

2020

Annual Report

Contents

03 Letter from the Executive Director

04 2020 by the Numbers

06 Volunteer Impact

08 Leadership Impact

10 Featured Partner Story

11 Partnership Impact

13 Celebration of Service

14 Gathering for Good

16 How Dollars Change Lives

18 Our Champions

Letter from the Executive Director

Dear Friends,

When our Board planning retreat ended in February 2020, we were fired up with a new metaphor describing us: “Do-Good Gatherer”. We gather people to do good! But within 3 weeks, gathering people together to do anything was out of the question. The far-away suffering soon enveloped our community as we felt the effects of this new global threat.

The pages that follow share so many things that changed at the Volunteer Center during 2020 due to the pandemic...

- In-person volunteering stopped in the spring and has only recently started again
- All in-person training programs were reconfigured as virtual experiences
- The annual golf tournament was cancelled
- Our team started working remotely
- We helped our partners figure out virtual ways to safely place volunteers through a special link on our website
- Summer weekly opportunities for families changed to mailed boxes with project materials that could safely be done from home
- Consultations were offered at no cost to our struggling partners
- We stopped charging an annual fee for agency partners and selling tickets for all of our events
- The annual Service and Leadership Symposium half-day event was changed to conversations with 6 amazing thought leaders over a 5-week period
- We still got to honor amazing volunteers for inspiring service as the annual Cornucopia Luncheon became Celebrating for Good, a virtual event

As spring moved to summer and there was no end in sight, I began to envision who the Volunteer Center would be on the other side. I wanted us to become a place of comfort that encouraged compassion for ourselves, our families, friends, neighbors, those we worked with, and the larger community. Loving ourselves and each other through these times became perhaps a new way of looking at service. With David Collins’s brilliant collaboration, we began putting together a compassion program that is still forming. So much good has come out of what seemed like an impossible year.

In a year that seemed like everything changed, here’s what didn’t change...your willingness to care. You showed up when you were suffering and uncertain...asked how can I help?...served...led...invested...loved.

I recently heard that it’s too soon to be reflective about what we’ve all been through...that we need time and perspective and distance. Perhaps. I do know that in the most stretching of times we found a way to gather and be compassionate with one another. You made it possible. You inspire me. You brought me to tears with your generous gifts of hearts and minds and time and money. I will never forget. I am forever grateful.

With love...Sharon

**Sharon Hyde Bass,
Executive Director**

50,892

People served across the South Plains in 2020

21,876

People volunteered in a VCL program

From the Heart - 214
National Days of Service - 272
VCL Volunteers - 199
Youth In Service - 21,191

49,538

Volunteer referrals made

120

Nonprofit organizations increased capacity to serve their clients

29

Businesses connected their core values to service and leadership opportunities

40

Area schools got support to help students serve their communities

2020 Impact

47

Youth leadership opportunities

764 Participants
1,582.5 Training hours

45

Workshops provided

875 Participants
1,538.5 Training hours

177

Consultations provided

409 Participants
496 Training hours

\$75,574

Invested in us by our partners to impact our mission in 2020

99 Individual Donors
43 First-time Givers

1,238

People attended an event or training at no cost thanks to our generous partners

“It gave us an opportunity to get outside our own family group and do something for the wide world out there...when you go out and you volunteer and interact with your community members, you see all of the good that surrounds you.”

- Cindy Niederhauser,
From the Heart Participant

Volunteer Impact

Creating a Culture of Service

The Volunteer Center believes in people's desire to purposefully engage in their community. When the pandemic hit, that desire strengthened across the South Plains. In 2020, we concentrated our efforts on creating quality, effective, and safe ways that our community members could get involved.

30
Virtual or
at-home
volunteer
opportunities
provided

Leadership Impact

Developing the Next Generation of Leaders

Everyone has the potential to become a leader. The Volunteer Center strives to help people develop or enhance their leadership skills, so that together, we can spend our time creating a more engaged community.

Our Transformative Leadership programs include Emerging Leaders, High Performing Teams, Volunteer Manager Leaders, and Executive

Director Boot Camp. Each participant takes a leadership assessment created by David Collins of iZnew, and continues with two days devoted to revealing and strengthening their leadership abilities.

The Volunteer Center offers workshops over various topics and consultations based off of an organization's need. We began the year with a board development workshop with Vicki Clark, then moved to virtual learning opportunities after the pandemic. Consultations were offered at no cost to our nonprofit partners as they dealt with challenges.

We believe that by encouraging young people to explore their leadership potential and understand the importance of service, we are building a more engaged community. HYPE (Helping Youth Purposefully Engage) allows high school juniors to do just that. The virtual format offered challenges, but also unexpected connections and quality outcomes.

We are here as a resource to use your time developing your skills and influencing the next generation of leaders.

2,048

Adult and youth leadership participants in 2020

96.5%

of our 2020 leadership participants rated their program a 4/5 or higher

“I now have the knowledge about myself to be able to effectively lead others and create a team”

- Transformative Leadership participant

Featured Partner: Face Masks for Lubbock

At the beginning of the pandemic, registered nurse, Tiffany Edwards, wanted to tackle the shortage of face masks for hospital and healthcare workers in the Lubbock area. Because she was new to Lubbock, Tiffany turned to Facebook to get the word out about her initiative: Face Masks for Lubbock. This volunteer group sews and provides face masks to medical and other frontline groups throughout the South Plains. The community response was overwhelming, and Tiffany quickly had several volunteers join her efforts to provide face masks to our most vulnerable populations.

Through the Lubbock Area United Way, Tiffany connected with the Volunteer Center of Lubbock for support. The Volunteer Center offered personal consultations and an opportunity to post volunteer needs on GetConnected at no cost. Tiffany states: "without the Volunteer Center, we would not have been able to grow this big, I don't think. We wouldn't have had this kind of response and definitely would not have made some of the connections we've made. I said to Sharon, 'HELP,' I don't know where to go from here. The Volunteer Center gave us a sense of direction and guidance and resources; they gave us a platform to help our voice to be heard." To date, Face Masks for Lubbock has produced over 15,000 masks!

Partnership Impact

Strengthening through collaborative partnerships

40 Lubbock Area Schools

Youth In Service (YIS) builds the next generation of community leaders by recognizing young people for the service they provide and providing them with training and support to develop service programs in their schools. We also partner with local universities to offer community engagement to their students.

120 Agency Partners

Our Agency Partners receive benefits such as a free account on our online volunteer portal, Get Connected, promotion in our social media and newsletters, opportunities to connect with other local agencies at Brown Bag Lunches and other events. In 2020, we waived our annual Agency Partner fee, allowing any agency to receive benefits at no cost.

29 Businesses

We help make service easy by connecting businesses with our community engagement opportunities. Businesses find value in our volunteer matching that helps employees find their best service fit, our help in creating employee volunteer programs, and participation in our extensive leadership programs.

2020 Events

All of our planned events in 2020 were affected by COVID-19. When it became clear that this virus was going to continue to impact our lives, we began to ask ourselves: How can we gather our community for good when the best thing to do is stay apart? The answer to this question was creating Gathering for Good Moments. This series of virtual options was offered at no cost to our participants, thanks to our generous investors.

Conversations for Good | Celebrating for Good | Serving for Good | Giving for Good

2020 Gathering for Good Sponsors

Featured Sponsor: Studio West

Studio West is an interior design firm in Lubbock, Texas, and a proud Volunteer Center partner. Their principal and president, Melissa Grimes, says that she connects with the Volunteer Center because “they have always been about connecting friends, teammates, us as an organization with energy and involvement that matters to us, and I really love that.”

When the Volunteer Center created Gathering for Good, the Studio West team became a sponsor and participant. Melissa stated about the series: “It’s a terrific way to actually engage more people, engage more inspirational speakers, to bring more of us together, to have an opportunity to actually chat back and forth, to be engaged in a different way and for a longer term than the Symposium has presented in the past”

With the help of fantastic sponsors like Studio West, the Volunteer Center provided the Gathering for Good series to our community at no cost.

Celebration of Service

Celebration of Service is an annual event that honors Lubbock area youth that have participated in our Youth Connection. The youth and family programs that we honor in this event are Lubbock HYPE, Youth in Service, United Way Youth Division, and From the Heart. Celebration of Service 2020 was a virtual event and premiered on May 14th, 2020.

Use the QR code to watch Celebration of Service 2020

23,009

Youth volunteers across the South Plains

204,646

Hours Served in 2020

Gathering for Good

Conversations for Good

Conversations for Good were designed to connect our community with thought leaders. They challenged us to create more good in all our lives. Participants had the opportunity to virtually attend 5 inspirational keynotes and dive deeper into topics with journal prompts and community discussion. These conversations also provided a unique learning option for HYPE students throughout their program year.

Fall 2020 Series

1

“Thinking for Good”
Ozan Varol

2

“Disrupting for Good”
Chris Field

3

“Asking for Good”
Marcy Heim

4

“Creating for Good”
Nicholas Dragga &
Ruby Harper-Lopez

5

“Connecting for Good”
David Collins

24th Annual Cornucopia Luncheon

The Cornucopia Luncheon honors and celebrates outstanding volunteers and builds upon a culture of service across the South Plains. In 2020, we recognized 15 individuals, families, and organizations.

“Get Involved” Award Honorees

Adult Group

Face Masks for Lubbock

Adult Individual

Mina Bunyard
Kevin McConic
Tammie King
Lynnette Wilson

Young Adult Individual

Abby Dye

College Group

Alpha Delta Pi - Epsilon Epsilon
Robin's Nest Tutoring

Youth Individual

Tra'Shun Thomas

Child Individual

Macey Brown

Family

The Palmer Family (pictured)

Business

First Convenience Bank

Volunteer Coordinator

Sandra Garcia

Louise Cummins Outstanding Agency or Organization

StarCare Specialty Health System

Diekemper Lifetime of Service

Linda Gaither

“The most meaningful takeaway for me, was to not be scared to set high goals. Set those high goals and do not be afraid to try and achieve them. Failure is growth - not a setback.”

-Gathering for Good participant

Use the QR code to watch the 24th Annual Cornucopia Luncheon from November 4, 2020

2020 Audited Financials

Income

Actual Revenue: \$642,869

Expenses

Actual Expenses: \$646,410

How Dollars Change Lives

\$500 underwrites one From the Heart project, our family volunteering program

\$32 provides one hour of leadership training for one person

\$17 empowers one youth volunteer to support an area nonprofit

\$7 connects one adult volunteer to a need in our community

How you can get involved

We are here to help! Whether you need to find your best volunteer fit, develop your leadership skills, or need a strong community partner, the Volunteer Center of Lubbock is eager to help you. To get involved, visit our website www.volunteerlubbock.org or call 806-747-0551 to learn more about how we can help. If you would like to support our mission, please visit our website or give us a call for more information. Together, we strengthen our community through purposeful action.

Our Champions

Partners

2020 Nonprofit Agency Partners

Alzheimer's Association
American Red Cross
American Windmill Museum
Atheist Community of Lubbock
Ballet Lubbock
Beyond Faith Hospice, LLC
Big Brothers, Big Sisters of Lubbock Inc.
Boys and Girls Clubs of Lubbock
Buckner Children and Family Services
Buddy Holly Center
Buffalo Springs Lake
Caleb's Closet
Catholic Charities of Lubbock
Charles Adams Studio Project- CASP
Children's Advocacy Center Of The South Plains
Children's Home of Lubbock
Citizens' Climate Lobby, Lubbock Chapter
City of Lubbock Health Department
Communities In Schools of the South Plains
Community Partners of Lubbock
Covenant Children's Hospital
Covenant Health
Covenant Health System Foundation
Early Head Start - Texas Tech
Earth Day Lubbock
East Lubbock Art House
Easy R Equine Rescue
Eyad Karkoutly Lymphoma Leukemia Research Foundation
Face Masks for Lubbock
Family Counseling Services
Family Guidance & Outreach Center of Lubbock
Family Promise Of Lubbock, Inc.
Foster*A*Life
Friend of Legacy Play Village
Friends of the Lubbock Library
Girl Scouts of Texas Oklahoma Plains, Inc.
Goodwill Industries
Grace Campus
Guadalupe Economic Services Corporation
Guadalupe-Parkway Sommerville Centers
High Point Village
High Sky Children's Ranch, Inc.
Hospice of Lubbock
Hub City Outreach Center
Humane Society of West Texas
Institute For Leadership Research (TTU)
Joe Arrington Cancer Research and Treatment Center
Junior League Of Lubbock
Kingdom Come Ministries
League of Women Voters of Lubbock County
Legal Aid Society of Lubbock
LifeGift Organ Donation Center
Literacy Lubbock
Living Abundantly Ministries
Louise Hopkins Underwood Center For The Arts
Lubbock Area United Way
Lubbock Chamber of Commerce
Lubbock Children's Health Clinic
Lubbock Christian University
Lubbock Community Theater
Lubbock Cultural Arts Foundation
Lubbock Dream Center
Lubbock Habitat For Humanity

Lubbock Habitat for Humanity Restore 2
Lubbock Impact, Inc.
Lubbock Meals on Wheels
Lubbock Memorial Arboretum
Lubbock Roots Historical Arts Council
Make-A-Wish North Texas
Managed Care Center for Addictive/Other Disorders, Inc.
National Ranching Heritage Center
North & East Lubbock Community Development Corporation (NELCDC)
North by Northeast Arts Festival
One Heart Orphan Care
OneVoiceHome
Open Door
Optimist Club of Lubbock
Refuge Services
Remote Area Medical (RAM)
Robin's Nest Tutoring
Ronald McDonald House Charities Of The Southwest
Science Spectrum
Seeds of Encouragement
Shepherd King Lutheran Church
Silent Wings Museum
Small Business Administration
South Plains Council Boy Scouts
South Plains Food Bank
South Plains Food2Kids
South Plains Kidney Foundation
Southwest Parkinson Society
St. Benedict's Chapel
Staffing Operations-Covenant
StarCare Specialty Health System
Susan G. Komen North & West Texas
Texas Boys Ranch
Texas Tech Parents Association
The Buddy Holly Hall of Performing Arts and Sciences
The Community Foundation of West Texas
The Haven Animal Care Shelter
The Inside Out Foundation
The Lubbock Chorale
The Nurturing Center
The Salvation Army
The Stockings Project
The Wallace Theater
Tomorrow's Leaders
TTU Center for Campus Life
TTU Health Sciences Center
UMC HOSPICE
United Supermarket/Texas Tech Covid-19 Vaccination Partnership for West Texas
University Medical Center Health System
Upbring
Voice of Hope
Volunteer Center of Lubbock
Volunteer Services Council for Lubbock
State Supported Living Center
Women's Protective Services
Workforce Solutions South Plains
Wrench It Forward, Inc.
YWCA of Lubbock

2020 Youth In Service Partners

All Saints Episcopal School
Anton High School
Atkins Middle School
Brownfield High School
Cavazos Middle School

Christ the King Cathedral School
Coronado High School
Denver City High School
Dimmitt High School
Dunbar College Preparatory Academy
Estacado High School
Evans Middle School
Floydada High School
Frenship High School
Frenship Middle School
Heritage Middle School
Hutchinson Middle School
Irons Middle School
Kingdom Prep
Littlefield High School
Lubbock High School
Lubbock-Cooper High School
Lubbock-Cooper Middle School
Mackenzie Middle School
Meadow High School
Monterey High School
Muleshoe High School
O.L. Slaton Middle School
Olton High School
Post High School
Ralls High School
Roosevelt High School
Shallowater High School
Shallowater Middle School
Springlake-Earth High School
Sudan High School
Sundown High School
Talkington School for Young Women Leaders
Whitharral High School
Willie McCool Academy

2020 Business Partners

Alan Henry Insurance Agency, Inc.
Alderson Enterprises
Atmos Energy
Betebough Homes
Beyond Faith Homecare & Rehab
Bolinger, Segars, Gilbert & Moss
Centennial Bank
City Bank
Colton Street Dentistry
Contract Cre8ive
Covenant Health System
Katy & Co. Home, Inc.
KCBD
Lee Lewis Construction
Little Guy Movers
LoneStar State Bank
Lubbock National Bank
Marsh & McLennan
Parkhill, Smith and Cooper
People's Bank
PlainsCapital Bank
Rebus Capital
Slate Group
Studio West
TTU Department of Political Science
United Supermarkets
UMC Health System
Visit Lubbock
Western Bank
WestMark Companies

Donors

Impact Society

Sharon and Byrnie Bass
Betty Catherman
Diekemper Family Foundation, Inc.
Yvette Hinojosa
Linda Hutchins
Sabine and Kyle Jacobson
Wyatt and Claire Leavell
William and SarahLee Morris
JF Charitable Endowment
Kathy and Robert Rollo
Katy and John Weddige
John and Ann Zwiacher

\$10,000+

Anonymous
Atmos Energy
The CH Foundation
The Community Foundation of West Texas
Helen Jones Foundation
JT and Margaret Talkington Foundation
Lubbock Area United Way
Lubbock National Bank

\$2,500-9,999

Covenant Health System
JF Charitable Endowment
Lee Lewis Construction
Studio West
Katy and John Weddige

\$1,000-2,499

Sharon and Byrnie Bass
Betsy and Mark Bass
Betty Catherman
Centennial Bank
City Bank
Diekemper Family Foundation, Inc.
Marinda Heinrich
Yvette Hinojosa
Linda K. Hutchins
Sabine and Kyle Jacobson
Wyatt and Claire Leavell
David Miller
PlainsCapital Bank
Kathy and Robert Rollo
Western Bank
John and Ann Zwiacher

\$500-\$999

Bolinger, Segars, Gilbert & Moss
Krista and Matt Bumstead
Bruce and Holly Churchwell
Julie Crow
Fidelity Charitable
Jayne and Mike Field
Kembra Gerner
Heather and Mark Hocker
Stacy G. Kelley
Jonathan and Patty Latour
William and SarahLee Morris

David and Emily Ratcliff
Vera Melinda Rechkemmer
Carolyn Rowley
StarCare Specialty Health System
Barbara and Michael Stephens
Colton Street
Katy Townley
WestMark Companies
Marcus and Emily Wooley
Karen and Mike Worley

\$100-\$499

Alan Henry Insurance Agency, Inc.
Cicely Alexander
Jodi Barnes
Rob, Catherine, and Miller Bass
Alona and Joel Beesinger
Katie M. Bennett
Lou Ann and Pieter Bergstein
John Blakey
Elizabeth Bump
Jessica Carrillo
Lark Cooper
Melissa Crook
Nicholas Dragga
Nya Dutkowsky
Jon Finney
Jason Fischer
Robert and Beverly Freeman
Denise Glab
Lynn Gorsuch
Joy Gorsuch
Martha Hise
Tracey Horne
Heather N. Howell
Carrie Kearney
Curt Langford
Yvonne Limon
Meleesa Louder
Andy and Amanda McAfee
Kevin and Karen McMahan
Gertrude and Lon Miller
Elma Moreno
Nadia P. Morgan
Carmyn Morrow
Dan and Denise Pope
Jason Potter
Felicia and Cory Powell
Brandi Price
Haley Camille Rackler
Adriana Rodriguez
Margaret Rosson
Gregory Russo
John and Katie Salter
Joe P. Schaffer
Sandra Smith
Neal and Libby Spradlin
Betebough Homes
Doug and Kathy Stocco
Kayla Thrasher
Casey Wilkins

Mark Williamson
Julie Wyatt
Dawn and Michael Zuerker

Up to \$99

Alderson Enterprises, L.P.
Karla and Sam Ayers
Nicholas D. Bowman
Your Cause
Carl Cope
Rachel A. Dolle
Sheila Dye
Kris Espino
Julie L. Fuller
Kristan Gannaway
Karen Heflin
Roger Huey
Jerred Hurst
Virginia Johnson
Jay Killough
Craig Kuehnert
JoAnn Long
Jared S. Lovin
Matthew McEwen
Ronald Mitchell
Sabrina Multer
Andrea Omojola
Mary and Norval Pollard
Cassandra Rodriguez
Tanna Rodriguez
Aleesa Ross
Springlake Volunteer Fire Dept
Michael Stoune
Jocelyn and Mark Wiebe
Carri L. Yarbrough

2020 Board of Directors

John Weddige *President*
Kathy Rollo *Past President*
Wyatt Leavell *Vice President*
Julie Crow *Secretary*
Neal Spradlin *Treasurer*

Adyson Alexander
Alona Beesinger
Jon Mark Bernal
Donna Griffis
James Latour
Yvonne Limon
Kevin McConic

Mary Moore
Brandi Price
Adri Rodriguez
Matt Rose
Sami Sharif
Emily Wooley

2021 Board of Directors

Wyatt Leavell *President*
John Weddige *Past President*
Matt Rose *Vice President*
Brandi Price *Secretary*
Alona Beesinger *Treasurer*

Jon Mark Bernal
Donna Griffis
Yvette Hinojosa
Yvonne Limon
Kevin McConic
Mary Moore

Cory Powell
Adri Rodriguez
Sami Sharif
Oneal Underwood
Emily Wooley

Volunteer Center Staff

Sharon Hyde Bass *Executive Director*
Jocelyn Wiebe *Development*
Melissa Crook *Partnerships*
Riley Taguwa *Service*
Kayla Thrasher *Communications & Operations*
Kaley Ihfe *Leadership*
D'Ann Wells *Digital Engagement*
Candace Christophe *Executive Assistant*
Sarah Torres *Student Assistant*
Taylor Watson *Student Assistant*
Karla Ayers *Accountant*

and David Collins, iZnew *Gathering for Good Consultant*

Connect With Us!

#ServeLBK

Lubbock Area United Way
Community Partner

1706 23rd St. Ste 101, Lubbock, TX 79411 | P: 806.747.0551
E: volunteer@volunteerlubbock.org | www.volunteerlubbock.org