


Texas Appleseed

# OUR MISSION

*Texas Appleseed's mission is to promote social and economic justice for all Texans by leveraging the skills and resources of volunteer lawyers and other professionals to identify practical solutions to difficult, systemic problems.*


2014 Board Chair  
George Butts

## TEXAS APPLESEED 2014 BOARD OF DIRECTORS

### George Butts

CHAIR  
George Butts Law\* - Austin

### Allene D. Evans

IMMEDIATE PAST CHAIR  
The University of Texas  
System\* - Austin

### Elizabeth Mack

CHAIR-ELECT  
Locke Lord LLP\* - Dallas

### Neel Lane

SECRETARY-TREASURER  
Akin Gump Strauss Hauer &  
Feld LLP\* - San Antonio

### Hon. Marilyn Aboussie

- San Angelo

### Sydney Ballesteros

Gibbs & Bruns LLP\* - Houston

### Ricardo G. Cedillo

Davis, Cedillo & Mendoza, Inc.\*  
- San Antonio

### Clinton Cross

- El Paso

### Dennis P. Duffy

BakerHostetler\* - Houston

### Edward F. Fernandes

Hunton & Williams LLP\*  
- Austin

### N. Scott Fletcher

Jones Day\* - Houston

### R. James George, Jr.

George Brothers Kincaid &  
Horton, LLP\* - Austin

### David Gerger

Quinn Emanuel Urquhart &  
Sullivan LLP\* - Houston

### Mark K. Glasser

Sidley Austin LLP\* - Houston

### Sean Gorman

Bracewell & Giuliani LLP\*  
- Houston

### Marcy Hogan Greer

Alexander Dubose Jefferson &  
Townsend LLP\* - Austin

### Gregory Huffman

Thompson & Knight LLP\*  
- Dallas

### Tommy Jacks

Fish & Richardson P.C.\*  
- Austin

### Susan Karamanian

George Washington University  
Law School\* - Washington, D.C.

### Charles Kelley

Mayer Brown LLP\* - Houston

### Layne Kruse

Norton Rose Fulbright\*  
- Houston

### Thomas S. Leatherbury

Vinson & Elkins LLP\* - Dallas

### Michael Lowenberg

Gardere Wynne Sewell LLP\*  
- Dallas

### Michael Rodriguez

Atlas, Hall & Rodriguez, LLP\*  
- Brownsville

### David Sharp

Gunderson Sharp LLP\*  
- Houston

### Courtney Stewart

DLA Piper LLP (US)\* - Austin

### Allan Van Fleet

McDermott Will & Emery\*  
- Houston

### Pat Villareal

Jones Day\* - Dallas

### Mark Wawro

Susman Godfrey L.L.P.\*  
- Houston

### J. Chrys Dougherty III

CHAIR EMERITUS  
(1915-2014)

*\*affiliations listed for  
identification only*


Executive Director  
Rebecca Lightsey

## 2014 STAFF

**Rebecca Lightsey** EXECUTIVE DIRECTOR **Deborah Fowler** DEPUTY DIRECTOR

**Ann Baddour** DIRECTOR, FAIR FINANCIAL SERVICES PROJECT **Morgan Craven** STAFF ATTORNEY

**Brennan Griffin** DEVELOPMENT DIRECTOR **Gabriella McDonald** PRO BONO AND NEW PROJECTS DIRECTOR

**Brett Merfish** STAFF ATTORNEY **Mary Schmid Mergler** DIRECTOR, SCHOOL-TO-PRISON PIPELINE PROJECT

**Kelli Johnson** COMMUNICATIONS DIRECTOR **Jacques Ntonme** STAFF ATTORNEY

**Jamie Tegeler-Sauer** DEVELOPMENT ASSOCIATE **Olga Sauseda** OFFICE MANAGER

**Madison Sloan** DIRECTOR, DISASTER RECOVERY AND FAIR HOUSING PROJECT **Karla Vargas** STAFF ATTORNEY

# THE PRO BONO DIFFERENCE

## OUR 2014 PRO BONO PARTNERS

---

Akin Gump Strauss Hauer & Feld LLP  
Alexander Dubose Jefferson & Townsend LLP  
ATX Hack for Change  
Atlas, Hall & Rodriguez, LLP  
BakerHostetler  
Baker Botts L.L.P.  
Davis, Cedillo & Mendoza, Inc.  
DLA Piper LLP (US)  
Enoch Kever PLLC  
George Brothers Kincaid & Horton LLP  
George Butts Law  
George Washington University Law School  
Graves, Dougherty, Hearon & Moody  
Hunton & Williams LLP  
Jones Day  
Kaplan Test Prep and Admissions  
Kirk Tuck Photography  
Locke Lord LLP  
Mayer Brown LLP  
McDermott Will & Emery  
Norton Rose Fulbright  
Susman Godfrey L.L.P.  
The Vernon Law Group, PLLC  
Vinson & Elkins LLP


**123**  
**VOLUNTEERS**

---


**3,100+**  
**HOURS DONATED**

---


**\$1.5<sup>+</sup>**  
**MILLION**  
**VALUE OF SERVICES DONATED**

# 2014 PROJECTS

PROTECTING CHILD REFUGEES • DISASTER RECOVERY & FAIR HOUSING  
PAYDAY & AUTO TITLE LENDING REFORM • DISMANTLING THE SCHOOL-TO-PRISON PIPELINE  
CRIMINAL DISCOVERY REFORM • FOSTER CARE • DIVERSITY LEGAL SCHOLARS  
MENTAL HEALTH & THE CRIMINAL JUSTICE SYSTEM • JUVENILE JUSTICE REFORM

## DISASTER RECOVERY & FAIR HOUSING

Texas Appleseed fought for the rights of low-income families to rebuild their homes after Hurricanes Ike and Dolly. After a four-year battle, ground was broken in September 2014 to rebuild Galveston public housing as part of mixed-income developments. We partnered with Texas Low Income Housing Information Service (TxLIHIS) to ensure that federal dollars were earmarked for rebuilding public housing and helped negotiate a rebuilding plan with the City and the Galveston Housing Authority. Also in 2014, we were able to see results of our HUD-approved Conciliation Agreement with the State of Texas, which resolved fair housing complaints we filed with TxLIHIS. The percentage of funding for home repairs for the poorest Texans has doubled: from 29% before the Conciliation Agreement to 60% after.


*The Melendez family, in Cameron County, was able to rebuild their Hurricane Dolly-damaged home with help from a pilot project aimed at finding new ways to ensure housing is rebuilt more quickly after a disaster in Texas.*


## PAYDAY & AUTO TITLE LENDING REFORM

Ten new cities adopted Texas' unified ordinance in 2014, adding basic, practical standards to control predatory payday and auto title lending practices. We worked closely with a number of those cities, including Midland, Amarillo and Brownsville. In February 2014, we submitted a complaint to the Texas Office of Consumer Credit Commissioner, documenting the wrongful use of criminal complaints by payday loan businesses to collect on defaulted loans. The complaint led to an investigation of one major business, with an order to pay a \$10,000 fine and restitution to the impacted consumers. We further documented over 1,500 instances of criminal complaints wrongfully filed by payday loan businesses in eight Texas counties. In December 2014, we submitted an official complaint to state and federal agencies urging regulatory action.


## DISMANTLING THE SCHOOL-TO-PRISON PIPELINE

Texas students who are truant—often for complex reasons such as chronic medical issues, homelessness or undiagnosed special education needs—are sent to adult criminal courts where they pay large fines and even serve jail time as a result. In 2014, our nonprofit collected and analyzed years’ worth of truancy data from numerous sources, and observed JP courts across Texas, for purposes of our 2015 report, *Class, Not Court: Reconsidering Texas’ Criminalization of Truancy*. In 2014, we also quickly responded to the news that school districts were arming themselves with military weapons through the federal government’s 1033 Program, which provides military surplus to local law enforcement. We drafted a letter to the Department of Defense, signed by over 20 advocacy organizations across the U.S., calling for an end to the program for K-12 schools. Some districts willingly decided to relinquish the weapons in response. In 2014, we also produced a free video series in English and Spanish with Texas RioGrande Legal Aid called *Youth in Court*, which explains to youth charged with low-level crimes how to navigate the court process and prepare a defense. It has garnered more than 8,000 views on YouTube.

## PROTECTING CHILD REFUGEES

When tens of thousands of children fled violence in their home countries of El Salvador, Honduras and Guatemala in the spring of 2014, Texas Appleseed quickly responded and began work on systemic ways to help child refugees coming to the U.S. for safety. Texas Appleseed and MALDEF filed a civil rights and fair housing complaint with HUD against League City, Texas, based on its passage of a resolution banning the housing or detention of child refugees. The complaint was the first action of its kind nationally. HUD has opened a federal compliance review of League City.


Photo Credit: Eugenio del Bosque Gómez

# FINANCIAL OVERVIEW

EXTRACTED FROM AUDITED FINANCIAL STATEMENTS FOR THE YEAR ENDING DECEMBER 31, 2014


## REVENUE


## TOTAL REVENUE

\$1,269,241

## EXPENDITURES


## TOTAL EXPENSES

\$1,355,742

# MAJOR DONORS

## CORPORATE & INSTITUTIONAL DONORS

---

ACT, Inc.  
Akin Gump Strauss Hauer & Feld LLP  
Alexander Dubose Jefferson  
& Townsend LLP  
Atlas, Hall & Rodriguez LLP  
Baker Botts L.L.P.  
Beck Redden LLP  
Brorby Crozier & Dobie, P.C.  
Cammack & Strong, P.C.  
Center for Responsible Lending  
Consumer Federation of America  
Davis, Cedillo & Mendoza, Inc.  
DLA Piper LLP (US)  
Enoch Kever PLLC

Ewell, Brown & Blanke LLP  
ExxonMobil Corporation  
Fibich, Leebron, Copeland, Briggs  
& Josephson  
George Brothers Kincaid & Horton LLP  
Gibbs & Bruns LLP  
Graves Dougherty Hearon & Moody  
Hartline Dacus Barger Dreyer LLP  
Haynes and Boone, LLP  
H-E-B  
Hunton & Williams LLP  
Jones Day  
King & Spalding  
Locke Lord LLP

Mayer Brown LLP  
McGinnis Lochridge  
McKool Smith  
Norton Rose Fulbright  
Research & Planning Consultants, LP  
Russell Korman Company, Inc.  
Scott Douglass & McConnico LLP  
Sidley Austin LLP  
State Bar of Texas  
Susman Godfrey L.L.P.  
Thompson & Knight LLP  
University of Texas at Austin  
University of Texas School of Law  
Vinson & Elkins LLP

## FOUNDATIONS

---

Atlantic Philanthropies • The Brown Foundation, Inc. • Dallas Women's Foundation  
Embrey Family Foundation • Ford Foundation • Harold Simmons Foundation • Hazen Foundation  
Hogg Foundation for Mental Health • Houston Endowment • The Meadows Foundation  
Public Welfare Foundation • The RGK Foundation • The Simmons Foundation • Texas Bar Foundation

# VISIONARY SOCIETY

The Visionary Society is a group of individuals committed to ensuring justice for their fellow Texans through their generous gifts to Texas Appleseed.

## PLATINUM

Contributions of \$5,000 and above

David Beck • Lisa Blue Baron • Ricardo Cedillo • Paul Davis • Cheryl & Jim George • Lela & Robin Gibbs  
Carol & Mark Glasser • Melanie Gray & Mark Wawro • Marcy & Sam Greer • Ronald Krist • Mike McKool  
Elizabeth Mack • Sherry & Gerald Merfish • Gina DeBottis Metts & Mark Metts • Ginni & Richard Mithoff  
Gayle & Layne Kruse • Neel Lane • Carrin F. Patman & Jim Derrick • Edmundo Ramirez • James L. Rice III  
Karyl Van Tassel • Patricia Villareal & Thomas Leatherbury • Daphne & Ben Vaughan • Angela & Luis Zambrano

---

## GOLD

Contributions of \$2,500 to \$4,999

Edna & George Butts • Dennis P. Duffy • Kelly & Paul Dybala • Allene Evans & Tom Herod • Peggy & Ed Fernandes  
Lizzie & Scott Fletcher • Heidi & David Gerger • Gregory Huffman • Hon. Wallace & Rhonda Jefferson  
Maria & Charles Kelley • Patton G. Lochridge • Julie & Michael Lowenberg • Regina Rogers • Vicki & David Sharp  
Courtney Stewart • Andreanne Vachon & Kenneth Anderson • Allan Van Fleet

---

## SILVER

Contributions of \$1,000 to \$2,499

Hon. Marilyn Aboussie • Stacy & Doug Alexander • Jessica Barger • Hon. Fortunato Benavides • David Blanke  
Susan Blount & Richard Bard • Leah & Michael Buratti • Michael Caddell • Amy Chen • Walter Cooke • Clinton Cross  
Mary Crouter & David Weiser • Rachel Ekery • Kyra & William Fitzgerald • Angela Fontana & Andre Szuwalski  
Deborah & Bill Fowler • Charles T. Frazier • Larry Funderburk • Sean Gorman • Russ & Shelly Horton  
Isaac Huron • Daniel A. Hyde • Kenny Jastrow • Louise Joy • Susan Karamanian • Hon. Ron Kirk & Matrice Ellis-Kirk  
Tracy LeRoy & Brandon Rottinghaus • Isabelle & Eric Mayer • Tracy McCormack • Nancy McGregor & Neal Manne  
Hon. Harriet O'Neill & Kerry Cammack • Kelley & Scott Parel • Hon. Thomas Phillips • Hon. Robert Pitman  
David Plaut • Jorge C. Rangel • Irving L. Rotter • Deborah & Hugh Sloan • Les Strieber  
Ray Sturm • Frances Tapp • Roger Townsend • John Vernon • Suzanne & Marc Winkelman

---

## BRONZE

Contributions of \$500 to \$999

Prof. Alexandra Albright • Scott Atlas • Mollie & Stephen Butler • Sara & Colin Clark • Jim Davis  
Will Dibrell • Chrys & Mary Ann Dougherty • Hon. Royal Furgeson • Philip C. Friday • John A. Hay, III  
Susan Henricks & Tom Smerdon • Patricia & Curtis Ohlendorf • Tommy Jacks • Bill Jones • Susan Kidwell • William Knull  
Kris Leftwich • Carroll Martin • Leila Melhem • John McDonald • Hon. Renée McElhaney & Virgil Yanta, Sr.  
George Anne & Gene Monger • Maline & Dudley McCalla • Samantha Omev • Macey & Harry Reasoner  
Patricia & Steven Selsberg • Paul Slagle • Hon. John & Bettsie Specia • David Sheppard • Bea Ann Smith  
David Smith • Margaret & Joel Shannon • Virginia Strama • Larry Temple • Sharron Tomlin • R. Paul Yetter