

A decorative graphic on the left side of the page features a vertical column of five interlocking gears. The top and bottom gears are dark grey, while the middle three are a light sage green. From each gear, a thick arrow extends horizontally to the right. The top and bottom arrows are dark grey and curve upwards and downwards respectively before becoming straight. The middle three arrows are light sage green and are straight. The background is a textured, aged paper with faint gear patterns on the left.

LET'S WORK TOGETHER

PeopleFund
Creating Opportunity

2011 ANNUAL REPORT

PEOPLESFUND CREATES ECONOMIC OPPORTUNITY AND FINANCIAL STABILITY FOR UNDERSERVED PEOPLE BY PROVIDING ACCESS TO CAPITAL, EDUCATION AND RESOURCES TO BUILD HEALTHY SMALL BUSINESSES

Dear Friends and Supporters,

Our annual report theme is "Let's Work Together". It represents the power of a collective effort for the common good. Nelson Mandela put it best when he said, "by working together, we can build the country of our dreams". Our mission and our work are based on the notion that we can build a better world for our clients, their families, the people they care about, their communities, and Texas.

Texas is home to over 2.1 million businesses with five or fewer employees. This represents almost 90% of all businesses in our state. If just one out of three businesses hired a single employee, we would be at full employment. This illustrates the collective influence of small businesses. PeopleFund, and others with similar missions, strive to make Texas a better place to do business "one loan at a time". The focus is on the underserved, but deserving business owners. In this report, you will learn about a few outstanding clients that exemplify the enduring allegiance to our noble mission.

2011 was a transition year for PeopleFund:

- In addition to central Texas, we began statewide lending with high impact loans in Brownsville, Bryan, Channelview, Dallas, Fort Worth, Galveston, Garland, Georgetown, Houston, Killeen, Livingston, Mansfield, Missouri City, San Antonio, Stockdale, and Tyler.
- We were certified by the SBA as a Micro Lending Intermediary and a SBA 7A Community Advantage lender, creating additional opportunities for small disenfranchised businesses.
- We were selected by the U.S. Treasury Department as a recipient of Small Business Loan Fund (SBLF) program capital.
- We were among one of only 21 CDFI's chosen for the Goldman Sachs Growth Collaborative.
- We strengthened the quality of our balance sheet by focusing on our loan portfolio quality and increasing reserves.

The net effect of these actions is that we are better positioned to help more small Texas businesses. So, let's work together to create opportunity. Let's work together to change lives. Let's work together to make 2012 an even better year for Texas. Let's work together!

Gary Lindner
President and CEO

Jack McDonald
Board Chair

AWARENESS

WORKING TOGETHER WITH **FRIENDSHIP OF WOMEN**

“To see the transition of the facilities that we are able to provide to the women and children in this community, it is awesome. It really is.”

– Eva Woodfin, Board Chair

IN THE BEGINNING:

Friendship of Women began its work in the movement to end domestic violence in 1978.

FRIENDSHIP OF WOMEN PROVIDES:

Typical victims of domestic violence require temporary shelter, counseling and legal advocacy—all services that the Friendship of Women staff provides.

PLANS FOR NEXT YEAR:

In the next year, Friendship of Women plans to expand to provide 2,500 victims of domestic violence with support and counseling, a much more achievable goal with the increased space their new building offers.

SUMMARY:

Friendship of Women Inc. provides emergency shelter, individual counseling and support groups to 8,000 domestic violence and sexual assault victims annually in Brownsville, Texas. The organization has been a part of this community since opening the doors to their emergency shelter in 1978. The goal is simple: end the intimate partner violence that 1 in 4 women experience in their lifetime. The staff and volunteers at Friendship of Women Inc. do more than provide a safe place for victims and their families. They serve as a resource for their community with a 24-hour hotline, legal advocacy and intervention programs. Friendship of Women, Inc. also works to prevent more women from becoming victims by raising awareness in the community. The staff and volunteers lead focus groups at local high schools about healthy relationships, as well as training and workshops at area businesses to start a dialogue in the community about domestic and sexual violence.

IMPACT:

Friendship of Women Inc. had outgrown its administrative building in 2010 when they came to PeopleFund for a loan. Their existing facility was 1,800 square feet and not large enough to host support groups, therapy services and administrative staff at the same time. The Board chair, Eva Woodfin, had already heard ‘no’ twice before from banks for a loan because of their nonprofit status. After contacting PeopleFund, she worked with Ivette Benitez to get the funding she needed to purchase a 5,900 sq. ft. office building a few miles from the shelter. This space has two large multipurpose rooms to host support groups, an intimate room for therapist visits, a daycare facility and two secure doors for victims to enter and exit. The new building is also more convenient for the clients due to its proximity to easily accessible public transit. Because of the \$208,000 loan that PeopleFund provided, Friendship of Women Inc. was able to move into their new building in October and has already used it serve more than 1,900 victims and their families.

SERVICE

WORKING TOGETHER WITH HAMMONS DENTAL

“PeopleFund’s loan helped me update the equipment in my office, making me much more efficient and provide better care to my patients.”

– Dr. Travis Hammons, Dentist and Small Business Owner

PLANNING FOR THE FUTURE:

Dr. Hammons plans to open a second office and medical complex in the next five years.

GIVING BACK TO THE COMMUNITY:

Dr. Hammons and his staff have raised over \$30,000 via their Smiles for Life children’s charity campaign.

MILITARY WORK ETHIC:

Dr. Hammons credits his military experience with teaching him the dedication and work ethic that has made him a successful business owner.

SUMMARY: Dr. Travis Hammons had just finished serving a 15-month tour of duty in Iraq when he came to PeopleFund for a loan in 2011. In Iraq, he had provided dental care to troops serving on the front lines in Iraq. He earned an Army Commendation Metal for his outstanding work. When he returned, he knew that he wanted to open his own family dental practice in Austin. He purchased an office from a retiring dentist, but the equipment was 20 to 30 years old. To update the dental equipment, he needed capital. Although turned down for a bank loan, the banker referred him to PeopleFund, which extended a \$100,000 loan to Dr. Hammons to help jumpstart a now thriving practice and fulfill a mission to empower returning veterans to create stable careers for themselves and others.

IMPACT: Dr. Hammons has since expanded from two to six dental assistants and serves 1,600 patients and families. His new equipment has made him more efficient, see more patients each day and provide better care. He strives to be a community leader since opening his own business. His office sponsored self-help author and life coach Rory Vaden to speak to Pflugerville High School students and community members about the power of self-discipline, with all of the proceeds from the event going to Pflugerville High School’s extracurricular programs. His office participates in the Smiles for Life campaign, raising money for children’s charities with teeth bleaching procedures. When a patient comes to Dr. Hammons for a teeth bleaching procedure, 100 percent of the patient’s fee is donated to the campaign. To date, it has raised more than \$30,000 thanks to dentists like Dr. Hammons.

LEADERSHIP

WORKING TOGETHER WITH OSIRUS INC.

“We came to PeopleFund because we needed to purchase the equipment to fulfill our contracts and expand our business.”

– Bill Aleman, Vice President and Chief Financial Officer

ZERO WASTE POLICY:

Osirus Inc. is currently pursuing a ‘Zero Waste’ policy to turn the waste from the military bases into jet fuel.

FOUR LOCATIONS:

Osirus Inc. has additional facilities in Austin, Houston, San Angelo and Abilene.

RECYCLING REMINDERS:

Osirus Inc. hands out brochures, necklaces and piggy banks at Air Force bases to encourage service members to take advantage of Osirus Inc.’s recycling opportunities.

SUMMARY: James Aleman started Osirus Inc. in 1998, prepared every meal himself in his San Antonio kitchen and then served the food to local charter and private schools. The formula was a success. In its 14-year history, Osirus Inc. has handled the contract for more than 70 organizations throughout Texas, including private and charter schools, military bases and healthcare facilities. In addition to making a profit, James wanted to be a leader in the community. His company provides scholarships to disadvantaged students at local high schools, donates money to the schools where they work and participates in Earth Day events to promote recycling. After these successes, the Aleman family saw the potential for the company to diversify their offerings, so James expanded to sustainable waste management for local military installations. Osirus Inc. received their first contract in November 2010 at Goodfellow Air Force Base near San Angelo, Texas.

IMPACT: Just one month later, Osirus Inc. was awarded huge recycling contract for recycling and waste management at four military bases and a medical center in San Antonio. This contract meant the Aleman family needed working capital to purchase equipment. However, because of the financial challenge of running a small business, there was not enough cash to purchase the equipment. This is where PeopleFund came in. People Fund’s lending team helped Osirus through the process to secure a \$130,000 loan. Osirus Inc. purchased thousands of garbage and recycling containers. Osirus Inc. was able to fulfill its four contracts and continues to expand and offer more services to other military bases, charter schools and healthcare facilities.

SUSTAINABILITY

WORKING TOGETHER WITH THE NAKED DESIGNER

“Other lenders wouldn’t even answer my calls, but Lesa at PeopleFund believed in what I was doing right away when I didn’t feel like anyone else did.”
– Bryan Joseph, Founder

LOCAL AND ALL NATURAL:

All the t-shirts are printed locally with all-soy natural inks.

MUSIC FEST & CHARITY RUN BRANDING:

Bryan Joseph tries to make it to music festivals and charity runs around the state to promote the Naked Designer brand.

AN HONEST EXPRESSION:

The Naked Designer motto is “An Honest Expression,” reflecting its commitment to 100 percent organic and natural clothing with an artistic purpose.

SUMMARY: Bryan Joseph was an unemployed architect when he founded The Naked Designer in 2011 in Austin, Texas. As a LEED-certified architect, he was often frustrated by the inability to apply the sustainability principles he had pursued during his education. He wanted to use the creative skills cultivated as an architect and the ideas about protecting the environment. Eventually, he founded an apparel company that produces 100 percent organic cotton T-shirts with his original designs. He spent three weeks on the first design, the T-shirt he is pictured in. It’s called the “Wushu Hindu,” an Asian-inspired design that reads “The Naked Designer” in Hindi across the bottom. Bryan sells designs through an e-commerce site, uses a local printer and strives to make the best choices for his bottom line and the environment in decisions about his business. He purchases only organic cotton T-shirts from wholesalers and found a way to reduce waste when he ships his T-shirts. Many companies use cardboard boxes or plastic bags, but Bryan worked with a local country club to get used tennis ball containers to ship his T-shirts all across the country.

IMPACT: He came to PeopleFund for a loan in 2011 to start The Naked Designer. To ramp up production and fill orders, he needed to buy inventory, set up a website and purchase promotional items. Only needing \$9, 000, he came to PeopleFund and Lesa Cox, Director of Lending, who supplied the funding Bryan needed to start his business. Bryan experienced tremendous success and wants to expand the business more in the next year and make The Naked Designer a model of sustainability from manufacturing to shipping. Even though a relatively new business owner, he donates a portion of every sale to local nonprofits and community organizations. A true philanthropist, he plans to give back to the community by helping local musicians promote their work at conventions and community events where Bryan sells his shirts.

ACCESSIBILITY

WORKING TOGETHER WITH **COMMUNITY CARS**

“PeopleFund is an amazing organization that helped make my dream possible.”
– Stacy Zoern, CEO Community Cars

HARBINGER FOR THE FUTURE:

Before the first car was built in Pflugerville, Community Cars Inc. had already received 700 orders for the Kenguru.

PLANS FOR THE FUTURE:

The company plans to manufacture 500 to 1,000 cars per year.

COMPARISON PRICING:

Outfitting a car with the accommodations necessary for a wheelchair-bound driver costs \$50,000 to \$60,000, compared to the Kenguru’s price tag of \$20,000.

SUMMARY: Stacy Zoern has been confined to a wheelchair her entire life. As a University of Texas Law School graduate and patent law attorney, it never stopped her from getting where she wanted to go in her career. However, the independence and mobility of driving stopped her from living the fulfilling and accessible life she wanted. She knew that retrofitting a normal car with the accessories necessary for a wheelchair-bound driver would cost \$80,000. In 2010, she discovered the Kenguru, a Hungarian-made car that allows wheelchair-bound drivers to open doors via remote control enter through a ramp into the back and drive using a joystick or motorcycle-like handlebar. These low-speed electric vehicles are also environmentally friendly. When she contacted the company, she was told that the cars were no more. The Hungarian economy was hit hard and funding had dried up. Within days, Stacy started lining up funders to move the manufacturing operation to Pflugerville, Texas. As a startup she was a red flag for traditional lenders and other CDFIs.

IMPACT: PeopleFund saw the potential for Stacy’s business to change the lives of disabled people worldwide. Stacy came to PeopleFund in 2011 and was provided two months of operating funds to build her first cars and hire 17 full-time employees. One of those employees, Community Cars’ executive assistant Jennifer Byers, needed help with the financial accounting of the growing operation. Allen Rogers, PeopleFund’s Business Assistance and Education Manager, set her up with Quickbooks expert, Ken Owens—one of the many volunteer mentors in PeopleFund’s One-to-One Mentoring program. Ken helped her through Quickbooks software, resolved payroll and tax issues and gave her advice about day-to-day accounting needs of a growing operation. In January 2012, Stacy and her team unveiled the first U.S.-made Kenguru at a grand opening and announced the first bulk order from a dealer in France. She plans this to be the first of thousands of cars so that wheelchair-bound members in communities across the globe can enjoy the freedom and independence that the Kenguru brings.

75701 tyler
 75702 tyler
 76022 bedford
 76116 fort worth
 76542 killeen
 77520 baytown
 78160 stockdale
 78230 san antonio
 78238 san antonio
 78259 san antonio
 78521 brownsville
 78641 leander
 78642 liberty hill
 78654 marble falls
 78664 round rock
 78664 round rock

WHERE WE'VE MADE A DIFFERENCE

78701 austin
 78702 austin
 78702 austin
 78702 austin
 78703 austin
 78704 austin
 78704 austin
 78704 austin
 78704 austin
 78704 austin
 78722 austin
 78731 austin
 78739 austin
 78741 austin
 78750 austin
 78750 austin
 78750 austin
 78754 austin
 78755 austin
 78755 austin
 78759 austin
 78759 austin

PeopleFund creates opportunity all over Texas. We provide access to capital and business assistance. To help make small business ownership a reality for more Texans, we now lend statewide. Here's where we made a difference in 2011.

PEOPLEFUND CELEBRATED COMMUNITY IN 2011 WITH A NUMBER OF NEW PROGRAMS

PEOPLETALK ECONOMIC SUMMIT:
ASHTON CUMBERBATCH, EMCEE

2011 COMMUNITY
VOLUNTEER:
KATIE FALCOUST

2011 COMMUNITY ADVOCATE:
KARIN AND GARY GERSTENHABER

JUNIOR ENTREPRENEURSHIP TRACK (JET):
MIRIAM DELGADO AND JONATHAN NOBLES

EAST NIGHT:
ADRIAN NEELY,
BOARD VICE CHAIR,
& HARRIETTA NEELY

TOP SEED BUSINESS
PLAN COMPETITION:
PUNTO VERDE

PEOPLETALK SPEAKER SERIES: JOHN PAUL DEJORIA

2011 COMMUNITY IMPACT AWARD:
WORKER'S DEFENSE PROJECT

BUSINESS EDUCATION WORKSHOPS:
ROSALBA SOTELO

BY THE NUMBERS

Financial Statements

	2011	2010
ASSETS		
Cash	\$1,493,755	\$544,564
Restricted Cash	439,168	
Receivables and Other Assets	2,455,987	2,792,149
Fixed Assets	3,186,846	3,272,928
Other Real Estate Owned	59,150	65,000
Loans Receivable Net of Allowance	5,308,169	5,920,985
Total Assets	\$12,943,075	\$12,595,626
LIABILITIES AND NET ASSETS		
Current Liabilities	\$150,033	\$228,907
Long Term Liabilities	5,798,134	4,800,000
Net Assets	6,994,908	7,566,719
Total Liabilities and Net Assets	\$12,943,075	\$12,595,626
STATEMENT OF ACTIVITIES		
REVENUES		
Program Income	\$1,116,419	\$762,898
Interest on Cash and Investments	28,041	68,487
Contributed Income	866,348	646,985
Total Revenues	2,010,808	1,478,370
EXPENSES		
Program Expense	1,540,707	1,930,460
Fundraising Expense	262,617	234,779
General and Administrative Expense	361,438	161,003
Total Expenses	2,164,762	2,326,242
Infrequent Items	(417,857)	1,678,928
CHANGE IN NET ASSETS	\$(571,811)	\$831,056

WHO WE ARE

WHO WE HELP

WHO WE COULDN'T DO WITHOUT

STAFF

Gary Lindner – President and CEO
 Will Kelly – CFO
 Amy Golub – Director of Underwriting
 Lesa Cox – Director of Lending
 Amber Cooney – Development Manager
 Allen Rogers – Business Assistance and Education Manager
 Shay Erickson – Office Manager
 Ardina Washington – Loan Administrator
 Limari Valez – Customer Service Representative
 Christine Flores – Loan Processor
 Ivette Benitez – Underwriter
 Matthew Stewart – Underwriter
 Allie Cook – Loan Officer
 Marisol Montoya – Loan Officer, Dallas
 Jacqueline Rodriguez – Office Manager, Dallas

INTERNS

Ryan Dang
 Rachel Nitschke
 Kim Tran

BOARD FELLOWS MCCOMBS SCHOOL OF BUSINESS, MBA PROGRAM

Shawn McCormack
 Caroline Kolb

BOARD OF DIRECTORS

Jack McDonald
 Board Chair, PeopleFund
 CEO & President, Silverback Acquisition Corporation
Cloteal Davis Haynes
 Former Board Chair, PeopleFund
 Principal, Haynes-Eaglin-Waters
Adrian Neely
 Vice Chair, PeopleFund
 Principal, Triad Building Maintenance/C&D Recycling

Pat O'Beirne
 Treasurer and Secretary, PeopleFund
 Senior Vice President, Regions Bank
Irvin Ashford, Jr.
 Board Member, PeopleFund
 Senior Vice President—Texas Market,
 Comerica BankCommunity Development and
 External Affairs Director
Kathy D. Burrell
 Board Member, PeopleFund
 Senior Vice President,
 Bank of America Merrill Lynch
Mike Cook
 Board Member, PeopleFund
 Owner, Cook, Brooks, Johnson PLLC
Barrett R. Howell
 Board Member, PeopleFund
 Attorney, K&L Gates LLP
D. Bryan Jones
 Board Member, PeopleFund
 CEO, Collider Media
Don Kendrick
 Board Member, PeopleFund
 President of Central Texas Region,
 Wells Fargo Bank
Laura Mathieu
 Board Member, PeopleFund
 Regional Executive, Capital One Bank
Anna Sanchez
 Board Member, PeopleFund
 Senior Business Relationship Manager, Wells
 Fargo Bank
Randi Shade
 Board Member, PeopleFund
 Former City Council Member, City of Austin
F. Gary Valdez
 Board Member, PeopleFund
 Principal, Focus Strategies Investment Banking
Eugene Sepulveda
 Board Chair Emeritus, PeopleFund
 CEO, Entrepreneurs Foundation of
 Central Texas

CURRENT CLIENTS

Advanced Performance Automotive
 Center
 Alamo Central Market
 Alls Fair Towing Service
 Anjoorian Silks
 Austimpactors, LLC
 Austin American Awning
 Austin Gay And Lesbian International
 Film Festival, Inc.
 Austin Gymnastics Academy, LLC
 Austin Lumber Company
 Austin Mint For Beauty, LLC
 B.I.T. Construction
 Badgerdog Literary Publishing, Inc.
 Be My Cupcake
 Bennu Coffee
 Biao
 Blu Ribbon
 Boondocks Tavern
 Branches Pediatric Therapy
 Bulverde Beverage Company
 Christian Arts & Entertainment Group
 Church Of God 7th Day
 Cinthya LLC
 Community Cars
 Compassion Consulting &
 Distribution, LP
 Congregacion Elim, Inc. (cog7 Day)
 Corporate Wellness Solutions
 Counter Culture Restaurant
 D & G Designs Store
 Data Vise Information Technology
 Day & Night Waters
 Debre Hile Saint Raguele Ethiopian
 Tewahdoo Church
 Dedicated Medical Transportation
 Ducan-Foster LLC
 Ecology Action Of Texas
 El Otro Lado
 Elite Auto Repair
 Emancipet
 Empower School
 Escuelita del Alma
 Evans Engine Exchange
 First Bingo Cooperative Assoc., Inc
 Frameworks CDC
 Friendship of Women
 G&G Autobody, Inc.
 Greater Mount Moriah Baptist Church
 GRIDbot, LLC
 Growing Imaginations
 Hammons Family Dental, PC
 Hands of Healing Residential
 Treatment Center
 Houston Kiddie Express
 Hydro Innovations, LLC
 Intductive Applications
 Integrity Automotive
 InterCity Carriers LLC
 Jaime's Auto Repair
 JH Deliverance Inc.
 JS Window Cleaning
 Juan In A Million Mexican Restaurant
 Knowbility
 Kyle Jones Insurance
 LavaWash Laundry
 Live Oak Brewing Co.
 Logan Chiropractic &
 Wellness Center, Inc.
 Looking Good Masonry
 Lucky J's Restaurant
 Margarita's Tortilla Factory
 Mary Lee Foundation
 Max and Charlie Four
 MBC Wallcoverings & Paint, Inc.
 Metaland Corporation
 Mike Russell BookKeeping and
 Tax Services
 Mothership Books and Games
 Nazca Plains Corporation
 Objects of Confection
 Origen Biodmedical, Inc.
 Osirus, Inc.
 Peacock Salon
 Pope Insurance Group, LLC
 R2G & P Properties
 Rit, Inc.
 Rosy In Home Services, Inc.
 S.V. Texas Cooler
 Safe Haven Adolescent Home
 Salvage Vanguard Theater
 Scrubtopia Medical Outfitters
 Seventeen Eleven Ventures
 Simply Blissful
 Sonance Rehearsal Studios
 St. Luke's Missionary
 Baptist Church
 Sterling Classical School, Inc.
 Stone Magen Cleaning Services
 Paul Cliff
 Keith Ann Clotiaux
 Carlo Cucina
 John Daves
 Scott Derber
 Steve Dyer
 Robert Elder
 Anneliese Ellerton
 James Epsy
 Jason Esdorn
 Kathy Estes
 Tom Evans
 Denise Fleming
 Paul Freehill
 Gary Gerstenhaber
 Karin Gerstenhaber
 Richard Glasco
 Gregory Goecken
 Patsy Gomez
 Joanna Gonzalez
 Lucia Guillen-Cruz
 Ritesh Gupta
 Rosemary Guzman
 Anne Hallock
 Kim Herrington
 Amanda Huyck
 Daniel Kang
 Rachel Knox
 Rick L'Amie
 Philip Lerma
 Derek Lewis
 Ram Matta
 Dennis McClintock

2011 VOLUNTEERS

MamiSerwaa Amoakohene
 Ana Arriaga
 Fares Bagh
 Seth Barnett
 Rc Beall
 Margarine Beaman
 Mike Berg
 Lori Biesterfeldt
 Rick Buckner
 Clay Butler
 Eugene Chausovsky
 Sundar Chidambara
 Paul Cliff
 Keith Ann Clotiaux
 Carlo Cucina
 John Daves
 Scott Derber
 Steve Dyer
 Robert Elder
 Anneliese Ellerton
 James Epsy
 Jason Esdorn
 Kathy Estes
 Tom Evans
 Denise Fleming
 Paul Freehill
 Gary Gerstenhaber
 Karin Gerstenhaber
 Richard Glasco
 Gregory Goecken
 Patsy Gomez
 Joanna Gonzalez
 Lucia Guillen-Cruz
 Ritesh Gupta
 Rosemary Guzman
 Anne Hallock
 Kim Herrington
 Amanda Huyck
 Daniel Kang
 Rachel Knox
 Rick L'Amie
 Philip Lerma
 Derek Lewis
 Ram Matta
 Dennis McClintock
 Scott McCoy
 Sara McCuiston
 Janna Meyer
 Adam Morehead
 Carol Morse
 Efrain Moya
 Paul Murillo
 Jason Myers
 Lisa Nguyen
 Dag Nybo
 Mark O'Brien
 Lance Oditt
 Kim Oliver
 Ken Owens
 Rob Patrick
 Kim Penna
 William Penny
 Eliza Platts-Mills
 Lee Potts
 Josh Rabinowitz
 Greg Reher
 Mike Russell
 Sumaya Saati
 Eugenio Saenz
 Geob Saenz
 Jessica Sager
 Gloria Santos
 Mark Schiff
 Pam Scoma
 Charmane Sellers
 Shirley Sheffield
 Crystal Skolnick
 Michael Smith
 Russell Smith
 Rosalba Sotelo
 Jordan Spears
 Ryan Steglich
 Donna Taylor
 Joe Terracina
 Maura Thomas
 Sarah Touns
 Meg Tynan
 Monica Walters
 Ed Walts
 Matthew Wedgwood
 Adam Wilk
 Celena Williams

INDIVIDUAL CONTRIBUTORS

Kathleen Bencken
 Rick Buckner
 Suzanna Caballero
 Edwina Carrington
 Riley Carruthers
 Adam Chong
 Keith Ann Clotiaux
 Mike Cook
 Daniel Davis
 Elizabeth Davis
 John & Rhonda Dirvin
 Constance Dykhuizen
 Frances Ferguson
 Michael Gatto
 Karin and Gary Gerstenhaber
 Rebecca Getter
 Amy Golub
 David Graham
 Doug Hartman
 David Hartman
 Donna Hoffman
 Bobby Inman
 William Kelly
 Sarah Koeninger
 Joe Lam
 Gary Lindner
 Joyce McDonald
 Philip Moody
 Laura Morrison
 Robert and Janis Nagelhout
 Patrick O'Beirne
 Deena Perkins
 Mickey Powell
 Saretta Ramdial
 Andrew Sams
 Eugene Sepulveda
 Kyle Spears
 Chelsea Staires
 Carl and Claire Stuart
 Earl Swisher
 F. Gary Valdez
 Ardina Washington
 Scott Way
 Kelly Weiss

BUSINESS CONTRIBUTORS

ACCION Texas
 ACE Custom Tailors
 Alamo Draffhouse
 Austin Community College
 Austin Involved
 AVP Management Services, Inc.
 Balcones Recycling, Inc.
 Bank of America
 BBVA Compass
 Birds Barbershop
 Blanton Museum of Art
 Camino Real Ventures
 Capital One Bank
 Castle Hill Specialized Fitness
 Chaparral Ice Center
 Cielo Water
 City of AustinComerica
 Dr. Pea's Active Health Center
 Emma S. Barrientos Mexican
 American Cultural Center
 Frost National Bank
 Greater Texas Federal Credit Union
 Greenling
 Hoboken Pie
 Hotel San Jose
 HousingWorks
 IBM
 JPMorgan Chase
 Lonestar Riverboat
 Live Oak Brewery
 Live Oak Pharmacy
 Myo Massage
 Montemayor Hill & Company
 Opportunity Finance Network
 Prosperity Bank
 Sage Advisory Services
 Salvage Vanguard Theater
 Southwest Strategies Group
 SWBC
 Tapestry Dance Company
 Texas Capital Bank
 The Highball
 The Personnel Store

The Thompson Group
 Thinkwell Corporation
 Tool and Instruments
 Uchi
 United Way Capital Area
 urbanspace Realtors
 USAA Federal Savings Bank
 Wells Fargo Bank
 Whole Foods
 Women and Their Work Gallery

FOUNDATION CONTRIBUTORS

Foundation Contributors
 Boucher Family Foundation
 F.B. Heron Foundation
 Levit Family Fund
 MFI Foundation
 Mueller Foundation
 Shield-Ayres Foundation

INVESTORS

Alice K. Head
 Austin Community Foundation
 Bank of America
 BBVA Compass
 Capital One Bank
 Carl and Claire Stuart
 First Citizens Bank
 Greg and Mari Marchbanks Family
 Foundation
 Matthew Kaufmann and Holly Bell
 Shield-Ayres Foundation
 Wells Fargo Bank
 Friends Meeting of Austin

LET'S WORK TOGETHER

PeopleFund
Creating Opportunity

2921 E. 17TH STREET BUILDING D, SUITE 1 AUSTIN, TX 78702
PHONE: 512.472.8087 FAX: 512.472.8191 PEOPREFUND.ORG