimes and offers cash rewards to anonymous citizens who provide tips through the 24/7 Tip Line [713-222-TIPS].

2017 IMPACT

	2017	Since 1980
Cases Solved	450	34,213
Suspects Arrested	324	26,103
Tipsters Paid	311	22,408
Paid in Rewards	\$326,400	\$11,321,585
Seized/Recovered	\$13,940	\$196,455,491

Type of Crime	2017	Since Inception
Capital Murder	5	457
Murder/manslaughter/attempted	12	631
Assaultive Offensives	69	893
Auto Theft/UUMV	7	1,574
Burglary - Business or Habitation	17	2,302
Robbery	47	4,396
Theft	39	1,612
Narcotics	32	4,380
Sex Crimes - Children	5	212
Sex Crimes - Adults	0	36

2017 HIGHLIGHTS

- Our media partners - including ABC, CBS, FOX, NBC, Telemundo, and Univision - **FEATURED 350+ UNSOLVED FELONY CASES.**
- Clear Channel Outdoor donated Tip Line focused **BILLBOARDS THAT EARNED OVER 24 MILLION IMPRESSIONS.**

2017 SOLVED CASE HIGHLIGHTS

WOMAN ROBBED AT GUNPOINT IN HER OWN DRIVEWAY: On April 18, 2017, a woman returning home was approached by the suspect holding a gun and demanding her property as she tried to exit her car. She handed over her cell phone, wallet, and all the cash on her. The suspect fled but the victim's cell phone was recovered the next day. The phone contained self-recorded videos of the suspect and his accomplice driving the vehicle. That video was shown on local news outlets. Shortly after, Crime Stoppers received a tip identifying the main suspect by name. A photo was secured and the victim positively identified the suspect.

MOTORCYCLE HIT AND RUN FATALITY: On April 28, 2017, the victim was driving his motorcycle on Westheimer Road with his friend, Mr. Frasco. While traveling in the opposite direction, the suspect drove over the median and struck the victim head on; he then fled the scene. The victim was transported to a local hospital where he died from his injuries. Mr. Frasco gave a description of the vehicle. The investigator determined the make and model of the car and found the lower half of the license plate near the scene. An anonymous tip to Crime Stoppers gave an address in Richmond, Texas of the suspect. Police found the damaged vehicle at the address provided with license plate damage consistent with what the officer found. The suspect confessed.

THE LAM CASE, COUPLE ROBBED AND MURDERED IN HOME: In December 2017, two suspects pulled into a gated subdivision, crawled under the gate, and entered the Lam's home. The Lams were ambushed 20 minutes later when they returned home from dinner. Over the next few days, the suspects were seen going in and out of the Lam home repeatedly. A few days later, Richard Lam drove to his parents' home to check on them after not being able to reach them for two days. Richard called 911 when no one came to the door. When deputies arrived, they found the home ransacked and Bao and Jenny Lam bound and shot. A press conference was put on and by January 2018, a tipster called Crime Stoppers and gave critical information used by law enforcement to solve the case. Thanks to the tipster, three suspects were located and arrested.

- A 2017 report shows that our gang fugitive billboard campaign boasts a capture rate of 81%. **230 WANTED FUGITIVES HAVE BEEN CAPTURED** of the 284 featured. This initiative is a collaboration with StopHoustonGangs.org and the Texas Anti-Gang Center.

The function of the Safe School Institute is to create a one-stop center for all aspects of school safety. The Safe School Institute keeps schools safe by creating a proactive dialogue with students, parents, school staff and law enforcement about personal and school safety and by providing students with a safe and anonymous way to report crime and potential dangers on campus.

Since its inception in 1997, the Safe School Program has evolved into a FREE, year-round program that has educated over **1 million students** in 30 Greater Houston Area school districts.

2017 IMPACT

	2017	Since 1997
Students Reached	40,335	1,040,579
Campus Cases Solved	15	1,900
Campus Rewards Paid	\$3,850	\$271,680
Seized drugs from schools	\$278	\$16,773
Weapons Removed	5	280
Safe School Presentations	539	

2017 HIGHLIGHTS

- Formed the **SAFE SCHOOL PARTNER COUNCIL**, a collaboration of school administrators, counselors, school-based law enforcement and community partners to brainstorm ideas, gain clarification on laws and best practices and better serve and protect students of the Greater Houston Area.

- **DOUBLED OUR TEAM** in size.

- Started **VIDEOCONFERENCING** monthly from our building to reach students across the state of Texas.

- Created new **SOCIAL MEDIA PRESENTATIONS** for parents titled "Parent's Guide to Social Media" and for school staff titled "Social Media and Its Impact on Mental Health"

- Formed a **SEXUAL MISCONDUCT PRESENTATION** for students.

- Hosted a successful **SCHOOL SAFETY SUMMIT**, an annual day-long event for school administrators and school-based law enforcement to discuss pertinent school safety topics. TEC (Texas Education Code) and TCOLE (Texas Commission on Law Enforcement) is available.

- Selected by Texas Crime Stoppers to host the 23rd Annual **TEXAS CAMPUS CONFERENCE** in February of 2018. Students, school administrators, and school-based law enforcement convene for a three-day conference to discuss school safety and how to make their respective Crime Stoppers programs more effective.

SAFE COMMUNITY PROGRAM

The function of the Safe Community Program is to identify crime affecting the Greater Houston Area and take profound steps to prevent crime before it occurs through citizen empowerment and education; initiatives include human trafficking, child abuse, elder abuse, financial crimes, animal cruelty and more.

Since its inception in 2013, the Safe Community Program has educated citizens from the Greater Houston Area through in-person presentations, trainings, community events, and written material.

2017 Impact

- 144 community outreach events, meetings, and presentations
- 468,810 participants reached via community outreach
- 6,200,000+ potential reach via social media and marketing outreach

2017 Highlights

- Formed the **HARRIS COUNTY ANIMAL CRUELTY TASKFORCE (HCACTF)**, a proactive and streamlined approach to investigating animal cruelty.
- Commenced the **COMMUNITY-BASED COUNTER-TERRORISM PROGRAM** in partnership with former FBI Special Agent and national security expert James Conway. The three-stage model - prevention, detection, and intervention - will fully launch in 2018.
- Hosted our first two **SELF DEFENSE WORKSHOPS** on June 24th, and October 7th in partnership with Psycombat.
- Wrote 44 editorial pieces for The Buzz Magazine titled “**SUNDAY MORNINGS WITH RANIA**”. On average, readers spent 10 minutes reading the weekly editorial written by Crime Stoppers CEO Rania Mankarious.

In 2017...

\$326,000
PAID IN REWARDS

450

TOTAL CASES SOLVED

5 WEAPONS

REMOVED FROM SCHOOLS

309

FELONY FUGITIVES **ARRESTED**

12 BANK
ROBBERIES SOLVED

110

ROBBERIES SOLVED

17 MURDERS SOLVED

51 DOMESTIC VIOLENCE
CASES SOLVED

6,280,000
PEOPLE REACHED BY THE
SAFE COMMUNITY PROGRAM

40,335

STUDENTS EDUCATED

Houston's top non-profit that keeps you safe *every day.*

PARTNERSHIPS & COLLABORATIONS

PROGRAMS

Adore Houston
Aid to Victims of Domestic Abuse (AVDA)
Air Alliance Houston
Amazing Place
Association for the Advancement of Mexican Americans
Barbara Bush Literacy Foundation
Barrio Dogs
Bike Houston
Boys and Girls Club of Greater Houston
Center for Safe and Secure Schools
Coalition of Substance Abuse Prevention
Community in Schools
Community Youth Services
Congressman Ted Poe's Congressional Human Trafficking Council
Ellevate Network
Girl Scouts of San Jacinto Council
Girls Empowerment Network
Greater Houston Loss Prevention Alliance
Greater Northside Management District
Harris County Domestic Violence Coordinating Council
Harris County Independent School Districts
Harris County Juvenile Justice Alternative Education Program
Harris County School Behavioral Health Initiative
Houston Apartment Association
Houston Area Council on Human Trafficking
Houston Area Independent School Counselors Organization
Houston Health Department-Youth Justice Council
Houston Homeowner Associations
Houston Humane Society
Houston-Metro Internet Crimes Against Children Task Force
Houston PetSet
Houston SPCA
Houston Youth Advisory Committee
Humble ISD Education Foundation
K911 Rescue
LINK Houston
Love 146
Memorial Park Conservancy, Inc.
Mental Health America
Midtown Management District
Mothers Against Drunk Driving

National Center of Missing and Exploited Children
Nehemiah Center, Inc.
PsyCombat
Region IV Education Service Center
School Behavioral Health Initiative
Southwest Management District
Texas Center for the Missing
Texas Heritage for Living
Texas Safe School Safety Center
The Children's Assessment Center
The Missouri City Chapter of the Links, Inc.
The Motherhood Center
The NFL Players Association
The Thread Alliance
United Against Human Trafficking
Unity for a Solution

LAW ENFORCEMENT

Baytown Police Department
Bellaire Police Department
City of Houston Public Safety Advisory Committee
Department of Public Safety
FBI Federal Bureau of Investigation
Friendswood Police Department
Gulf Coast Violent Offenders Task Force
Harris County Commissioner's Court
Harris County Constable Pct. 1
Harris County Constable Pct. 2
Harris County Constable Pct. 3
Harris County Constable Pct. 4
Harris County Constable Pct. 5
Harris County Constable Pct. 6
Harris County Constable Pct. 7
Harris County Constable Pct. 8
Harris County District Attorney's Office
Harris County District Criminal Courts
Harris County Independent School District Police Departments
Harris County Sheriff's Office
Hedwig Village Police Department
Houston Fire Department
Houston Police Department
Houston Police Department - Youth Police Advisory Council
Katy ISD Police Department
La Porte Police Department
Memorial Villages Police Department

Metro Police Department
Office of Attorney General
Pasadena Police Department
Police and Clergy Alliance
Stafford Police Department
StopHoustonGangs.org
The Bureau of Alcohol, Tobacco, Firearms and Explosives
US Marshals Service

MEDIA

104.1 KRBE
104.1 KRBE – The Roula and Ryan Morning Show
Absolutely Memorial Magazine
Amazing 102.5
Boom 92
CBS Sports Radio 650
Clear Channel Outdoor
Comcast – Houston Region
CultureMap Houston
CW 39 – Newsfix
Dateline NBC
Eyes on Houston
Good Morning America
Greensheet
H Texas Magazine
HOT 95.7
Houston Business Journal
Houston Chronicle
Houston Community Newspapers
Houston Family Magazine
Houston Press
Houston Real Estate Radio
Houston Style Magazine
Houstonia Magazine
HTV Houston
Justice Network
KHOU 11 - CBS
KHOU 11 - Great Day Houston
KJOZ 880am
KPRC 2 - Houston Newsmakers
KPRC 2 - NBC
KRIV 26 - FOX
KTMD 47 - Telemundo
KTRK 13 - ABC
KUHF
KXLN 45 – Univision

LA Talk Radio
Lights Camera Action, Houston Society News
Local Houston Magazine
Majic 102.1
Mega 101.1
Mix 96.5
Modern Luxury Houston
Mundo Hispanico
Neal & Libby Podcast
News 88.7 - Houston Public Media
Nightline ABC
PaperCity Magazine
Prime Living Magazine
Swoon Media
Telemundo Houston
Texas Heritage for Living
The Buzz Magazines
The Today Show
Univision - Latino Mix 104.9
Voice of Asia
Working Mother
Yellow Cab

On April 19th, Crime Stoppers of Houston welcomed over 500 guests to its annual Houston's Heroes Awards Luncheon at the Royal Sonesta Hotel. Our generous supporters helped us to raise over \$135,000 to fund our crime prevention services.

Jacque Baly, President and CEO of BalyProjects and FOX26 Political Analyst, was emcee over the event which included opening remarks from Crime Stoppers Chief Executive Officer **Rania Mankarious**, and keynote speaker **James Conway**, former FBI Special Agent and national security expert, who spoke about terrorism globally as well as specific risks in Houston and the value of community policing.

The following individuals and corporate partners were recognized as the 2017 Houston's Heroes:

- The Johnny Klevenhagen Award:
Alan Rosen, Harris County Constable Precinct 1
- The Leon Goldstein Award:
Brenda Stardig, City of Houston Council Member, District A
- The Leiv Platou Award:
Steve Mach, Chairman of the Texas Public Safety Commission
- The Corporate Partnership Award: **Merriman Holt Powell Architects**
- The Corporate Partnership Award: **Mission Constructors, Inc.**
- The Safe School Award: **Constance White**

2017 CELEBRATING HOUSTON ANNUAL GALA

On October 24th, Crime Stoppers of Houston celebrated our city after Hurricane Harvey at the Hyatt Regency Houston. More than 450 guests gathered for the organization's largest fundraiser of the year, where we raised more than \$308,000 for crime prevention programs.

Dave Ward joined emcee **Dominique Sachse**, KPRC news anchor, to lead the evening's program. Keynote speaker was ABC International Correspondent **Bob Woodruff** who shared his story of recovery after being hit by an IED while on assignment in Iraq. Guest speaker was **Alissa Parker**, mom of Emilie Parker, one of the 20 first grade children killed in the 2012 Sandy Hook Elementary school shooting in Newtown, Connecticut. She shared memories of Emilie and what happened on the day of the shooting. She encouraged guests to join her and Crime Stoppers to continue to work together on making sure our schools are as safe as possible.

On **January 27th, 2017**, we opened the doors to the first-ever Crime Stoppers headquarters anywhere in the world - The Dave Ward Building, Crime Stoppers of Houston.

Our new home in Midtown has brought the community together in a united space to discuss public safety and how we can make Houston a safer and stronger city. As we grow relationships with all sectors of Houston – social services, education, medical, government, law enforcement, faith-based, non-profit, philanthropic – and in every neighborhood, we look forward to working together to empower all of Houston’s citizens to further prevent and reduce crime through educational programming and intervention. In our first year of opening, we welcomed nearly 7,000 citizens into our doors.

The facility houses a **community center** where citizens, non-profits, students and faculty, law enforcement agencies and community partners convene for educational purposes; a **victim’s family room** for controlled media interviews and law enforcement case meetings; a state-of-the-art **press conference room**; expanded **program offices** that deliver direct crime prevention services to the community; and a greatly expanded **Law Enforcement Detail Office** to house our Tip Line Program.

Phase 1 - Stop Crime Today and Prevent Crime Tomorrow

\$1,000,000 +

Harris County Sheriff’s Office

\$250,000 - \$499,999

Houston Endowment Inc.

\$100,000 - \$249,999

Fondren Foundation

The Cullen Foundation

\$25,000 - \$99,999

Marathon Oil Corporation

The George Foundation

Albert & Ethel Herzstein Charitable Foundation

Vivian L. Smith Foundation

Strake Foundation

Capital One

The Brown Foundation

The Hamill Foundation

\$10,000 - \$24,999

Amegy Bank

Ricardo Nazario

Kathryn Stasney Childers

Doug Pitcock

George and Mary Josephine Hamman Foundation

Securitas Security Services

John M. O’Quinn Foundation

Fenner R. Weller, Jr.

H-E-B

Michael D. Wilson

Up to \$9,999

Hazem Ahmed

Bill Herrington

Ric Badger

Jack In The Box

Matt Barr

Sid S. Jarnagin

Ross Bartley

Manson Johnson

John Boettiger, Jr.

William E. King

Bob Brindley

Marilyn & Scott Ladin

Hilcorp Energy Company

Toni Lawrence

StarTex Title Company

Larry Lipton

James Dal

Pat Marshall

Ron Mafrige Enterprise

Oscar Martinez

The Robert & Janice McNair Foundation

George Paruch

W. D. Haden, II

Chester Pitts

Shadow Herman

Jack Rizzo

Bruce Ross

Safeway Inc.

Betti F. Saunders

Jack Serpas

Zafar Tahir

The Lewis and Joan Lowenstein Foundation

Ann Travis

Jennifer Vitera & Carol Vance

Eugene Vaughan

Waste Management

Douglas E. Waters

Darrell Whitley

Jim P. Wise

CAPITAL CAMPAIGN

Phase 2 - We Are All Crime Stoppers

\$1,000,000 +

Anonymous

Anonymous

\$500,000 - \$999,999

Anonymous

The Charles and Melissa Davis Foundation

The Fondren Foundation

Harris County Sheriff's Office

\$250,000 - \$499,999

CenterPoint Energy

The Cullen Foundation

The City of Houston

The Hamill Foundation

Harris County District Attorney's Office

Kroger

\$100,000 - \$249,999

The Astros Foundation

Albert and Ethel Herzstein Charitable Foundation

Becker Family Foundation/ Markowitz Family

Mach Industrial Group, LP

The Brown Foundation, Inc.

Dan L Duncan Foundation

The Elkins Foundation

Tilman and Paige Fertitta

The Robert and Janice McNair Foundation

Edna Meyer-Nelson

John and Bobbie Nau/ Silver Eagle Distributors

Strake Foundation

Sheridan and John Eddie Williams

\$25,000 - \$99,999

Alan Helfman

The Trini & O.C. Mendenhall Foundation

MD Anderson Foundation

Midtown Redevelopment Authority

Mission Constructors, Inc.

Oak Farms Dairy

Phillips66

Russel M. and Julia A. Frankel

\$10,000 - \$24,999

Anonymous

Merrell Athon

Ric Badger

The Glover Family

George and Mary Josephine Hamman Foundation

The Higginbotham Community Foundation/Mr. and Mrs. Paige Cokinos

Hildebrand Fund

Allison and Stephen Lewis

Ricardo L. Nazario

City of Houston – Houston Police Department

Jason and Joyce Yoo

Up to \$9,999

Hazem Ahmed
AlliedBarton Security Services

Victor C. Alvarez

Beth Arlington

Lindsay and Scott Aronstein

Jacquie Baly

Ross Bartley

Bearden Foundation

Chuck Beckman

Bryan Beene

Daniel Bould /The Dinex Group, LLC

Robert and Valerie Brindley

Janet Douvas Chafin

Kathryn Stasney Childers

Nichole Christoph

Cathy and John Crapitto

Don J. DeGabrielle

Jeff Dunn
Sidney Evans II and Sheryl Evans

Galveston Islamic Society
Gary and Debbie Gibson

Gordon Food Service

Courtney and Eric Haas

Andrea Hellyer

William Herrington

Stuart Hudson

Rev. Manson Johnson

Alan Krenek

Toni Lawrence

The Loyd Charitable Foundation

Jackson Walker L.L.P.

Rania and Ramy Mankarious

Beth L. McWilliams

Bob Meehan

Nikoletta Miller

OFS Energy Fund - Bruce Ross & Jerad McMayon
Kirk and Sherye O'Neal

Louis Pelz

Chester Pitts

Robert B. Ray

Dr. Tom and Carol Sawyer

Aashish Shah

Nancy Sims

Charles Steadman

Jeff Stearns

Charlie and Jill Talisman and Family

Jeff Vaden

William D. and Deborah D. Walker

James and Yvette Webb

Fenner Weller

Darrell Whitley

David V. Wilson

Sherri and Brittany Zucker

**donors as of April 15, 2018*

2017 DONORS

\$1,000,000+

Houston Police Department*
Anonymous

\$50,000 - \$999,999

Aramco
Harris County Commissioners Court
Harris County Court Donations
Harris County Sheriff's Office *
Pasadena Police Department *
Renee and Alan Helfman *
The Gillson Longenbaugh Foundation

\$25,000 - \$49,999

Amerapex Corporation
H-E-B / Chuck Beckman
H-E-B Tournament of Champions Charitable Trust
Houston Livestock Show and Rodeo
Phillips 66
The Wayne Duddleston Foundation
Vivian L. Smith Foundation

\$10,000 - \$24,999

Albert & Ethel Herzstein
Charitable Foundation
Capital One / Bill Herrington
Clear Channel Outdoor *
Cruise Industry Charitable
Foundation
George and Mary Josephine
Hamman Foundation
Harris County Sheriff's Office
Foundation
Hyatt Regency Houston *
Jill and Charles Talisman
Lawrence I. Levy
Lindsay and Scott Aronstein

Margaret and Ben Morris
Michelle and Mike Heinz
Paula Goldstein
Schlitzberger Stone Design, Inc. *
Spindletop Charities
Sprint Spectrum LP
Strake Foundation
The Becker Family Foundation /
Markowitz Family
The George Foundation
The Vintage Contessa/Times Past *
Verizon
Washington Speakers Bureau *
Wells Fargo Foundation

\$5,000 - \$9,999

Susan and Faye Sarofim
Allegiance Bank / Justin Vickery
Allied Universal / Andrea Hellyer
Bank of Texas / Jeff Dunn
BJ and Joe Hudson
Buffalo Specialties *
CenterPoint Energy
CST Brands, Inc.
Deborah and William Walker
Faust Distributing Company
Frost Bank / Yvette Webb
Houston PetSet
Integrity Bank / Hazem Ahmed
Integrity Partners
John Daugherty Realtors
John P. McGovern Foundation

Joyce and Jason Yoo
Nancy and Don Woo
Portfolio Resident Services / Inter-Faith
Texas
PRIME Living Magazine *
Reliant, an NRG Company / Sidney Evans II
Sherri Glover
Sonnie Schepps Robinson Foundation
Target
The Buzz Magazines *
The Events Company *
The Lewis and Joan Lowenstein Foundation
The Robert & Janice McNair Foundation
Trisha McGaw
Union Pacific Foundation / Robert Ray
Whataburger

\$1,000 - \$4,999

Elva and Truett Akin
Aaron Saenz
Adam Pisani
Allison M. Brandt
Foundation
Alvin and Lucy Owsley
Foundation
American Endowment
Foundation
Andy Allen
Barbara Geller
Barnett Gershen
Becky Barclay Prewitt
Brian Spack
Bryan M. Beene
Bud Light / Silver Eagle
Distributors
Carla and Johnny Baker
Charles M. (Mack) Neff, Jr.
Charles Steadman
Constable Alan Rosen
Constance White
Council Member Brenda
Stardig
Courtney and Eric Haas
Creative Planning
Dave Wood and Jan
Bartholomew
David Engler
David Strickland
Disney Worldwide Services,
Inc.
Donae Cangelosi
Chramosta

Edna Meyer-Nelson
Elizabeth Clappitt
Ellen and Paige Cokinos
Enterprise Holdings
Foundation
G. E. Powell
Gail G. Stalarow
Galveston Islamic Society
Gary Becker
Gerald Smith
Gina and Devinder Bhatia
Gloria and Marvin Fishman
Gretchen and John Wright
Houston Apartment
Association
Houston First Corporation
Independent Bank
Jackson Walker L.L.P.
Jacqueline Baly
James L. Kelly
Janet Chafin
Jason Eversole
Jeff Aronoff
Jeff Vaden
Kenneth and Carla Lewis
KICKSTART KIDS
KROGER *
La Porte Police Officers
Association
LCA Houston International
Society News*
Legacy Community Health
Services

Lindler Family Fund
Lynette and Michael Kuznar
Maha and Omar Khan
Maria and Chris Pappas
Melissa and Charles Davis
Michael D. Wilson
National Domestic Violence
Hotline
Randalls Food Markets
Regina Rogers
Ricardo Nazario
Robert J. (Bob) Meehan II
Robert S. Parsley
Rusty Hardin & Associates,
LLP
Sabria and Kevin Lewis
Sheila Aron
Stuart Vogt
The Barbara and Barry
Lewis Family Fund
Tommy Kuranoff
Toni Lawrence
Tony Najjar / Xocola, LLC *
Towery & Associates
Valero Energy Foundation
Vernon and Marcia Sevier,
Jr.
Villa Serena Communities
Voice of Asia*
Wells Fargo
Whataburger*

*denotes an in-kind donor
* donors as of December 31, 2017

WAYS TO GIVE

Because of the generous support (both financial and time-giving) by individuals, corporations, and foundations, we are Houston's leading public safety 501 (c)(3) non-profit organization. Join us in ensuring a safe and prosperous future for our city.

INDIVIDUAL GIVING

When you donate to Crime Stoppers of Houston, you help power crime-solving and crime-prevention programs that help keep Houstonians safe, empowered, and educated. Support our mission by making a tax-deductible gift.

CORPORATE SPONSORSHIP

When businesses, customers, and employees are victims of crime, there is a chilling effect on commerce and economic growth. By becoming a corporate partner, your company has the opportunity to take a public stance against crime in our city. Sponsorship opportunities include tax-deductible gifts, in-kind donations, and event sponsorships, among others.

BECOME A SAFETY ADVOCATE

By becoming a Safety Advocate, you are taking an active stand against crime and supporting the safety of everyone who calls the Houston area home. Depending on Advocates' chosen giving level, Safety Advocates will receive a number of Crime Stoppers metal signs to be displayed as desired.

CAPITAL CAMPAIGN

Gifts to the capital campaign will allow us to finish paying off The Dave Ward Crime Stoppers of Houston building that serves as a mission-driven monument to crime prevention as well as a security hub for centralized operations, volunteers, victims, law enforcement and media.

ANNUAL AWARDS LUNCHEON

The Houston's Heroes Awards Luncheon proceeds go directly to our crime-prevention services. We celebrate individuals and organizations who have given exemplary service to make Houston a safer place to live, work, learn, and play. Contact us to learn more about our events and the ways you can support them.

ANNUAL GALA

The Annual Crime Stoppers of Houston Gala is the largest fundraising event of the year. Each October, we celebrate the ongoing efforts of the Crime Stoppers team and all of our partners who contribute to the crime-solving and crime-prevention efforts to further our mission. Contact us to learn more about our events and the ways you can support them.

Crime Stoppers of Houston

P.O. Box 541654
Houston, TX 77254
(713) 521-4600

www.crime-stoppers.org

