

Goodwill
Industries of East Texas, Inc.

ROUND UP

AT THE

GOODWILL CORRAL

2017

ANNUAL

REPORT

JANUARY - DECEMBER 2017

-Our Mission-

Goodwill Industries of East Texas is dedicated to providing skills training and vocational opportunities for people with barriers to employment.

- Our Vision-

Goodwill improves lives in the East Texas communities we serve by ensuring that people have the opportunity for economic independence through work.

-Our Values-

Second Chances—We believe that everyone deserves a second chance to change their lives.

Service—We believe that we are here to serve our community, our customers, donors, consumers and each other.

Diversity & Inclusion—We believe that all people can contribute and add value in our society.

Opportunity— We believe that everyone deserves a chance to succeed and fulfill their dreams and goals.

Loyalty—We believe in being present and consistent.

Friendliness—We believe in spreading joy by sharing kind words and warm smiles.

-MESSAGE FROM OUR- PRESIDENT & BOARD CHAIRMAN

President/CEO
Kimberly Lewis

Board Chairman
Tim Vordenbaumen

about the accomplishments of Matthew Herndon who overcame his barriers of social awkwardness to excel at his job. Della and Matthew are just two of the people that Goodwill Industries of East Texas supported in finding jobs that amounted to \$2.3 million in wages in 2017.

You will also understand WHY we think we have the best employees around when you read about Gregory Kennedy and Kari Lindley, two team members who encourage others and work continuously to find solutions for our staff and program participants.

And, let's not forget the 74 volunteers who served by giving up 3,400 hours of their time to help Goodwill meet its mission of providing skills training and vocational opportunities for people with barriers to employment.

With all of the stated WHY's, our only question to you is...WHY NOT?

WHY NOT donate your gently used clothing and household items, even vehicles to train someone to drive a forklift?

WHY NOT employ an individual with a barrier who has proven themselves in one of our training and vocational programs to work at local department store?

WHY NOT give financially to support those who need a little help so that they can learn how pay their bills?

We can't come up with a good reason either, so we'll be looking for YOUR support at the Goodwill Corral!

Thanking you in advance,

The question is WHY?

Why do you do what you do? Why do you choose to support one cause over another? Why is it important to our community and to each other, to donate, to volunteer, and to work for the betterment of someone else? Sure, it's a good thing to do, but what is the IMPACT?

We can answer the WHY to each of those questions. There are actually 2,940 answers. That's the number of individuals helped in 2017 by all of the donations of clothing, household items and financial gifts. The WHY question is also answered by the hundreds of thousands of pounds of items recycled in 2017 and thus kept out of the landfill -- specifically, the 6.2 million pounds of donated clothing and 248 tons of recycled paper, cardboard and electronics.

As you read the success stories in this annual report, it will be easy for you to spot the WHYS in the stories of Della Marie Young, a widow struggling to make ends meet with little education or hope of a life without dependence on others. You will smile as you read

2017 AWARD RECIPIENTS PROGRAM PARTICIPANTS AWARDS

Graduate of the Year

Della Marie Young

When this individual came to Goodwill, her goal was to be independent. She had led a life of almost total dependence and never learned how to do the things that we tend to take for granted, like filling out a job application or paying her own bills. She is unable to read or write. When her husband died her life turned upside down, she didn't have money to pay her bills and the home they shared went into foreclosure. She was again dependent on others to make ends meet. She was scared and felt alone. She was referred to Goodwill's Work Adjustment Training Program, but she was terribly overwhelmed. She cried often over her situation, which is

understandable, but soon she gained the strength to face her issues and own her responsibilities. She successfully completed the Work Adjustment Training Program in September 2017 and Goodwill's Job Placement Specialist helped her to get a job as a hostess at Burger King in Kilgore. In this short amount of time, she has received a raise and high marks from Mystery Shoppers who said that she was the main reason they will choose to eat at Burger King in Kilgore again due to her kindness and hospitality. Another comment from a mystery shopper patron was that she made a point to greet every customer, she worked with a smile and told them how much she loved her job. She made their dining room experience a pleasurable one. She has earned enough money to buy a used vehicle to get back and forth and she's still in her home. I am proud to present to you our **Graduate of the Year- Della Marie Young.**

Consumer of the Year

Mathew Herndon

When this person was referred to Goodwill it was unclear whether he would do well in a busy retail environment. He was uncomfortable in many social settings and lacked confidence in himself. Yet, he knew he wanted to work in customer service. Shortly after starting the Work Adjustment Training Program his trainers noticed how well he was progressing. He did not let his disability define him and worked hard to

perform outside of his comfort zone. He successfully completed the program in November of 2016 and applied for his first job at Sam's Club as a cashier and got it in January of 2017! Sam's policy is to train their own employees without the use of a job coach, so that meant that he was on his own. He continued to use the skills he had learned and pretty soon was flourishing in his job. He has had the opportunity to go out with the Marketing Team of Sam's Club to meet with businesses and he did so well that they've asked him to go again. He has several accomplishments to be proud of: he's been named Employee of the Month, made lots of new friends at work and has purchased a car. I am proud to present **Matthew Herndon as the Consumer of the Year.**

"Friends of Goodwill, be dissatisfied with your work until every handicapped and unfortunate person in your community has an opportunity to develop to his fullest usefulness and enjoy a maximum of abundant living."

Dr. Edgar J. Helms, Founder

2017 AWARD RECIPIENTS

EDGAR J. HELMS AWARDS

Advocacy Award Winner

Gregory Kennedy

Goodwill and couldn't understand why his counselors from the Department of Assistive and Rehabilitative Services had referred him. "I don't have a disability, I just got hurt," he said. He didn't think he would learn anything at Goodwill – he was mistaken. His biggest lesson didn't come from staff, it came from consumers in the program with him. The kindness and determination they showed inspired him to get out of his feelings and get to work on getting stronger and better.

He successfully graduated from the program in 2013 and was placed as a manager at a local Fast Food restaurant.

Gregory was also a former program participant who successfully graduated from our Work Adjustment Training Program.

He came to Goodwill as his last chance to regain his life. He had suffered a work-related injury and was struggling with a loss of income, his career and the lifestyle that he once lived. He did not think he belonged at

He did well, but he missed Goodwill and the spirit of the Goodwill team. When he saw an opening for an human resources tech, he jumped at it, taking a pay cut to rejoin the team that he loved so much. To him Goodwill is not a job, it's a calling. Staff soon began to ask to speak to him – his compassion and encouraging words drew others to him. He went out of his way to encourage staff at every level, from a quick phone call, visits to staff in the hospital, barbecuing on his off time and at his own expense to give to store staff as a way to say "thanks for your hard work." He began doing this without anyone's knowledge and even now is too modest to talk about it.

In 2016, he was named the agency's first "Dream Manager," launching an employee personal and professional goal setting program. He meets with staff regularly and helps them to identify their goals, seek out resources and encourages them along the way.

In 2017 he was awarded a full scholarship to attend the Goodwill Industries International Advocacy Day in Washington DC. He continues to go the extra mile and demonstrating that everyone has value. **Gregory Kennedy is the Edgar J. Helms Advocate of the Year.**

Extra Mile Award Winner

Kari Lindley

No matter what the issue or tasks, she jumps in literally – I mean into trash dumpsters, off ladders to help donors – don't tell the safety department. She first came to Goodwill as a student from Tyler Junior College as one of our IT interns. She impressed our Direc-

tor of Facilities and IT and was hired in 2015 at a Junior Network and System Administrator.

Kari has been described as an energizer bunny, a tom boy, a firecracker and so much more. She is part of a support team and surrounded by mostly men, but she holds her own and will stand up to anyone who says otherwise.

tor of Facilities and IT and was hired in 2015 at a Junior Network and System Administrator.

When the CEO, that's me, wrote a CRAZY grant request (3 to be exact) to offer various levels of IT courses and certifications, it was her that researched the various models and got our newest program GoodTech Academy and GoodTech Services, up and running.

She worked very hard to solidify our partnership with Google to add a Google Digital Career Accelerator into our class schedule – this is a tremendous amount of work added to her existing daily IT duties. She provides easy instructions for every IT related task and takes the time to walk through each function with staff. **Kari Lindley is the Edgar J. Helms Extra Mile Award.**

2017 AWARD RECIPIENTS COMMUNITY PARTNERSHIP AWARDS

This business partnership launched Goodwill of East Texas onto a new runway that changed the way we thought about the impact of our retail stores. The stores have always been a means to the mission, but this partner helped us to elevate our presence in the community in a way that shares a different story of style, sophistication and paying it forward. The partnership began simply from a social media tag. While checking our Goodwill of East Texas Facebook page in August of 2016, The CEO saw a notification that we had been tagged in a photo. The CEO clicked on the link to see a dapperly dressed gentlemen sporting a pair of khaki slacks from one of Goodwill's retail stores. She thanked him for the tag and then a few weeks later, she noticed more tags. In 2017 the CEO had the opportunity to meet the man behind the photo and his co-conspirator of Fashion and they brainstormed for weeks on what has now become an annual Fashion Show. The creative brilliance of BoJaxStyle has introduced fashion to millennials and Xer's in a way that Goodwill would have never been able to do on its own. Founder, BoJack Allen has an eye for style and a passion for helping others to look their best and the agency are blessed that he allows Goodwill to work with him and his team of influencers.

This business partner began working with Goodwill in January 2017 to provide financial education workshops to our staff and consumers, many of whom had very little banking knowledge or a savings account. **Prosperity Bank** has been extremely flexible in scheduling sessions to provide the workshops are various locations. Now they attend every New Hire Orientation to provide basic financial education to staff. In 2017, 190 staff and consumers participated in the workshops. The workshops cover credit, loans, saving money, basic budgeting and homeownership.

This community partner has a mission that is linked closely with Goodwill's of providing skills training and vocational opportunities for people with barriers to employment. Not being able to read or comprehend well is a barrier for many people and it's a barrier that hinders their ability to find employment. Help from the Literacy Council of Tyler allows Goodwill to offer classes at our location on the South Loop, educating 56 people in 2017.

This business partner was already a vendor providing health insurance to the agency's employees, and sponsored a small agency outreach event by providing cookies and bottled water. For Goodwill this was greatly appreciated and all that we anticipated, but the staff at United Healthcare's Community Plan had a desire to do so much more. They wanted to impact the mission of Goodwill, but this would require a deeper engagement. This led to United Health Care Community Plan Partner events being held at Goodwill stores, bringing in about 100 new customers to each store. These events allow their customers to learn more about Goodwill's GoodAssist Program, a benefit assistance program. UHC makes these events fun and informative. Innovation and mission are always on the table when we met with UHC team. After months of planning, we launched the new Loyalty Card Program last month, which provides points and discounts at any Goodwill of East Texas retail store on selected items. This program is targeted to mutual customers of UHC and Goodwill, making it a win-win for our biggest supporters.

FINANCIAL SUMMARY

STATEMENT OF FINANCIAL POSITION

	2016	2017
ASSETS		
Cash and Investments	\$ 2,151,563	\$ 2,482,353
Other Current Assets	\$ 1,135,995	\$ 1,852,921
Fixed Assets and Other Non current Assets	\$ 10,155,106	\$ 9,693,754
TOTAL ASSETS	\$ 13,442,664	\$ 14,029,027
LIABILITIES		
Current Liabilities	\$ 1,278,484	\$ 1,391,168
Non-Current Liabilities	\$ 2,736,083	\$ 2,347,419
Net Assets	\$ 9,428,096	\$ 10,290,440
TOTAL LIABILITIES AND NET ASSETS	\$ 13,442,664	\$ 14,029,027

STATEMENT OF FINANCIAL ACTIVITIES

	2017 Revenue
Retail	\$ 7,977,391
After-Market	\$ 358,293
Contract Services	\$ 3,199,697
Mission Services	\$ 984,067
Other	\$ 319,688
TOTAL REVENUE	\$ 12,839,136

	2017 Expenses
Retail	\$ 6,176,030
Contract Services	\$ 2,618,666
Mission Services	\$ 1,573,647
General & Admin	\$ 1,771,267
TOTAL EXPENSES	\$ 12,139,610

Amount to be reinvested in the Mission—\$699,526

2017 Revenue

2017 Expenses

COMMERCIAL SERVICES CONTRACTS DIVISION

2017 saw Commercial Services continue to grow and expand. It is a blessing to touch the lives of dozens of people – either through regular employment at Commercial Services or as consumers. Continued growth and progress in all regular business lines, plus the addition of new contracts along the way, helped make a difference for those we serve.

CDG (Cosmetic Design Group) added an additional line of makeup, handling daily web orders for their Styli' Style line as well as sending out larger orders to their distribution centers for all of their product lines.

Trane has been a wonderful business partner to work with this year. In 2016 Goodwill started to

wrap dryer filters with a wire tie. This is a daily and consistent contract that allows many of the consumers to work. In addition to dryer filters, consumers continue to cut tar tape and assemble hurricane kits for Trane. In every air conditioner, there is a touch of Goodwill Commercial Services!

Goodwill also has continued partnerships with East Texas Containers, DRG, GEXPRO and Kapstone as well as State Use Contracts through TIBH. It is evident that there is a lot of road construction throughout the state based on the delineator orders.

New contracts and the expansion of current contracts provided great employment and training opportunities for Commercial Service Consumers, trainees and those with various barriers to employment in 2017.

TRAINING & EDUCATION
CHANGING LIVES ONE JOB AT A TIME

Re-Entry (59 Served)

Veterans/Justice-served individuals

- Three Week Training
- Job Readiness/Job Search Assistance
- Soft Skills Training and Counseling

GoodTemps –Temporary Service (51 Placed)

- Temporary Staffing
- (State Jobs/Other)

Employment Services (186 Served)

- Resume Writing/Interview Skills
- Job Searches/Application Assistance
- Job Placement/Coaching/Retention

YouthWorks (9 Served)

- Six Week Training
- Job Skills/Job Placement
- Age 16-24/Out of school youth

Counseling Services (58 Served)

- (Individual/Group/Family Support)
- Counseling & Life Coaching

GoodAssist (1414 Served)

- 1 on 1 Benefits Assistance
- (TANF, SNAP, Job Search and Application Submissions)

Pre-Vocational Services (36 Served)

- Job Skills/Employment Training

WAT-Work Adjustment Training (48 Served)

- Three to Six Month Training
- Job Skills/Job Readiness

GED/Literacy (56 Served)

- Adult Basic Education
- Pre-GED and GED preparation classes

GoodTech Academy (New in 2018)

- 10 Week Training
- Comp TIA A+ Certification Course

Total Served for 2017

(Unduplicated)

2,940

To our Business & Community Partners

Together, we are the face of Goodwill. Every time you donate, shop or use our services, you help Transform Lives Through the Power of Work.

2017

highlights

SUCCESS

NAMED 2017 GOODWILL CENTER OF EXCELLENCE

Chevella Layne (Director of Mission Services) and Brenda Hampton (Manager), receiving the Center of Excellence Award on behalf of Good-

Goodwill Industries of East Texas is one of three recipients nationwide to receive the 2017 Goodwill Center of Excellence award.

The Center of Excellence award recognizes Goodwill agencies that

incorporate family financial stability strategies into their organization’s mission, vision and program offerings and demonstrate a leadership commitment to family strengthening throughout their organizations, and focus resources on programs that support families with financial education, job training, and economic self-sufficiency.

As part of the application process, each Goodwill was asked to describe their agency’s stability strategies, policies and programs to date, and demonstrate through measurable outcomes that they are advancing the Youth and Adult Career Navigation, Financial Capability as well as Inclusion and Equitable Access.

The GIET application featured the following programs/practices:

Youth Works Academy-This program is for out of school youth ages 16-24, who are not in school and unemployed.

Good Assist-The Good Assist service provides a complete “one stop shop” for low-income Goodwill participants who are in need of assistance, finding employment and/or services to help them and their families make ends meet. The program is in four different Goodwill retail locations throughout the East Texas territory.

The People Team-Comprised of Goodwill staff at various levels, focuses on three areas: (1) Education, (2) Employees, (3) Empowerment.

Goodwill Industries International also honored two other Goodwill agencies with the 2017 Goodwill Center of Excellence Award:

[Goodwill Industries of Fort Worth, Inc.](#) (TX)

[Goodwill Industries – Manasota, Inc.](#) (Sarasota, FL)

All three agencies were recognized during a reception at the 2017 Goodwill International Spring Conference that was held in Houston, TX on Tuesday, April 25, 2017, and received a \$5,000 award.

ROUND-UP RELIEF FOR VICTIMS OF HURRICANE HARVEY

ROUND UP FOR RELIEF

100%

100% OF ROUND UP DOLLARS COLLECTED IN SEPT WILL BE GIVEN TO HELP VICTIMS OF HURRICANE HARVEY

On September 1, 2017, Goodwill Industries of East Texas announced their commitment to donate 100 percent of dollars raised through their store round-up program, to aid in the relief efforts for victims of Hurricane Harvey.

GIET would like to take this opportunity to thank our East Texas communities for supporting our Round-Up for relief campaign during the month of September. With your generous giving, the event raised a total of **\$13,216.03**, 100 percent will be contributed to the Hurricane Harvey Relief fund.

“We are so, grateful for the support of East Texans as we help our neighbors in the Houston and Beaumont areas particularly rebuild their homes and their lives in the wake of Hurricane Harvey. Goodwill of East Texas is also committed to sending clothing and supplies to aid those in need in collaboration with the Goodwill affiliates in the storm-damaged areas,” said CEO Kimberly B. Lewis.”

As an organization, the mission of GIET is to provide opportunities for people with barriers to employment through job placement and career services throughout 13 counties which include: Anderson, Cherokee, Gregg, Harrison, Henderson, Marion, Panola, Rusk, Shelby, Smith, Upshur, VanZandt, and Wood counties.

GIET could not do what it does without the generous support of our caring East Texas communities. Thank you again for your thoughtful gifts to aid the hurricane relief efforts.

Shoppers donated \$102,242 in 2017 by rounding up their change

It's Amazing What a Few Cents Can Do

When you round up to the next dollar during checkout you help further support Goodwill's mission of providing training, employment and supportive services for people with disabilities and disadvantages. You round up. We train. People work. Now, that's truly amazing!

CEO SELECTED FOR NATIONAL FELLOWSHIP

Kimberly B. Lewis, President & CEO of Goodwill Industries of East Texas, Inc., has been selected as a 2018 Diana Davis Spencer Global Good Fellow. The Global Good Fund, founded in 2012, offers in-depth training and mentoring to a select few social impact entrepreneurs from around the world every year. A few years ago, the Global Good Fund partnered with the Diana Davis Spencer Foundation to create a specialized fellowship program focused on identifying entrepreneurs who were addressing the challenge of increasingly unemployable workers over the age of 50.

According to an Urban Institute study published last year, American workers in their fifties are about 20% less likely than workers ages 25-34 to become re-employed. Furthermore, nearly two-thirds of unemployed workers age 55 and older say they have been actively searching for a job for more than one year compared to just one-third of younger workers, according to a recent survey by the Heldrich Center for Workforce Development at Rutgers University. Increasingly left out of employment opportunities, their skills, experiences, and wisdom have also been lost in the process, to the detriment of the US economy.

Such findings challenged The Global Good Fund to address the issue of supporting professionals who help those over age 50 to find sustainable and gainful employment. The result was this partnership, which supports entrepreneurs in growing their enterprises through leadership development, executive mentoring and the provision of USD \$20,000 in targeted capital, which in turn will enhance their expansion, reach and scale.

Ms. Lewis will promote and build capacity around a new program being launched Jan. 1, 2018 in Tyler, TX, entitled Good Tech Academy at Goodwill Industries of East Texas. Students are being recruited for this free course. Students will be trained and prepared to take and pass the CompTIA A+ Certification course. Successful completers will be placed on a job in the community or they may land a position with Goodwill's newest social enterprise - Good Tech Services, a managed IT helpline service for small businesses. For requirements and details about the CompTIA A+ Certification, course contact Ty Gentry or Kari Lindley at 903-593-8438.

Goodwill
Industries of East Texas, Inc.

 Bojax Style

Spring/Summer Fashion Show

Goodwill

Industries of East Texas, Inc.

Goodwill

Industries of East Texas, Inc.

FIRST ANNUAL TEXAS GOODWILL'S TALENT SHOW

West Texas (Abilene) performed in the talent show. This Texas talent show followed the local competition held on August 17, 2017

Acts were comprised of the first and second place winners from each Goodwill location. First (\$1,000), second (\$500) and third (\$250) place prizes were awarded. Acts included singers, dancers, a guitarist, a trumpeter, a poet and a comedian

Goodwill Industries of East Texas performed in the first annual "Texas Goodwill's Talent Show" September 15, 2017.

Chevella Layne, Director of Mission Services staff category (Singer) **2nd Place Winner**
Sandy Ray, Consumer category (Comedian)
Kimberlie Allen was invited to play her trumpet for entertainment at the finals by the Fort Worth Goodwill and was paid to do so.

Eight contestants and four performers from Goodwill Industries of Fort Worth, Heart of Texas Goodwill Industries (Waco), Goodwill Industries of East Texas (Tyler) and Goodwill-

It was almost impossible to not enjoy this show because there is so much talent to see, laughs to have and smiles to give.

2017- IMPACT AWARD RECIPIENT

awarded the 2017 Impact Award. This award is recognition of 5 years of collective impact and community engagement in the fight against poverty in East Texas.

East Texas Human Needs Network hosted a Celebration Summit on October 17, 2017 and **Goodwill Industries of East Texas** was

Community engagement is about ensuring that those most impacted by social challenges have a say in designing and implementing solutions. The participation of intended beneficiaries and their families, neighbors, and trusted leaders should be an integral part of data-driven processes to achieve better results. Impact is realized when there is a shift in power where community members own and help produce, the result will lead to greater impact.

OUR BOARD OF DIRECTORS
4/1/2017 – 3/31/2018

<i>Andrew Adams</i>	Southside Bank
<i>Linda Caldwell Bender</i>	Retired SVP Community Dev., BBVA CompassBank
<i>Rev. Ralph Caraway</i>	St. Louis Baptist Church
<i>Nathan Holt</i>	Southside Bank
<i>Carolyn Hutson (Vice-Chair)</i>	Retired EVP-CFO-Brookshire Grocery Co.
<i>Paul Josephson</i>	Retired (Trane)
<i>Dr. Larry Kraus</i>	UT Tyler
<i>Stephen Lynch, Sr.</i>	Area Operations Mgr.-Dynamic Workforce Solutions
<i>Darrell Nunn</i>	President/Owner-TMS Delivery, Inc.
<i>Pannier, David</i>	Retired-Trane
<i>Michael Todd Pate</i>	Global Pricing Leader-Ingersoll Rand
<i>Hemant Patel</i>	General Manager-Country Inn and Suites
<i>Faye Pettigrew</i>	HR Director-Tyler Pipe
<i>Rick Tatman</i>	Tyler Union
<i>Tim Vordenbaumen (Chairman)</i>	Trane

LOCATIONS
RETAIL AND ADMINISTRATION

Athens	706 North Palestine, Athens, Texas 75751
Canton Store	24648 Hwy. 64 Canton, TX 75103
Carthage Store	620 West Panola Carthage, TX 75633
Center Store	1233 Tenaha Street Center, TX 75935
Gladewater Store	1640 E. Broadway Gladewater, TX 75654
Henderson Store	517 US Highway 79 South, Henderson, TX 75654
Kilgore Store	1409 US Hwy. 259 North, Kilgore, TX 75662
Longview Super Store	2451 West Loop 281, Longview, TX 75604
Mabank Store	1018 South Third, Mabank, TX 75147
Marshall Store	1601 Sedberry, Marshall, TX 75670
Mineola Store	201 North Newsom, Mineola, TX 75773
Palestine Store	3824 West Oak, Palestine, TX 75801
Tyler Main Store	407 West Locust Street, Tyler, TX 75702
Tyler Super Store	1817 Loop 323 WSW, Tyler, TX 5701
Whitehouse Store	300 Highway 110 N. Whitehouse, TX 75791
Commercial Services Division	1530 John Carney Drive, Tyler, TX 75701
ComputerWorks	1817 Loop 323 WSW, Tyler, TX 75701
Transportation Division	500 ENE Loop 323, Tyler, TX 75701
Administrative offices	409 West Locust Street, Tyler, TX 75702

GET INVOLVED SUPPORT GOODWILL IN 2018

Goodwill sells donated goods to support its mission of changing lives through education, training and employment, but becoming a donor or shopper are not the only ways to show your support for Goodwill.

Attend a Goodwill Tour

Goodwill offers you an exclusive look at everything from operations to core programs that fulfill our mission. You'll hear from President/CEO Kimberly Lewis, and meet East Texans whose lives have been empowered because of donations from our community and job training skills. [Please join us for lunch and a tour!](#)

For additional information

Call 903-593-8438

Become an Employer Partner

Let Goodwill help staff your business! Through our GoodTemps temporary service program. We have expanded our services by providing state agencies with qualified temporary staff.

Mission Services Division

1817 Loop 323 WSW

Host a Donation Drive

Corporations, schools, scouts and churches can partner with Goodwill to host donation drives. Donation drives engage employees and generate positive interaction with current and potential customers while benefiting Goodwill's mission.

GET SOCIAL WITH US

@goodwilletx

Follow Goodwill on social media for updates on weekly sales, donation drives and special events. Your "likes", "comments" and "shares" help spread the work about Goodwill's mission of changing lives through education, training and employment.

Become A Recurring Donor

Individual giving donors provide additional support that assist Goodwill in its Mission Services Division.

- ◆ Shop Amazon Smile and donate.
- ◆ Donate your car or truck.
- ◆ Gifts of real property
- ◆ Gifts of stock
- ◆ Leave a gift to Goodwill in your will or estate.

