

big give

Why local nonprofits
deserve your support—
on May 4 for the Big Give
and all year-round

How researchers say charities can
increase diversity in their donor pool

Jewelry, pillows, purses & more cool
products that support local nonprofits

4 locals who made giving back their job

2017

A publication by *San Antonio Magazine*
in partnership with The Nonprofit Council
and the San Antonio Area Foundation

HELPING OUR COMMUNITY TOGETHER

**HELPING
SENIORS**

**MEDICAL
RESEARCH**

**YOUTH
PROGRAMS**

At Santikos movie theatres, every purchase you make goes right back into our community in the form of donations, scholarships, grants and programming that educate, cure, support and enhance lives.

Together, we make a difference.

Bijou • Casa Blanca • Embassy • Mayan • Northwest • Rialto • Silverado • Palladium IMAX

Learn about our mission and buy tickets at SANTIKOS.COM

More than **1,000 kids** like Nick are on our wait list.

When you donate to the

**big
glve**
5/4/2017

you donate to them.

Big Brothers Big Sisters
of South Texas

#who mentored you

thebiggivesa.org/organizations/big-brothers-big-sisters-of-south-texas

big give

2017

3 /
HELLO
A note from the organizers of the Big Give.

4 /
BIG GIVE BASICS
What is the Big Give all about? And what's new this year? Find out here.

6 /
SHOP FOR A CAUSE
Proceeds from these cool products support nonprofits.

7 /
WHY I GIVE
Donors speak out.

8 /
DIVERSITY IN GIVING
Research shows the demographics of philanthropic donors doesn't match the population. Local charities and consultants are finding new ways to reach under-represented communities.

10 /
PHILANTHROPY IN ACTION
Donations to Service Dogs, Inc. helped provide a canine companion to an injured veteran.

11 /
PROFESSIONAL GIVERS
For these nonprofit leaders, the No. 1 job requirement is passion for their cause.

32 /
PERSON OF INTEREST
Linda McDavitt had a long career as a band director before becoming president of a charitable foundation and helping to launch the Big Give.

PROMOTIONAL SECTIONS

16 /
NONPROFIT PROFILES
Get to know the missions of some of the nonprofits participating in the Big Give 2017.

30 /
NONPROFIT DIRECTORY
Interested in supporting a specific cause? Find one that matches your passions in this directory.

BIG GIVE

A publication produced in partnership by *San Antonio Magazine*, The Nonprofit Council and the San Antonio Area Foundation

2017 / Vol. I No. I

SAN ANTONIO MAGAZINE

1042 Central Pkwy. S.
San Antonio, TX 78232
210-268-1100 / info@sanantoniomag.com
sanantoniomag.com

Publisher & Editor in Chief

Rebecca Fontenot Cord

Creative Director

Jenn Hair

Advertising Director

Christina Olivarez

Senior Editor

Kathleen Petty

Associate Editor

Allison Copenbarger Vance

Contributing Editor

Chris Warren

Contributing Writer

Kate Edwards

Copy Editor

Patsy Pelton

Editorial Intern

Crissa Valadez

Ad Designer

David Hassmann

Contributing Illustrators

Jacob Stead, Patrick Welsh

Contributing Photographers

Melanie Grizzel, Louie Preciado

Senior Advertising Account Executives

Macaulay Hammond, Roxanne Levine,
Jasmine Allgood Ward

Production Assistant

Abigail Stewart

THE NONPROFIT COUNCIL

Executive Director

Scott McAninch

Chair

Sandy Morander, CEO,
YMCA of Greater San Antonio

THE SAN ANTONIO AREA FOUNDATION

Chief Executive Officer

Dennis E. Noll

Chair

John Hayes, President/CEO,
Activa Resources, LLC

Copyright 2017 by Open Sky Media, Inc. All rights reserved. No portion may be reproduced in whole or in part without the express written permission of the publisher.

Giving Big

The Big Give is back and better than ever. South Central Texas' 24 hours of online giving taps the power of social media to connect generous donors and creative nonprofits committed to making San Antonio a better place.

Since 2014, 101,000 donations have provided nearly \$11 million to over 1,600 nonprofits in 14 Texas counties—making the Big Give one of the most successful giving days in the country. The Nonprofit Council and the San Antonio Area Foundation, along with our regional partners, the New Braunfels Area Community Foundation and the Community Foundation of the Texas Hill Country, are excited for our fourth annual Big Give.

Here are our top five reasons to give on May 4 at thebiggivesa.org:

Spotlight on Nonprofits

Each year, 96 percent of agencies participating in the Big Give say the event helps to raise awareness for the nonprofit sector. By coming together as one community on one day, we are able to highlight these dedicated organizations.

Support

The Big Give supports, equips and serves nonprofits through 28 workshops and webinars, offering peer learning, best practices, tools and templates that can be used to improve their effectiveness year-round. Our goal is to equip every agency in our 14-county region with the resources they need to fulfill their missions. This is more than 24 hours of giving—it provides 365 days of support.

Year-Round Tools

By providing access to year-round fundraising pages, the Big Give allows nonprofits to use an online donation system with peer-to-peer fundraising and robust features, including a full donor database and volunteer management system.

Leverage

In addition to driving millions in donations, the Big Give provided over \$380,000 in prize money to nonprofits of all sizes in 2016. Over half of the agencies that participate in the Big Give have an annual operating budget of under \$100,000. For smaller organizations, prize money can be a game-changer. Last year, 35 percent of all prizes went to small organizations, and thanks to prize money, one of our small nonprofits was able to double its operating budget in 24 hours.

Community & Friendly Competition

Giving is contagious! We can come together as a community and encourage our friends and family to give to the causes we love most. Last year, 50 percent of donations made through the Big Give came from first-time donors. With so many nonprofits to discover, there's something for everyone.

PLANNING PARTNERS FOR THE BIG GIVE

DENNIS E. NOLL

CEO, SAN ANTONIO AREA FOUNDATION

SCOTT McANINCH

EXECUTIVE DIRECTOR, THE NONPROFIT COUNCIL

Thank You

The Big Give would like to thank the following partners for making this year's giving day possible

Community Partners

Tesoro Foundation
The Ewing Halsell Foundation
John & Florence Newman Foundation
John L. Santikos Charitable Foundation,
a fund of the San Antonio Area Foundation
Mays Family Foundation
Genevieve and Ward Orsinger Foundation
Schriver Carmona & Company
Wave Healthcare

Prize Pool Sponsors

Burnam | Gray
Community Foundation of Texas Hill Country
Degrees of Work
Employer Flexible
ESD & Associates
G&A Partners
Huffman Developments
New Braunfels Area Community Foundation
Spurs Sports & Entertainment

*Partners as of Feb. 23

SERVICE
DOGS,
INC.

KINETIC
KIDS

SAN
ANTONIO
PETS
ALIVE

BLUEPRINT
MINISTRIES

ANY
BABY
CAN

SAN
ANTONIO
HUMANE
SOCIETY

BRIGHTON
CENTER

Big Give Basics

The Big Give returns for its fourth year with a \$6 million fundraising goal. Here's what you need to know about its past and new approach this year

What is the Big Give?

The Big Give launched in 2014 as a one-day online giving drive inspired by the national online fundraising day known as Give Local America, which tasks nonprofits with using social media, events and other outreach to drive online donations of as little as \$10. "The Big Give isn't just about the dollars that come in," says Dennis Noll, San Antonio Area Foundation CEO. "It gives charities a chance to get their message out to the entire city and to find people who are passionate about what they are."

Fast Growth

In the Big Give's first year, organizers set a goal of raising \$1 million for San Antonio nonprofits in 24 hours. By the time lunch was over that day in May, the goal had already been reached. After giving closed at midnight, close to \$2.02 million had been donated to nearly 500 participating nonprofits. San Antonio's Big Give has continued every May since 2014, raising over \$4 million each of the last two years.

Adapting and Updating

The Big Give has made a few changes for 2017. Most notably, it dropped "S.A." from its name to encourage more awareness and participation from the 14 neighboring counties outside San Antonio and Bexar County that are included in the Big Give. A new website offers additional customization options for each nonprofit. To help cover operating costs and ensure the sustainability of the Big Give, as well as The Nonprofit Council and the San Antonio Area Foundation, an up-front participation fee for nonprofits was added this year. This allowed them to increase the percentage from each donation that will go directly to the nonprofit. (Service fees of 6.2-7.5 percent go to credit card companies, website hosting company GiveGab, the San Antonio Area Foundation and The Nonprofit Council.) Donors have the option to cover all online fees and last year, 45 percent chose to do so. Finally, the goal is bigger than ever: \$6 million. And, you don't have to wait to give. Donations given early can be applied toward the 2017 Big Give.—Kathleen Petty

2017 Reboot

NEW TECHNOLOGY COMMITTEE WORKS TO ENSURE WEBSITE ISSUES DON'T RETURN

It's no secret that the Big Give 2016 was plagued with technical issues.

The website was slow and then crashed, preventing donors from supporting their favorite nonprofits. Giving was extended through the following day after the technical problems were resolved but some damage already had been done.

That won't happen again, says Harvey Najim, chair of the 2017 Technology Advisory Committee and chairman emeritus at Sirius Computer Solutions, Inc.

In 2016, the San Antonio website (and those of several other cities) was backed by Austin-based Kimbia. After high volumes of traffic from various giving drives on that same day, Kimbia's server went down. In San Antonio, and nearly 80 other cities, that meant donations were unable to be processed.

In response to the crash, the Big Give created a tech committee with leaders from across the industry, including Rackspace, Sweb Development, Mobius Partners, Sandler Partners, ESD Digital Marketing and Sirius, which Najim founded. They vetted four companies—looking at architecture, capacity, security, fail-safe systems and communication plans—and selected GiveGab, which specializes in helping nonprofits raise money.

GiveGab has been tested to ensure it can handle large amounts of traffic and it has backup servers and fail-safe systems in place should any errors occur. They'll also have staff in San Antonio during the Big Give.

Along with being more equipped to handle a flood of generosity online, GiveGab worked to make the site more user friendly for nonprofits and donors.

Najim and other leaders know not every nonprofit in the area is willing to take another chance with the Big Give after the 2016 debacle, but, he says, they're hoping this year can show them everything is back on track. "I would stake my reputation on this," Najim says. "I have a lot of confidence in GiveGab." —KP

The Power of Giving

HOW DONATIONS OF EVERY SIZE HELP NONPROFITS MAKE THE COMMUNITIES AROUND THEM BETTER PLACES TO LIVE, WORK AND PLAY—KATE EDWARDS

\$10

- One pair of eyeglasses for a patient through I Care San Antonio
- Two weeks of food for Snack Pack 4 Kids to give to a child during the summer
- Food for a week for four shelter animals at Hill Country SPCA

\$25

- Admission to a live theater performance through Let's Go to the Show for a child who has suffered from abuse or neglect
- Five healthy meals to seniors from Morningside Ministries
- Staffing for Family Violence Prevention Services' 24-hour emergency services program

\$50

- One bike for a young child from Earn-A-Bike
- A tool for a tradesman working with the De Novo Foundation as he or she re-enters the workforce after being homeless
- One year of education intervention services by the Pl6Plus Council of Greater Bexar County for two students

\$100

- 10 books provided to kids through San Antonio Youth Literacy
- One month of case management at Family Promise of Greater New Braunfels for a homeless family working to reach self-sufficiency
- Funding for military aviation scholarships at the Daedalian Foundation, which helps students pursuing a career in the military

By the Numbers

2016 Donor Profile

76%

female

23%

male

50%

first-time donors

63%

gave to one nonprofit

30%

gave to two, three or four nonprofits

7%

gave to five or more nonprofits

101,703

total donations have been made to the Big Give since 2014

In 2016, 207 prizes were offered to nonprofits totaling

\$386,470

Average donation in 2016 was

\$134

40,400

total donations were made in 2016 by 28,671 unique donors

\$10,705,314

raised since 2014
(including prize money awarded to nonprofits)

Donations were received in 2016 from 55 states and U.S. territories, 1,865 cities and

19 countries

Annual Money Raised

Winners Circle

THESE NONPROFITS WON PRIZE MONEY FOR RAISING THE MOST MONEY OR HAVING THE MOST UNIQUE DONORS IN 2016

Grand Prize for Most Dollars Raised

Basis San Antonio

The Arizona-based charter school opened its first San Antonio campus in 2013 and has since expanded to two additional campuses. Serving grades five through 12, the school challenges students with a rigorous curriculum (including at least eight AP classes by junior year) and creative learning opportunities. Seniors are asked to complete a capstone project that involves an off-campus internship or research. btxschools.org

Grand Prize for Most Unique Donors

Brighton Center

Founded in 1966 as a school, the center now offers preschool, therapy and other support services for children with disabilities or developmental delays. The nonprofit, which is known for its annual Taste of the Northside Fiesta event and fundraiser, increased the capacity at its Child Development Center in 2014 and in 2016 doubled the capacity of its Special Education Support and Services program. brightonsa.org

First place winners for most dollars raised in each nonprofit category

Animal Welfare / TracysDogs

Arts & Culture / Crossmen Productions, Inc.

Civil Rights, Social Action and Advocacy / The Rivard Report

Community Improvement/Environment / Phil Hardberger Park Conservancy

Education and Schools / Great Hearts Academies

Healthcare/Medical Research/Sciences / Jaxon's FROG Foundation

Human Services / Brighton Center

Military Services / Vet TRIIP, Inc.

Religion/Spirituality / Sisters of Divine Providence

Sports & Rec / Kinetic Kids, Inc.

Youth Development / Boys & Girls Clubs of SA

FACT FILE

Give: Visit thebiggivesa.org / **When:** May 4, midnight to 11:59 p.m. / **Share:** Tell us about your giving with #BigGive2017

Compete: Nonprofits will be eligible for prizes for receiving the most donations, the most unique donors and for raising the most money during various hours throughout the day. Watch their social media feeds for updates.

▲ **Cute Girl Kurti**
(\$120) at San
Antonio Museum of
Art samuseum.org

► **Butterfly
brooch** (\$30)
at San Antonio
Botanical Garden
sabot.org

▼ **Annie
Castleberry
Guatemalan
Handbag** (\$175)
at San Antonio
Museum of Art
samuseum.org

▲ **Navajo bolo
tie** (\$320) at the
Briscoe Western
Art Museum
briscoemuseum.org

3 OTHER WAYS
TO "GET WITH
YOUR GIVE"

► **Attend a Show**

Ticket purchases to local companies and theaters (such as the San Antonio Symphony, Opera San Antonio, The Playhouse, the Woodlawn Theatre, Ballet San Antonio, The Magik Theatre and others) help support the arts in San Antonio.

► **Shop for the Office**

Order your next round of office supplies—from printer cartridges to cleaning supplies and paper—from San Antonio Lighthouse for the Blind. Purchases are delivered the next day and help create jobs for those with blindness or severe vision loss through the nonprofit's AbilityOne Program.

► **Become a Member**

From museums and area parks (such as Phil Hardberger or the Cibola Nature Center) to nonprofit media outlets (like Texas Public Radio and the Rivard Report), becoming a member is one way to support nonprofits while also getting perks like admission to special events, discounts at gift shops and more.

Big Gifts

Donating money isn't the only way to help. Give to nonprofit organizations by buying items that support them

STYLED BY CRISA VALDEZ

◀ **Martin Delgado
pillow** (\$95) at
NEST modern
nestmodern.com

Delgado is a SAY Sí student and the winner of a design competition created by NEST in partnership with SAY Sí. He and two other students were awarded scholarships, and proceeds from all sales of the pillow go back to SAY Sí.

▲ **San Antonio Pets
Alive! calendar** (\$14) at
San Antonio Pets Alive!
sanantoniopetsalive.com

◀ **Bird catch all
dish** (\$4) at San
Antonio Botanical
Garden sabot.org

◀ **Tile coasters** (\$13
each) at McNay Art
Museum mcnayart.org

Tony Parker

SAN ANTONIO ZOO BOARD MEMBER AND DONOR

"I donate to the San Antonio Zoo to secure a future for wildlife and to make it possible for kids to be inspired by animals."

Michael and Linda McClintock
Family Promise of Greater New Braunfels Donors

"We give to Family Promise because it is a faith-based program that helps families with children overcome homelessness. We get to see the families, visit with them and hear the pride in their voices as they tell us about how much Family Promise is doing for them. They go from being homeless to finding full-time jobs and obtaining a home of their own."

Steve McHugh
Cured Chef/Owner

"When I was in treatment battling lymphoma, it was organizations like The Leukemia & Lymphoma Society that provided me with invaluable support. Since remission and opening Cured, I've focused my gratitude toward paying it back and paying it forward through philanthropic ventures like our 'gastro-giving' donations where \$1 from every charcuterie board served goes to a different charitable cause each quarter."

Brit King
New Braunfels Area Community Foundation President and CEO

"The New Braunfels Area Community Foundation supports the Big Give as an extension of our mission to connect people who care with the causes that matter to them most. The Big Give provides a wonderful opportunity to shine a spotlight on the many great nonprofits in our area and the valuable services that they offer."

Why I Give

Jackie Jansky
Moczygemba The Ewing Halsell Foundation Manager

"The Big Give brings community awareness for nonprofits and the valuable work happening across the city. When individuals become engaged, they intentionally offer their time, talent and treasure, which creates a virtuous cycle leading to a better community."

Alice Jewell
McKenna Foundation CEO

"The McKenna Foundation supports the Big Give because of its intent and proven success in building the capacity of nonprofits. The Big Give infrastructure helps organizations raise money on that very important day plus so much more."

David and Ginny Waddell

ALPHA HOME DONORS

"We give to Alpha Home because of the many impacts they have on our community. They help reunite families by providing treatment to those seeking recovery from addiction."

WELL-ROUNDED FUNDRAISING

For nonprofits to succeed, they must be as diverse as the communities they serve

BY KATHLEEN PETTY • ILLUSTRATION BY JACOB STEAD

At the Martinez Street Women's Center, the majority of youth who attend after-school or summer programs are Hispanic or African American. So when the nonprofit was putting together the board that would advise it on everything from financials to governance, they wanted it to reflect the community they serve. "We serve mostly women of color on the East and Southeast sides," says Executive Director Andrea Figueroa. "So we have several African American and Latino women on our board. That's intentional."

For Figueroa, having a diverse board is important not only for understanding the community and its needs but also for attracting a diverse group of supporters. Experts say that this sort of inclusiveness is crucial, but many organizations fail to pursue it. Nationwide, 73 percent of donors (and more than 75 percent of board members) are non-Hispanic whites, according to a study on diversity in giving, produced by Blackbaud and published in *The Nonprofit Times* in 2015.

In San Antonio, Big Give data shows donors are a little more diverse—but not much, says John Burnam, a consultant who helps spearhead the regional giving day. In 2015, 66 percent of Big Give donors who provided demographic information were Caucasian, despite the fact that non-Hispanic whites make up only 36 percent of the population in Bexar County. "Being a majority-minority city, we have to reach out," Burnam says. "If you don't see yourself represented, you don't feel the need to engage."

In Blackbaud's study, 18 percent of Hispanics and 20 percent of African Americans surveyed said they would support more nonprofits if they were asked more often. But, says Matt Adler, a bilingual communication specialist who taught a 2016 Big Give session about reaching Hispanics through social media, nonprofits shouldn't introduce themselves to potential supporters by asking for money. Instead, if they're engaging with individuals on social media, for example, they need to offer information that serves their interests first. "When your first interaction with a community is an ask, you can count on it failing," he says. "You don't ask someone to marry you on the first date. You have to build a relationship. As a general rule, I like the ratio of give, give, give, ask."

Information offered can include simple things like tips on healthy living for health-related nonprofits or invitations to events for arts organizations.

Burnam agrees and adds that research has shown Hispanics are more likely to give to *someone* in need, like a neighbor, rather than *something*, like a program. So nonprofits need to help people get to know them by telling stories about how their work impacts individuals in San Antonio, rather than just asking for donations to support their mission.

Since Hispanics also make up a younger segment of the population, Burnam says nonprofits should target social media campaigns accordingly—using Instagram to reach millennials or Facebook for efforts aimed at older individuals.

Once the medium is identified, adds Adler, nonprofits have to focus on the message. Translating materials into Spanish isn't enough—and often it's not even necessary. "It's not a linguistic question," he says, adding that word choice, topic and the medium used is most important. "It's a cultural question."

With a limited marketing budget, Figueroa says the Martinez Street Women's Center relies on its staff and board to spread the word about the work they do, which includes providing healthcare and education programs to at-risk women and girls. During the Big Give, staff and board members are asked to contact friends and family through social media and a letter that details what the organization does. The center also hosts a community event on the evening of the Big Give with live music and the opportunity to purchase T-shirts or prints that are made by a local artist and benefit the center. The event helps neighbors of the nonprofit know they're welcome and gives people of all income levels the chance to support. Funds raised through the event and the online giving drive have made the Big Give the center's largest annual fundraiser. "The Big Give gave us a springboard to reach out to people who we have not traditionally reached," she says.

In a city and nation that is increasingly more diverse, Burnam says figuring out what works, as Figueroa and her staff have, is necessary for long-term sustainability. "To be able to survive in a rapidly changing America, they need to be able to reach new people," he says. ■

NATIONAL DIVERSITY IN GIVING

RACE OF NONPROFIT DONORS

Source: Diversity in Giving: The Changing Landscape of American Philanthropy, Blackbaud, Feb. 2015

A WIN-WIN

Service Dogs, Inc.
rescues canines from
shelters and trains them
to help the disabled

BY CHRIS WARREN
PHOTOS BY MELANIE GRIZZEL

When Bam Rubenstein was in the U.S. Air Force, his job was all about helping people. As a firefighter, Rubenstein was quick to the scene if a plane had smoke in the cockpit or made an emergency landing after striking a flock of birds or losing control of its landing gear.

In the early 1980s, Rubenstein's life changed dramatically when he responded to an accident and helped a pilot get out of a burning plane. "I was the lead firefighter and went on top of an F-4 and helped pull the pilot out," recalls Rubenstein. "After bringing the pilot down, I got knocked off the aircraft and landed on the ground and busted my back in two places."

In the years after his injury, Rubenstein went from being a person who provided assistance to one who needed it. Surgeries helped, but Rubenstein's physical condition steadily worsened to the point where he is now unable to work, has to walk with the assistance of a cane and has difficulty getting up off a couch. "I drop my cane all the time," Rubenstein says. "Because of my leg and back it's hard to reach down and grab it."

Now, however, whenever Rubenstein's cane tumbles to the floor of his apartment, all he has to do is say, "Solo, get it and give," and it returns quickly to his hands. Early in 2017, Rubenstein became the owner of a highly trained black Labrador service dog named Solo. In addition to retrieving his cane, Solo is trained to help him with things like getting up after a fall or climbing stairs. "The dog has taken so much pressure off of me," Rubenstein says. "Solo makes life so much easier."

Solo came to Rubenstein from Service Dogs, Inc., a Dripping Springs-based nonprofit that's participating in the Big Give and has a mission of helping both dogs and people. "We rescue dogs who have been abandoned at animal shelters and turn them into life lines for people living with disabilities or hearing loss," says Sheri Soltes, the organization's president who founded the nonprofit after practicing trial law for eight years. She was good at her last job but found it unfulfilling. "This is unlike trial law," she says. "Here, everyone wins."

Which is not to say that it doesn't require a lot of work to find the right dogs and pair them with people who need them. Becky Kier, the organization's manager of training, says that she will walk past as many as 1,000 dogs and evaluate up to 10 before choosing just one—the majority of which are retriever mixes, a breed that was historically bred to work with people. "It's all about temperament," she says. "They have to be friendly and into people more than they're into their environment. They have to be easy to handle and take direction well and let

the person lead them versus creating action themselves."

After being selected, the dogs typically go through nine months of training at the organization's facility, followed by three months of training in a client's home. Since its founding, Service Dogs, Inc. has placed around 800 dogs—both service and hearing dogs—in homes around Texas, including in San Antonio, the Hill Country and Austin. When dogs don't make it through training, they find families or new occupations for them.

Rubenstein didn't have to spend much time with Solo to decide he was the right fit. There were three potential dogs for him to choose from when he visited Dripping Springs last year—Anakin, Solo and Jedi. "Solo just fell in my lap," he says. "We were the perfect match." ■

GIVING PROS

Nonprofit leaders combine passion and skills to make an impact

BY ALLISON COPENBARGER VANCE

**Dee Dee
Sedgwick**

**BLUEPRINT
MINISTRIES
EXECUTIVE
DIRECTOR**

This isn't *Fixer Upper*. That's something Dee Dee Sedgwick, executive director at Blueprint Ministries, wants to make sure everyone knows. But she and the HGTV stars are in the same line of business: renovating homes. After serving as a pastor for 30 years, Sedgwick says she felt called to help solve San Antonio's substandard housing crisis. So she established Blueprint Ministries, a nonprofit that restores homes for elderly, disabled and low-income individuals. When they're finished, you won't find granite countertops or shiplap, but they do take run-down homes and make them safe, warm and dry. Many of the projects are completed by spring and summer work camps—groups of teens, college students and other volunteers—who are trained in basic construction techniques and put to work, restoring homes under supervision.

Sedgwick says it exposes the kids to one of the big needs in the world while building servant leadership skills. Last year they launched a program that places teens in work camps in their own neighborhoods. She'd like to expand it. "I've taken kids to do mission work in Memphis," she says, "but there's so much need in San Antonio. It's wonderful to see the kids' eyes open to that need." However, the biggest transformation, Sedgwick says, comes in the daily lives of the people they serve. Their work helped one man meet the housing standard needed to adopt his grandchildren. Another project allowed a disabled man to use the bathroom inside his own home—no small impact. "I've been so honored that these folks let us into their lives," she says. "We're not just building homes, we're building relationships."

A black and white portrait of Miriam Elizondo, a woman with long dark hair, smiling. She is wearing a light-colored top and a dark blazer. The background features a large green circle on a blue rectangular field.

Miriam Elizondo

THE RAPE
CRISIS CENTER
EXECUTIVE
DIRECTOR

After 12 years of working at The Rape Crisis Center, last May Miriam Elizondo became the executive director and began to dream about what the center could become.

As the largest independent center of its kind in Texas, the San Antonio nonprofit offers services aimed at filling the gap that exists for victims once they leave the hospital and law enforcement has finished the case. “We want to help them pick up the pieces,” says Elizondo.

Currently, that means the center offers in-hospital visits, a 24-hour hotline (there were about 13,000 crisis calls in 2016, 50 percent of which were from minors) and counseling for the victims and their loved ones. But Elizondo dreams of doing more.

In Texas, one in five men and two in five women will be sexually assaulted in their lifetime. And many of those victims need ongoing medical care. “So many of our clients have physical health needs,” she says. “Mental health only goes so far.”

Elizondo admits offering these services would add issues surrounding paperwork and billing complications, but she thinks someone needs to step up. And though the center isn’t quite ready to start offering care, including exams following an assault, she’s already putting together the pieces—the nonprofit recently moved into a larger space equipped with a nurse’s station. “I don’t know how long it might take to implement those services,” she says, “but I need to make it happen before I leave here because it’s what the community needs.”

Meals on Wheels might be its name, but the organization is about far more than just food. At least that’s the view of new Meals on Wheels San Antonio CEO Vinsen Faris, who previously headed up the organization’s North Texas outpost for nearly 30 years. “I’ve been doing this a good long while,” Faris says. “And I used to be on my soapbox about the importance of the meal. And it is important, but we’re also really fighting isolation.”

Meals on Wheels delivers meals to about 3,200 homebound seniors every weekday. “For many of our clients, we are the only people they see during the day,” he says. “Isolation brings depression and that brings health issues. The socialization is every bit as important as the nutrition.”

Of course, the food is important, too. A dietitian and chef work together to create nutritionally dense meals that have 800-1,200 calories—a high calorie count because Faris says many of these individuals are eating little else through the day. For some clients, the main meal is also supplemented by a breakfast delivered the previous day. What’s on the menu? Forget about typical cafeteria fare. “One of our most popular meals recently was a salad with chicken, fresh greens and chickpeas,” Faris says, adding that they aim for variety.

In North Texas, Faris grew the small program from serving a few dozen individuals to more than 4,200 by working to raise funds and solicit volunteers. He hopes to do the same here.

“In a community of our size, we should be serving more than 5,000 people a day,” he says. “We need more community involvement and more public awareness. We’re going to do better.”

Vinsen Faris

MEALS ON WHEELS
SAN ANTONIO CEO

Lexi Dalrymple

LET’S GO TO THE SHOW FOUNDER

When the founder of Let’s Go to the Show says she has been interested in the arts from a young age, she means a very young age. After all, only 14 years old now, Lexi Dalrymple has already created a nonprofit—with a little help from her parents—focused on sharing her love of theater. The organization raises money to provide children served by Child Advocates of San Antonio (CASA) with tickets to live performing arts shows. Child advocates can request tickets to a performance and Let’s Go to the Show works to make it happen. Dalrymple says she was inspired after volunteering at a CASA day of service called Art and Soul, during which children in CASA took a painting class. She was part of a performance at the Woodlawn Theatre at the time, and she had an idea. “I was really sad when it was over and I had to go to rehearsal,” she says. “I thought it

would be great to have some of the kids also come to see the show. I told my parents about it in the car, and they really loved the idea.” So far, the organization has given about 300 tickets to kids who have enjoyed *Mary Poppins* and *Peter Pan* at the Woodlawn Theatre as well as *Sleeping Beauty* by Children’s Ballet of SA and other productions. Now, she’s thinking big picture. She’d like to expand Let’s Go to the Show to serve more kids in the community. She’d also like to provide more experiences to the kids, hoping to partner with the Majestic Theatre in San Antonio or even take kids to New York to see performances on Broadway. When she’s an adult, she’s also considering a career in philanthropy and becoming an advocate for CASA, which serves kids in child protective services. But first, she says, she needs to focus on making it through eighth grade. ■

Each year,

200,000

Americans lose their lives due to preventable medical errors.

That's more than two jumbo jets crashing every day with no survivors.

Learn more at www.louisebatz.org or donate through the big give at www.thebiggivesa.org/organizations/the-louise-h-batz-patient-safety-foundation

Our Mission

The mission of the Batz Foundation is to prevent medical errors by ensuring that patients and families have the knowledge they need for a safe hospital experience, and to support innovative advancements in patient safety. Our greatest hope is that The Batz Foundation will help families and Patients to truly become part of the healthcare team.

We're on a mission to get to **zero.**

LOUISE H. BATZ
PATIENT SAFETY FOUNDATION
Protecting the Patient First

www.louisebatz.org

San Antonio Pets Alive!

⌘ MISSION

We are a lifesaving organization that solely rescues dogs and cats selected for euthanasia at the City Shelter.

Our vision is to make San Antonio a No-Kill Community.

⌘ KEY SERVICES PROVIDED

San Antonio Pets Alive! is dedicated to saving the lives of pets with no other hope for life. Through a complex flow-through process, we rescue dogs and cats from euthanasia, treat their medical needs and adopt or transport each animal to a loving forever home.

⌘ LEADERSHIP

Maureen E. O'Neill
Executive Director

Krystal Mathis
Development Director

Clare Joscelyne
Director of Operations

Gabriella Uresti
Clinic Director

Steven Silver
*Director of Major Gifts
and Planned Giving*

⌘ EVENTS & OPPORTUNITIES

We rely on everybody in our community to save pets' lives. Volunteers and fosters are always needed. For more information please email info@sanantoniopetsalive.org

P.O. Box 830006
San Antonio, TX 78283
sanantoniopetsalive.org

➡ Give on May 4: thebiggivesa.org/organizations/san-antonio-pets-alive

Hand in Paw: We Save Lives

We are a community of people who protect innocent animals. San Antonio Pets Alive! does everything possible to ensure each cat and dog, with no other hope, receives a second chance for life. We believe in a day when no animal faces euthanasia because of a lack of space or lack of concern. Our commitment is to create a No-Kill Community.

san antonio
**pets
alive!**

AVANCE–San Antonio, Inc.

⌘ MISSION

AVANCE unlocks America's potential by strengthening families in at-risk communities through effective parent education and support programs.

⌘ KEY SERVICES PROVIDED

AVANCE–San Antonio, Inc. is the only two-generational model that educates parents and children at the same time. Through nine month classes, parents receive parenting skills and knowledge while developing their own personal

educational goals. We provide pathways and guidance through classes in literacy, financial education, college prep and technical support. We also provide parental engagement opportunities that promote leadership development. While parents attend classes, their young

children are provided with a quality early childhood education to build the cognitive, social, emotional and physical foundation they need to achieve school readiness and succeed in life. All services are interrelated, family-centered and preventative in nature. Our programs develop strong, stable families, healthy children and economic self-sufficiency. AVANCE believes that education is the key to the future and that changes we facilitate within the parent/family unit make a positive generational change.

Our children are our future.

A child's school readiness is directly impacted by a parent's engagement level. 97% of AVANCE children demonstrated appropriate school ready skills for their age level.

Supporting families.

Creating positive change.

Education for all.

➔ Give on May 4: thebiggivesa.org/organizations/avance-san-antonio-inc

San Antonio
AVANCE[®]
Unlocking America's Potential

903 Billy Mitchell Blvd., Ste. 100
San Antonio, TX 78226
P.O. Box 830487, 78783
210-220-1788
avancesa.org

SAMMinistries

➔ Give on May 4: thebiggivesa.org/organizations/samministries

⌘ MISSION

SAMMinistries is an interfaith ministry whose mission is to help the homeless and those at risk of becoming homeless attain self-sufficiency by offering, with dignity and compassion, shelter, housing, and services. SAMMinistries also provides volunteers opportunities to be renewed and fulfilled as they serve.

⌘ KEY SERVICES PROVIDED

SAMMinistries utilizes a comprehensive and holistic approach to helping families wrestling with poverty and offers a pathway to independence through stable housing and an emphasis on financial literacy, academic achievement, employment opportunities, and basic skill development. Programs include homeless prevention, rapid rehousing, and transitional and permanent supportive housing.

5254 Blanco Road

San Antonio, TX 78216

210-340-0302

samm.org

SAMMinistries
OVERCOMING HOMELESSNESS

Together we can
**End Child
Homelessness**

SAMMinistries

OVERCOMING HOMELESSNESS

www.samm.org • 210.340.0302

Children's Association for Maximum Potential (CAMP)

➔ Give on May 4: thebiggivesa.org/organizations/children-s-association-for-maximum-potential

⌘ MISSION

CAMP works to strengthen and inspire individuals with special needs—and those who care for them—through Recreation, Respite, and Education.

⌘ KEY SERVICES PROVIDED

CAMP provides both summer and school year recreational programming for children and adults with developmental, intellectual, medical, behavioral, and physical disabilities, while providing parents and caregivers with much needed respite from their year-round caregiving responsibilities. Summer program includes spending five nights, six days at Camp CAMP in Center Point, Texas, and school year programming includes Parent's Night Out, Teen and Adult Day Adventure, and Respite Camping Weekends each held on a monthly basis.

P.O. Box 27086

San Antonio, Texas 78227

210-671-5411

campcamp.org

HeartGift

YESHUA, AGE 1, RECEIVED HEARTGIFT IN AUGUST 2016, PHILIPPINES

➔ Give on May 4: thebiggivesa.org/organizations/heartgift-san-antonio

⌘ MISSION

HeartGift provides lifesaving heart surgery to children from around the world where specialized medical treatment is either scarce or nonexistent.

⌘ KEY SERVICES PROVIDED

HeartGift continues to strive for a world where children born with a congenital heart defect have access to the medical care they need, regardless of where they live.

This year, we celebrate saving the lives of more than 50 children who were born with life-threatening heart defects through our partnership with University Health System.

With one in every 100 children born with a congenital heart defect, there is more work to be done. These hearts can't wait. Donate today to mend a heart.

210-216-8944

heartgift.org

Institute of Classical Architecture & Art

➔ Give on May 4: thebiggivesa.org/organizations/the-institute-of-classical-architecture-art

⌘ MISSION

The Institute of Classical Architecture & Art is the leading national nonprofit organization dedicated to advancing the practice and appreciation of the classical tradition in architecture and the allied arts.

⌘ KEY SERVICES PROVIDED

Architecture provides a foundation of investigation and discovery for students that synthesizes many disciplines and impacts their everyday lives. The New Heights program engages eighth grade students at Alamo Heights Junior School in a dynamic study of architecture through meaningful observation, critical thinking, studio experiences, and field studies, all of which will enhance their understanding of the built environment, their place within it, and the role of architects and architecture.

SPONSORED BY

MICHAEL G. IMBER
ARCHITECTS

Don B. McDonald, Architect Ltd.

940-765-0664

classicist-texas.org

San Antonio Humane Society

➔ Give on May 4: thebiggivesa.org/organizations/san-antonio-humane-society

⌘ MISSION

Our mission is to protect and improve the lives of dogs and cats by providing shelter, care, adoption, rescue, spay and neuter programs, and community education. Through our programs, we share the importance of responsible pet ownership, microchipping, and spaying/neutering.

⌘ KEY SERVICES PROVIDED

We shelter, medically treat, and rehabilitate approximately 5,000 dogs and cats every year.

The San Antonio Humane Society is a nonprofit, no-kill organization that has served Bexar County and its surrounding areas since 1952. We are not affiliated with nor receive funds from the Humane Society of the United States and believe donating locally helps our community solve a local problem.

4804 Fredericksburg Road

San Antonio, TX 78229

210-226-7461

SAhumane.org

San Antonio Youth Literacy

➔ Give on May 4: thebiggivesa.org/organizations/san-antonio-youth-literacy

⌘ MISSION

We strive to increase the number of children reading at grade level while fostering an enjoyment of reading. Our vision is that every child in South Texas will enter 3rd grade reading on grade level.

⌘ KEY SERVICES PROVIDED

SAYL recruits and trains dedicated volunteers who commit to working with 2nd grade students, an hour each week during the school year. Reading Buddy mentors are placed at one of sixty-seven elementary schools in NEISD, NISD and SAISD. Acquisition of basic reading and comprehension skills is stressed through our guided reading curriculum. In addition, SAYL gives out over 12,000 books each year to elementary students through our Book Buddy Initiative.

1616 E. Commerce St., Bldg. 2,
San Antonio, TX 78205
210-299-1533
sayl.org

San Antonio Zoo

➔ Give on May 4: thebiggivesa.org/organizations/san-antonio-zoo

⌘ MISSION

Inspire people to love, engage, act and protect animals and the places they live through sharing our passion for animal care, education and conservation.

⌘ KEY SERVICES PROVIDED

Connect with more than 750 animal species from around the world on 56 beautifully landscaped acres. Daily behind-the-scenes tours, plus giraffe and lory feedings. Be inspired when visiting the zoo to secure a future for wildlife through conservation and education.

In an effort to constantly improve animal habitats, our Big Give fundraising proceeds will go toward creating a more expansive jaguar habitat, including an overhead cat walk.

3903 N. Saint Mary's St.
San Antonio, TX 78212
210-734-7184
sazoo.org

Teach For America–San Antonio

➔ Give on May 4: thebiggivesa.org/organizations/teach-for-america-san-antonio

⌘ MISSION

One day, all children in this nation will have the opportunity to attain an excellent education.

⌘ KEY SERVICES PROVIDED

We **recruit** diverse and passionate leaders with demonstrated records of achievement to teach in San Antonio's highest-needs schools in the urban core. We **train and support** these leaders to have an immediate positive impact on their students and communities. We **foster the leadership** of our alumni at every level of education and across sectors, armed with conviction to lead and support critical efforts to end educational inequity.

700 N. St. Mary's St., Ste. 200

San Antonio, TX 78205

210-424-5800

sanantonio.teachforamerica.org

TEACHFORAMERICA

Texas Public Radio

➔ Give on May 4: thebiggivesa.org/organizations/texas-public-radio

⌘ MISSION

Texas Public Radio encourages you to take advantage of The Big Give to generously support the many nonprofit organizations that are committed to making South Central Texas a great place to live, work, and play. The Big Give connects donors and volunteers to hundreds of nonprofits in one of the most successful giving days in the country the same way that TPR connects audiences to informational, educational, cultural and entertainment content on the air, online and in-person. Help make #BigGive2017 the biggest yet.

Real. Reliable. Texas Public Radio.

8401 Datapoint Drive, Ste. 800

San Antonio, TX 78229

210-614-8977

tpr.org

Thrive Youth Center

➔ Give on May 4: thebiggivesa.org/organizations/thrive-youth-center

⌘ MISSION

Thrive Youth Center is an affirming, LGBTQ-positive environment where residents experience support and belonging as they take steps to exit homelessness.

⌘ KEY SERVICES PROVIDED

Our waiting list is constant, but our services are consistent. We meet young people where they are in their life journey and afford them a chance to secure safe and stable housing.

- Individualized Case Management
- Education: GED and/or vocational programs
- Employment: Resume development and job searches
- Housing/Support: Housing assistants and aftercare services
- Mental Health Counseling
- Legal: Name and gender marker changes for transgender residents
- Medical: HIV testing and HRT

1 Haven for Hope Way
San Antonio, TX 78207
210-212-2935
thriveyouthcenter.com

YMCA of Greater San Antonio

➔ Give on May 4: thebiggivesa.org/organizations/ymca-of-greater-san-antonio

⌘ MISSION

Our mission is to put Judeo-Christian principles into practice through programs that build healthy spirit, mind and body for all.

⌘ KEY SERVICES PROVIDED

Every day the YMCA of Greater San Antonio gives our community the support it needs to learn, grow and thrive. With our doors open to all, we bring together people from all backgrounds and support those who need us most. We bridge gaps in community needs. Our programs and initiatives enable kids to realize their potential, prepare teens for college, offer ways for families to have fun together and empower people to be healthier in spirit, mind and body.

231 E. Rhapsody Drive
San Antonio, TX 78216
210-246-9600
ymcasatx.org

ABODE Contemplative Care for the Dying

⌘ MISSION

ABODE is Home. We offer compassionate, interfaith and spiritual care in a contemplative community so those who are dying leave this world with dignity and grace. We teach the art of contemplative living and dying.

8619 Post Oak Lane
San Antonio, TX 78217
210-967-9891
abodehome.org

SPONSORED BY

➔ Give on May 4: thebiggivesa.org/organizations/abode-contemplative-care-for-the-dying

Blessed Sacrament Academy

⌘ MISSION

With compassion, respect and acceptance, our programs educate and encourage children, youth and families seeking a better future. Our purpose is to guide them to a life of success and self-efficiency.

1135 Mission Road
San Antonio, TX 78210
210-532-4731
blessedsacramentacademysa.org

➔ Give on May 4: thebiggivesa.org/organizations/blessed-sacrament-academy

Bihl Haus Arts

⌘ MISSION

Creating Community through the Arts—founded on the belief that each person, when given a chance, will achieve significant personal, social and cultural growth through the arts.

P.O. Box 100806
San Antonio, TX, 78201
210-383-9723
bihlhausarts.org

➔ Give on May 4: thebiggivesa.org/organizations/bihl-haus-arts

Christian Assistance Ministry (CAM)

⌘ MISSION

The mission of CAM is to share the love of Christ by providing immediate assistance and encouragement to people in crisis. CAM provides immediate help to those in need.

110 McCullough Ave.
San Antonio, Texas 78215
cam-sa.org

➔ Give on May 4: thebiggivesa.org/organizations/christian-assistance-ministry

Hemisfair Conservancy

⌘ MISSION

To serve as a powerful conduit of philanthropy to elevate San Antonio by ensuring exceptional quality and longevity of the Hemisfair public spaces and their amenities for generations.

P.O. Box 1262

San Antonio, TX 78295

210-262-2502

hemisfairconservancy.org

➔ Give on May 4: thebiggivesa.org/organizations/hemisfair-conservancy

Lonestar Soccer Club– San Antonio

⌘ MISSION

Provides underprivileged children the opportunity to play soccer through financial assistance. Focused on enhancing and strengthening the child's self esteem through sports while also opening up college scholarship opportunities.

12055 Starcrest Drive, San Antonio, TX 78247

210-880-5772, lonestar-sc-sa.com

➔ Give on May 4: thebiggivesa.org/organizations/alamo-city-storm-dba-lonestar-soccer-club-san-antonio

I Care San Antonio

⌘ MISSION

The mission of I Care San Antonio is to provide complete eye care, including exams, glasses and surgeries, to low income and homeless children, adults and seniors, in San Antonio and the surrounding contiguous ten counties.

1 Haven for Hope Way

San Antonio, TX 78207

210-220-2370

icare-sa.org

➔ Give on May 4: thebiggivesa.org/organizations/i-care-san-antonio

Project MEND

⌘ MISSION

Project MEND is committed to improving the quality of life for individuals living with disabilities and illness through the refurbishment, reuse and distribution of medical equipment and other assistive technology.

5727 I-10 W.

San Antonio, TX 78201

210-223-6363

projectmend.org

Medical Equipment Network for those with Disabilities

➔ Give on May 4: thebiggivesa.org/organizations/project-MEND

SA Kids Attend to Win

⌘ MISSION

The mission of SA Kids Attend to Win is to improve overall attendance in schools by using data to identify chronically absent students and instituting attendance teams to create positive interventions and incentive plans.

1142 East Commerce St., Ste. 200

San Antonio, TX 78205

210-871-3646

[p16plus.org/category/initiatives/](http://p16plus.org/category/initiatives/sa-kids-attend-to-win/)

sa-kids-attend-to-win/

➔ Give on May 4: thebiggivesa.org/organizations/p16plus-council-of-greater-bexar-county

S.L.E.W. Wellness Center

⌘ MISSION

San Antonio's most comprehensive cancer survivorship program delivering services to uninsured and under-insured women to improve emotional well-being, altered body image, self-esteem, physical pain and mobility limitations.

12525 Nacogdoches Road

San Antonio, TX 78217

210-654-7900

slewellness.org

➔ Give on May 4: thebiggivesa.org/organizations/slew-wellness-center

SJRC Texas

⌘ MISSION

Our mission is to transform the lives of abused and at-risk children, young adults and families by empowering them to create new chances, new choices and new hope in a caring community.

1400 Ridge Creek Lane

Bulverde, TX 78163

210-876-6763

sjrctexas.org

➔ Give on May 4: thebiggivesa.org/organizations/sjrc-texas-st-judes-ranch-for-children

MORE THAN PINK

Daughter and father, BOTH breast cancer fighters.

Susan G. Komen

⌘ MISSION

Save lives by meeting the most critical needs in our communities, and investing in breakthrough research to prevent and cure breast cancer.

P.O. Box 6678

San Antonio, TX 78209

210-222-9009

komensanantonio.org

➔ Give on May 4: thebiggivesa.org/organizations/susan-g-komen-san-antonio

The Circle School

⌘ MISSION

Through the shared ethics and knowledge of parents and educators, the Circle School cultivates a thriving and compassionate community while individualizing education, fostering a lifelong love of learning, and providing the confidence and leadership skills needed to become impactful citizens of the world.

217 Pershing Ave.
San Antonio, TX 78209
210-822-0461
thecircleschool.org

➔ Give on May 4: thebiggivesa.org/organizations/the-circle-school

VIDES

⌘ MISSION

VIDES+USA volunteer missionaries accompany marginalized and at-risk youth and women to provide for themselves. As they share life in Christ, they promote education, development, social justice, and solidarity.

6019 Buena Vista St.
San Antonio, TX 78237
vides.us
210-373-9532

VIDES USA (EIN: 74-2891744) is a 501(c) 3 under USCCB group exemption (#0928) (EIN 53-0196617).

➔ Give on May 4: thebiggivesa.org/organizations/vides-usa

The Saddle Light Center

⌘ MISSION

Our mission is to provide professional equine therapy for children, teenagers and adults with neurological, orthopedic, learning, emotional or other disabilities.

17530 Old Evans Road
Selma, TX 78154
210-651-9574
thesaddlelightcenter.com

➔ Give on May 4: thebiggivesa.org/organizations/the-saddle-light-center

World Affairs Council

⌘ MISSION

We promote public understanding of world affairs and global citizenship. We present lectures, organize discussion groups, sponsor educational outreach, and host events for young professionals.

40 N.E. Loop 410, Ste. 608
San Antonio, TX 78216
210-308-9494
wacofsa.org

➔ Give on May 4: thebiggivesa.org/organizations/world-affairs-council-of-san-antonio

CASA Volunteer Jessica Swadick with Zoe, Mia, and Abel
Photo by Sara K. Blanco

Be the difference in shaping a child's future.

Every month children are removed from their home due to abuse and neglect. They are often alone and afraid. A CASA Volunteer can change that...

► LEARN MORE AT: 210.225.7070 | casa-satx.org

Special thanks to:
Alterman
employee owned
WIRED FOR EXCELLENCE
SINCE 1923

big
give

PLEASE CONSIDER
GIVING ON MAY 4TH

thebiggivesa.org/organizations/child-advocates-san-antonio

big
give

THURSDAY, MAY 4, 2017

#BIGGIVE
2017 IS
BROUGHT
TO YOU BY

San Antonio Area Foundation
Where Giving and Community Connect

NEW BRAUNFELS AREA
COMMUNITY FOUNDATION

The Community Foundation
of the Texas Hill Country

BHG

BURNAM | GRAY

ignite. scale. repeat.

We are a social impact consulting firm that believes in your ability to change the world. Whether it's communications, fundraising, creating systems or program execution, we don't just provide you the strategy, we undertake the process with you.

burnamgray.com

Big Give Nonprofit Directory

Consider these nonprofits when planning your donations for the Big Give 2017

ABODE Contemplative Care for the Dying

Causes: Homelessness & Housing, Education, Health & Wellness

8619 Post Oak Lane | San Antonio, TX 78217

210-967-9891 | abodehome.org

➔ **Give on May 4:** thebiggivesa.org/organizations/abode-contemplative-care-for-the-dying

ALAMO
COLLEGES

ALAMO COLLEGES FOUNDATION

Alamo Colleges Foundation

Causes: Education

1819 N. Main Ave. | San Antonio, TX 78212

210-485-0044 | alamo.edu/foundation

➔ **Give on May 4:** thebiggivesa.org/organizations/alamo-colleges-foundation

alzheimer's association®

THE BRAINS BEHIND SAVING YOURS®

Alzheimer's Association

Causes: Health & Wellness, Community Advocacy, Seniors

10223 McAllister Freeway, Ste. 100

San Antonio, TX 78216

210-822-6449 | alz.org/sanantonio

➔ **Give on May 4:** thebiggivesa.org/organizations/alzheimer-s-association

AVANCE - San Antonio, Inc.

Causes: Education, Health & Wellness

P.O. Box 830487 | San Antonio, TX 78283

210-220-1788 | avancesa.org

➔ **Give on May 4:** thebiggivesa.org/organizations/avance-san-antonio-inc

Big Brothers and Big Sisters of South Texas

Causes: Youth

10843 Gulfdale Drive | San Antonio, TX 78216

210-225-6322 | bigmentor.org

➔ **Give on May 4:** thebiggivesa.org/organizations/big-brothers-big-sisters-of-south-texas

Bihl Haus Arts

Causes: Arts & Culture, Seniors, Women's Issues

P.O. Box 100806 | San Antonio, TX 78201

210-383-9723 | bihlhausarts.org

➔ **Give on May 4:** thebiggivesa.org/organizations/bihl-haus-arts

Blessed Sacrament Academy

Causes: Education, Youth

1135 Mission Road | San Antonio, TX 78210

210-532-4731 | blessedsacramentacademysa.org

➔ **Give on May 4:** thebiggivesa.org/organizations/blessed-sacrament-academy

CASA
CHILD ADVOCATES
SAN ANTONIO

Child Advocates San Antonio

Causes: Youth, Community Advocacy, Social Justice

406 San Pedro Ave. | San Antonio, TX 78212

210-225-7070 | casa-satx.org

➔ **Give on May 4:** thebiggivesa.org/organizations/child-advocates-san-antonio

Children's Alliance of South Texas,

A Child Advocacy Center

Causes: Youth, Community Advocacy, Social Justice

1108 Railroad St. | Floresville, TX 78114

830-393-6290 | castcac.org

➔ **Give on May 4:** thebiggivesa.org/organizations/children-s-alliance-of-south-texas-a-child-advocacy-center

Children's Association for Maximum Potential

Causes: Youth, Education

P.O. Box 27086 | San Antonio, TX 78227

210-671-5411 | campcamp.org

➔ **Give on May 4:** thebiggivesa.org/organizations/children-s-association-for-maximum-potential

Christian Assistance Ministry

Causes: Poverty & Hunger

110 McCullough Ave. | San Antonio, TX 78215

210-223-4099 | cam-sa.org

➔ **Give on May 4:** thebiggivesa.org/organizations/christian-assistance-ministry

HeartGift San Antonio

Causes: Health & Wellness, Youth, International

P.O. Box 291230 | San Antonio, TX 78229

210-216-8944 | heartgift.org

➔ **Give on May 4:** thebiggivesa.org/organizations/heartgift-san-antonio

Hemisfair Conservancy

Causes: Arts & Culture, Health & Wellness, Environment

P.O. Box 1262 | San Antonio, TX 78295

210-262-2502 | hemisfairconservancy.org

➔ **Give on May 4:** thebiggivesa.org/organizations/hemisfair-conservancy

I Care San Antonio, The Vision Center at Haven for Hope

Causes: Health & Wellness, Youth, Seniors

1 Haven for Hope Way | San Antonio, TX 78207

210-220-2370 | icare-sa.org

➔ **Give on May 4:** thebiggivesa.org/organizations/i-care-san-antonio

Institute of Classical Architecture & Art

Causes: Arts & Culture

940-765-0664 | classicist-texas.org

➔ **Give on May 4:** thebiggivesa.org/organizations/the-institute-of-classical-architecture-art

Lonestar Soccer Club-San Antonio

Causes: Youth

12055 Starcrest Drive | San Antonio, TX 78247

210-880-5772 | lonestar-sc-sa.com

➔ **Give on May 4:** thebiggivesa.org/organizations/alamo-city-storm-dba-lonestar-soccer-club-san-antonio

Project MEND

Causes: Health & Wellness, Veterans, Seniors

5727 I-10 W. | San Antonio, TX 78201

210-223-6363 | projectmend.org

➔ **Give on May 4:** thebiggivesa.org/organizations/project-MEND

P16Plus Council of Greater Bexar County/SA Kids Attend to Win

Causes: Education, Youth

1142 E. Commerce St., Ste. 2004

San Antonio, TX 78205

210-871-3646 | p16plus.org/category/initiatives/sa-kids-attend-to-win/

➔ **Give on May 4:** thebiggivesa.org/organizations/p16plus-council-of-greater-bexar-county

SAMMinistries

Causes: Homelessness & Housing,
Poverty & Hunger, Education
5254 Blanco Road | San Antonio, TX 78216
210-340-0302 | samm.org
➔ [Give on May 4: thebiggivesa.org/organizations/samministries](https://thebiggivesa.org/organizations/samministries)

San Antonio AIDS Foundation

Causes: Community Advocacy, Education,
Health & Wellness, Homelessness & Housing
818 E. Grayson St. | San Antonio, TX 78208
210-225-4715 | sanantonioids.org
➔ [Give on May 4: thebiggivesa.org/organizations/san-antonio-aids-foundation](https://thebiggivesa.org/organizations/san-antonio-aids-foundation)

San Antonio Humane Society

Causes: Animals, Education
4804 Fredericksburg Road
San Antonio, TX 78229
210-226-7461 | sahumane.org
➔ [Give on May 4: thebiggivesa.org/organizations/san-antonio-humane-society](https://thebiggivesa.org/organizations/san-antonio-humane-society)

San Antonio Pets Alive (SAPA)

Causes: Animals
P.O. Box 830006 | San Antonio, TX 78283
210-370-7612 | sanantoniopetsalive.org
➔ [Give on May 4: thebiggivesa.org/organizations/san-antonio-pets-alive](https://thebiggivesa.org/organizations/san-antonio-pets-alive)

San Antonio Youth Literacy

Causes: Education, Youth
1616 E. Commerce St., Bldg. 2
San Antonio, TX 78205
210-299-1533 | sayl.org
➔ [Give on May 4: thebiggivesa.org/organizations/san-antonio-youth-literacy](https://thebiggivesa.org/organizations/san-antonio-youth-literacy)

San Antonio Zoo

Causes: Animals, Education
3903 N. Saint Mary's St. | San Antonio, TX 78212
210-734-7184 | sazoo.org
➔ [Give on May 4: thebiggivesa.org/organizations/san-antonio-zoo](https://thebiggivesa.org/organizations/san-antonio-zoo)

Silver & Black Give Back

Causes: Youth, Education, Health & Wellness
1 AT&T Center Pkwy. | San Antonio, TX 78219
210-444-5861 | sbgb.org
➔ [Give on May 4: thebiggivesa.org/organizations/silver-black-give-back](https://thebiggivesa.org/organizations/silver-black-give-back)

SJRC Texas, St. Jude's Ranch for Children

Causes: Community Advocacy, Youth, Education
1400 Ridge Creek Lane | Bulverde, TX 78163
210-876-6763 | sjrctexas.org
➔ [Give on May 4: thebiggivesa.org/organizations/sjrc-texas-st-judes-ranch-for-children](https://thebiggivesa.org/organizations/sjrc-texas-st-judes-ranch-for-children)

S.L.E.W. Wellness Center

Causes: Health & Wellness, Seniors,
Women's Issues
12525 Nacogdoches Road | San Antonio, TX 78217
210-654-790 | slewellness.org
➔ [Give on May 4: thebiggivesa.org/organizations/slew-wellness-center](https://thebiggivesa.org/organizations/slew-wellness-center)

Susan G. Komen Foundation

Causes: Education, Health & Wellness,
Women's Issues
P.O. Box 6678 | San Antonio, TX 78209
210-222-9009 | komensanantonio.org
➔ [Give on May 4: thebiggivesa.org/organizations/susan-g-komen-san-antonio](https://thebiggivesa.org/organizations/susan-g-komen-san-antonio)

Teach for America San Antonio

Causes: Education, Youth, Social Justice
700 N. St. Mary's St., Ste. 200
San Antonio, TX 78205
210-424-5800 | sanantonio.teachforamerica.org
➔ [Give on May 4: thebiggivesa.org/organizations/teach-for-america-san-antonio](https://thebiggivesa.org/organizations/teach-for-america-san-antonio)

Texas Public Radio

Causes: Arts & Culture, International, Education
8401 Datapoint Drive, Ste. 800
San Antonio, TX 78229
210-614-8977 | tpr.org
➔ [Give on May 4: thebiggivesa.org/organizations/texas-public-radio](https://thebiggivesa.org/organizations/texas-public-radio)

The Circle School

Causes: Education
217 Pershing Ave. | San Antonio, TX 78209
210-822-0461 | thecircleschool.org
➔ [Give on May 4: thebiggivesa.org/organizations/the-circle-school](https://thebiggivesa.org/organizations/the-circle-school)

**The Community Foundation
of the Texas Hill Country****The Community Foundation**

Inspiring philanthropy by helping our partners
achieve their charitable goals.
P.O. Box 291354 | Kerrville, TX 78029
830-896-8811 | communityfoundation.net

The Louise H. Batz Patient Safety Foundation

Causes: Community Advocacy, Education,
Health & Wellness
206 Oakleaf | San Antonio, TX 78209
210-833-6412 | louisebatz.org
➔ [Give on May 4: thebiggivesa.org/organizations/the-louise-h-batz-patient-safety-foundation](https://thebiggivesa.org/organizations/the-louise-h-batz-patient-safety-foundation)

The Saddle Light Center

Causes: Health & Wellness, Youth, Animals
17530 Old Evans Road | Selma, TX 78154
210-651-9574 | thesaddlelightcenter.com
➔ [Give on May 4: thebiggivesa.org/organizations/the-saddle-light-center](https://thebiggivesa.org/organizations/the-saddle-light-center)

Thrive Youth Center

Causes: Homelessness & Housing, Youth,
Social Justice
P.O. Box 160161 | San Antonio, TX 78280
210-212-2935 | thriveyouthcenter.com
➔ [Give on May 4: thebiggivesa.org/organizations/thrive-youth-center](https://thebiggivesa.org/organizations/thrive-youth-center)

Tuskegee Airmen, Inc. San Antonio Chapter

Causes: Youth, Education, Social Justice
P.O. Box 264 | Randolph AFB, TX 78150
sactai.com
➔ [Give on May 4: thebiggivesa.org/organizations/tuskegee-airmen-inc-san-antonio-chapter](https://thebiggivesa.org/organizations/tuskegee-airmen-inc-san-antonio-chapter)

VIDES+USA

Causes: Youth, Religion, Social Justice
6019 Buena Vista St. | San Antonio, TX 78237
210-373-9532 | vides.us
➔ [Give on May 4: thebiggivesa.org/organizations/vides-usa](https://thebiggivesa.org/organizations/vides-usa)

World Affairs Council of San Antonio

Causes: International, Education, Politics
40 N.E. Loop 410, Ste. 608
San Antonio, TX 78216
210-308-9494 | wacofsa.org
➔ [Give on May 4: thebiggivesa.org/organizations/world-affairs-council-of-sanantonio](https://thebiggivesa.org/organizations/world-affairs-council-of-sanantonio)

YMCA of Greater San Antonio

Causes: Health & Wellness, Youth, Education
231 E. Rhapsody Drive | San Antonio, TX 78216
210-246-9600 | ymcasatx.org
➔ [Give on May 4: thebiggivesa.org/organizations/ymca-of-greater-san-antonio](https://thebiggivesa.org/organizations/ymca-of-greater-san-antonio)

Linda McDavitt

Big Give pioneer is chasing her dreams

BY KATHLEEN PETTY

Linda McDavitt isn't just repeating an inspirational phrase when she tells people to follow their dreams. She means it. The 70-year-old president of the Genevieve and Ward Orsinger Foundation had long wanted to sail around the world. So in 2015, she did. She'd come across a Clipper Round the World racing ship while traveling in 2013. She researched the monthslong around-the-world sailing challenge and after lots of training, set sail along with a crew as part of the 2015-16 race, all to benefit charity. "If you have a dream, you just need to go for it," she says.

Dream Big

McDavitt acknowledges dreams don't have to require a major commitment like circling the watery globe. They can be anything—from starting a garden to making a difference. That was her aim when she approached Scott McAninch, executive director of The Nonprofit Council, in 2013 about starting the Big Give.

She'd noticed the success of Amplify Austin, a similar one-day online giving campaign, and thought there was no reason the efforts couldn't be duplicated in San Antonio. McAninch agreed, and in 2014, the Big Give was born. "It's been really exciting to see nonprofits getting training in how to raise

money and how to utilize social media and trying to spread out to people who had never donated to them before," McDavitt says.

Second Career

Before becoming involved with the Orsinger Foundation, which was founded in 1997 by her aunt, Genevieve Orsinger, McDavitt spent her

career as a school band director at Judson, Madison and MacArthur high schools, among others. "Being a band director I just had tunnel vision. The only volunteers I realized were out there were the ones who took care of the kids' uniforms," she says. "It's been a great eye-opener for me, and I really am grateful that (my aunt) put me in the position to learn what else was going on in the world." The foundation focuses on supporting fine arts, education and social service organizations that empower clients to help themselves—areas Genevieve Orsinger, who passed away in 2004, was passionate about.

Greater Outreach

When it comes to the Big Give, McDavitt sees it as something that is about much more than one day of giving. Beyond the money that nonprofits can raise during the 24-hour fundraising drive, the Big Give helps organizations in the long term by training them on everything from social media to board involvement. "To me, it's great for sustainability," she says. And she has a message to people who aren't able to donate on May 4 or want to do more. "Find a cause that you can help," she says. "If you can't help in dollars, find time to volunteer because that's just as beneficial." ■

FACT FILE

Age: 70

Leader:

President of the Genevieve and Ward Orsinger Foundation

Fun Fact: She was the oldest woman to finish all of the 2015-16 Clipper Round the World Race.

silver & black GIVE BACK

mission:

Silver & Black Give Back is the non-profit partner of Spurs Sports and Entertainment empowering youth through service and sports.

key services provided:

As the non-profit partner of Spurs Sports & Entertainment, Silver & Black Give Back empowers and invests in the youth of San Antonio to be civically-minded leaders through service, sports, and grants in partnership with our players, coaches, staff and the community.

Our programs provide hands-on opportunities that inspire local youth to give back to their communities and to learn the power of teamwork.

The Team Up Challenge provides funding for youth-led service projects that better the community by encouraging students to be civically-minded in partnership with schools and non-profits; and our youth sports leagues teach essential character traits and positive values through teamwork and competition in a fun environment.

Silver & Black Give Back also awards facility grants to program partners to help fund infrastructure improvements to ensure safe places for youth to play.

Silver & Black Give Back

One ATT Center Parkway
San Antonio, TX 78219
(210) 444-5861

thebiggivesa.org/organizations/silver-black-give-back

 @SBGBofficial

 /SBGBofficial

together we have the power to empower!

Individuals | Endowments | Foundations | Trusts | Retirement Accounts

16 years of giving.

STMM has proudly supported the non-profit agencies of Texas since the day we opened our doors over 16 years ago.

SOUTH TEXAS
MONEY MANAGEMENT[®]
— LTD —

HELPING INDIVIDUALS, INDIVIDUALLY.[®]

SAN ANTONIO | AUSTIN | HOUSTON | DALLAS | CORPUS CHRISTI

1.866.805.1385 | STMMLTD.COM