

TX BoS CoC General Meeting

NOTES

June 12, 2019, 2:00 p.m.

Link to meeting recording: <https://thn.adobeconnect.com/pfzyn6hlpmx0/>

Attendees: See attached list

Lobby poll: Give an update on what is happening in your community around addressing homelessness

- I. **Welcome, Introductions, Staff Photos & Map of Attendees**
- II. **Summary of prior meeting** – meeting notes and materials on [THN's website](#) and in the meeting materials pod
- III. **Data Snapshot:** HUD Continuum of Care (CoC) Program-funded projects and Emergency Solutions Grant (ESG) Program-funded projects in the TX BoS CoC (map)
 - a. Viewers can use the link on the handout to get to the map, which is live and may be updated at any time.
 - b. If no projects in your county receive that funding, we encourage you to apply for one or both.
- IV. **How we are ending homelessness--**with HUD CoC Program and ESG Program
 - a. CoC Program competition preparation -- The competition has not started yet because HUD has not yet released the Notice of Funding Availability (NOFA).
 - b. CoC Program [website](#) navigation – The updated page includes CoC Program-related policies that the CoC Board recently approved.
 - c. We want this meeting to be interactive. Microphones are activated so people can give verbal feedback. People may also give feedback in the chat box. Can always email esg@thn.org.
 - d. Community Conversation – THN is the ESG Coordinator for the local (CoC-level) competition for State ESG funds from TDHCA. Anyone who wants to be a subrecipient of TDHCA's to administer State ESG funds must compete for that opportunity through THN.
 - e. Poll questions -- We're asking these questions because we are designing competition that is as responsive to the needs of our communities as possible. Also, the BoS CoC is a region, and we are tasked with coming up with a list of priorities for the CoC as a whole.
 - i. Potential uses of ESG funds -- filling in gaps, complementing other funding, capital investments (rehabbing shelters, furniture, HVAC, roofing),

TX BoS CoC General Meeting

Emergency Shelter operations, targeting the "hardest to reach" people, and street outreach

- ii. It's possible to get greater collaboration among agencies through the procurement process, since subgranting and subcontracting will not be allowed with the 2019 funds.
 1. TDHCA's ESG procurement guide:
<https://www.tdhca.state.tx.us/home-division/esgp/docs/ESG-ProcurementGuide.pdf>
 2. TDHCA's ESG video library:
<https://www.tdhca.state.tx.us/home-division/esgp/video-library.htm>
- iii. "What other reasonable performance outcomes should be considered?" Are current performance measures for SO, HP, ES, and RRH sufficient to know whether or not we're being successful? We are NOT changing performance measures for PY2019. But we want to hear your ideas for the future.
- iv. ESG application timeline

June 19, 2019	Procedures Manual (ASPM) Announced & Application Materials Released on The ESG page of thn.org
June 21, 2019	TX BoS ESG Competition Q&A Webinar 10:00 am CT – 11:30 am CT Adobe Connect
June 21, 2019	Letter of Intent due to THN by 5:00 pm CT via Google Form.
June 28, 2019	TX BoS CoC Collaborative Document Due to TX BoS CoC from Applicants at 5:00 pm CT via esg@thn.org
July 10, 2019	Submission of <i>all application materials</i> due to THN at 12:00 pm CT via Google Form.
August 8, 2019	Independent Review Team (IRT) to Review Applications
August 19, 2019	Announcement of Competition Results to Applicants via: email & THN Website
August 21, 2019	Request for Appeals Due at 5:00 pm CT to esg@thn.org
August 23, 2019	THN Submission of results of ESG Coordinator's Local Competition submitted to TDHCA by 12:00 pm CT

V. CoC Priority Projects

- a. Homeless Management Information System (HMIS)
 - i. HMIS webinar at end of June on System Performance Measures (SPMs)-- June 24th for HMIS Admins and HMIS Users. How to improve data quality
 - ii. Submitting Longitudinal Systems Analysis (LSA) report
 1. New tool that goes along with LSA: Stella. Helps us visualize data in a more user-friendly way. What we're seeing system-wide and communicate how our system is functioning and how we can improve

TX BoS CoC General Meeting

- b. Data
 - i. Point-in-Time (PIT) Count dates (summer and winter counts)
 - Summer: August 29th. Nine communities participating.
 - Winter: Main—Thursday, January 23rd, Back-up date is Thursday, January 30th.
 - ii. PIT Count [infographic](#) on THN's website
 - iii. Quarterly Housing Inventory Count (HIC) check-ins -- Once per quarter, Kyra will send an email requesting an inventory update and unofficial PIT Count to track data longitudinally and track staff changes. Send information to data@thn.org.
- c. Systems Change
 - i. Coordinated Entry (CE) Unplugged Call July 9th at 10:00: register [here](#). Topic – Eligibility Matrices and Ghost Profile Build Out in HMIS. No call in June. If you are a CE participating agency, you are required to attend, and we will be tracking attendance for scoring purposes.
 - ii. THN is seeking a CE VISTA.
- d. Independent Review Team (IRT) Recruitment -- THN, as the Lead Agency for the TX BoS CoC, is seeking people to volunteer for the IRT for the CoC competition and ESG competition. Members review and score applications. IRT members must live or work in the TX BoS CoC, attend training, and spend approximately 20 hours reviewing. A person cannot serve on the IRT if their agency is applying for those funds. Complete form at <https://forms.gle/EsjxnTYZP1Vx9tB6g>. Spread the word!
- e. CoC Program
 - i. CoC Program Notice of Funding Availability (NOFA) -- has not been released yet
 - ii. Last chance for project-level Technical Assistance for CoC Competition. No TA on project-level questions will be provided after the competition starts.
 - iii. HUD webinar on the Joint TH-RRH Component project type -- Joint TH-RRH Component Projects Webinar – June 18, 2019 – 1:30 PM EDT.
<https://www.hudexchange.info/news/joint-th-rrh-component-projects-webinar/>
 - iv. CoC Board-approved [policies](#) for the competition on THN website
 - v. Due date for Voluntary Reallocations has been extended to June 21st
 - vi. Webinars
 - 1. ["Knowing Those We Serve: LGBTQ Identities" webinar](#) held June 3rd
 - 2. ["Providing Equal Access for LGBTQ Neighbors" webinar](#) held June 10th
- f. SSVF Program
 - i. Community Plans submitted on June 3rd
 - ii. Rapid Resolution (RR): Email Mollie your RR answers by Friday, June 14th
- g. ESG Program
 - i. [Sign up for ESG Emails!](#)

TX BoS CoC General Meeting

- g. LHCs
 - i. LHC Survey for CoC Program competition – Thank you to those who have completed it! If you need more time, please contact jen@thn.org.
 - ii. LHC Chair Conference Call – Next call is the first week of August. Availability survey will go out June 17th. Guest speaker: Bob Pulster from USICH discussing "Home, Together: The Federal Strategic Plan to Prevent and End Homelessness"
- h. CoC Governance
 - i. CoC Board Elections—nominations in July for odd-numbered seats
 - ii. CoC Governance Charter, including CoC Policies—member review in Aug.
- i. Subpopulations
 - i. Youth Homelessness Demonstration Program (YHDP) updates -- YHDP wants to see that communities are doing a thorough process, including youth voices. The TX BoS CoC may apply for funding in Round 4 or Round 5 of YHDP funding. We're researching the opportunities and what YHDP communities are already doing. We can apply as a CoC, as a rural area, as an urban area, as several counties, etc. How do we strategically move forward with an application? A community Assessment and a youth PIT Count are needed. If you have input or want to know more about YHDP, contact Sophia Checa, Director of CoC Programs, at sophia@thn.org.

VI. Survey

TX BoS CoC Staff would like to hold a feedback session on what we have done in the past year and what you would like to see in the upcoming year. The session will be held during the [Texas Conference on Ending Homelessness](#), October 8th-10th. Would you be more interested in attending a morning session prior to the first conference session of the day, or an evening session after the last conference session of the day?

VII. Next Meeting – Wednesday, July 10th, at 2:00, by webinar.

Topic: Affordable Housing

Poll: What is your familiarity with Affordable Housing? Which aspects of Affordable Housing would you like to know more about?

CoC Projects & State ESG Subrecipient Projects Map

Note: For the purpose of this meeting this map only represents State ESG Subrecipients and **does not include** City and/or County ESG Recipients or their Subrecipients. Please email: mollie@thn.org if you're interested in seeing an ESG Map with all recipients & subrecipients in the TX BoS CoC.

The live version of this map can be found [here](#).

State Emergency Solutions Grant Funding Available

The purpose of this announcement is to notify everyone of a significant change to the application process for State ESG Program funding in the Texas Balance of State Continuum of Care.

Program Year 2019 State ESG Program Competition

The Texas Department of Housing and Community Affairs (TDHCA), the State Agency that receives State ESG Funds from the U.S. Department of Housing and Urban Development, allowed Continuum of Care (CoC) Lead Agencies across Texas to apply to host a local competition for ESG Program funding within their jurisdiction.

We have exciting news! TDHCA designated THN as the ESG Coordinator for the TX BoS CoC, which means THN is responsible for allocating \$3,332,143.00 in ESG Program funding for the 2019 Program Year. TDHCA will not accept ESG applications from entities in the TX BoS CoC as the agency has done in years past. Learn more about the ESG Program [here](#).

Join Us! Lend Your Voice!

THN invites all who are interested in receiving State ESG Funds to attend the TX BoS CoC June General Meeting at 2:00 pm on Wednesday, June 12th. During the meeting, THN will discuss the process for the competition and solicit feedback regarding funding priorities. The TX BoS CoC will set the funding priorities based on this feedback. Register for the June General Meeting [here](#).

If you are unable to attend and want to provide feedback about State ESG funding priorities, please contact Mollie Lund at mollie@thn.org.

Stay Connected

Look out for social media posts, newsletters, and webinars to keep up to date on THN's ESG Local Competition for the TX BoS CoC. We look forward to having you at our June General Meeting! We appreciate you taking the time to learn about this opportunity.

STAY CONNECTED

U.S. Department of Housing and Urban Development

Emergency Solutions Grant (ESG) Program

The ESG Program Provides funding to do the following: engage homeless individuals and families living on the street, improve emergency shelters for individuals and families, help operate emergency shelters, provide essential services to shelter residents, rapid re-house homeless individuals and families and prevent individuals and families from becoming homeless.

Recipients & Subrecipients of ESG Funds

Eligible recipients consists of states, metropolitan cities, urban counties & territories. Eligible recipients apply through the Consolidated Planning process. Recipients must consult with Local CoC's to determine how to allocate ESG funds.

State recipients must subgrant all of their ESG funds (except the amount of admin and HMIS costs - if applicable) States are to subgrant to units of local government and/or private nonprofit organizations.

Metropolitan Cities, Urban Counties & Territories may subgrant ESG funds to private nonprofit organizations. Local Governments may also subgrant ESG Funds to public housing agencies and local redevelopment authorities.

ESG Eligible Program Components

Homelessness Prevention

Housing Relocation & Stabilization Services and/or short and/or medium-term rental assistance to prevent homelessness.

Rapid Re-housing

Housing Relocation & Stabilization Services and short and/or medium-term rental assistance to help literally homeless gain permanent housing.

Emergency Shelter

Renovation of an emergency shelter, essential Services for shelter clients, shelter operations, relocation assistance for persons displaced by an ESG funded project.

Street Outreach

Essential Services to reach out to unsheltered homeless individuals and families.

ESG Coverage across the TX BoS CoC

Interested in

State Emergency Solutions Grant (ESG) Funding?

Here's more information:

Texas Department of Housing & Community Affairs Role

The Texas Department of Housing and Community Affairs (TDHCA) is the State of Texas' State ESG Recipient. TDHCA then distributes ESG funding across the state of Texas, in all 11 Continuum of Care's (CoC's). As the recipient of ESG Funds, TDHCA is the agency responsible for distributing subrecipient funding. Subrecipients will sign contracts with TDHCA, report to TDHCA and remain in contact with TDHCA once awarded.

Texas Homeless Network's Role

The Texas Homeless Network is the ESG Coordinator for the TX BoS CoC, which means THN is responsible for allocating \$3,332,143.00 in ESG Program funding for the 2019 Program Year. TDHCA will not accept ESG applications from entities in the TX BoS CoC as the agency has done in years past. THN staff and an independent review team (IRT) will review, rank, and score subrecipient applications.

ESG Program Components

Homelessness Prevention

Housing Relocation & Stabilization Services and/or short and/or medium-term rental assistance to prevent homelessness.

Rapid Re-housing

Housing Relocation & Stabilization Services and short and/or medium-term rental assistance to help literally homeless gain permanent housing.

Emergency Shelter

Renovation of an emergency shelter, essential Services for shelter clients, shelter operations, relocation assistance for persons displaced by an ESG funded project.

Street Outreach

Essential Services to reach out to unsheltered homeless individuals and families.

HMIS & ADMIN

Budget Lines for HMIS and Administrative Costs are also included

Important Information

- The minimum amount requested under each ESG Application, including all Program Participant Services, funds for HMIS, and Administrative funds, must be of at least \$50,000, and not more than \$300,000 for all Program Participant services proposed in the Application.
- HMIS Funds are limited to 12% for each program participant service.
- Administrative Funds are limited to three percent for each program participant service.
- Applicants can apply for one or multiple ESG Program Participant Services, but all Program Participant Services may not be awarded: see: [10 TAC §7.38 \(b\)](#).
- The Applicant may not sub grant funds, but may subcontract for the provision of services; subcontracts are subject to applicable procurement requirements.
- Eligible applicants are units of general-purpose local governments and private nonprofit organizations with a 501(c)(3) tax-exempt status.
- Applicants must meet the minimum threshold requirements which can be found in [10 TAC §7.36](#).
- Applicants must be able to provide 100% Match, or request for a Match waiver, as applicable.
- The 2019 ESG Program Year will start in the fall of 2019, subject to receipt of adequate funding and any additional terms and conditions from the U.S. Department of Housing and Urban Development (HUD).
- ESG Program Funding is for 12 months.

THN ESG PAGE

ESG Resources Page:

General ESG Resources -

[TDHCA ESG Page](#)

[TDHCA ESG Video/Webinar Library](#)

[Emergency Solutions Grant Interim Rule, 24 CFR Part 576](#)

[HUD Emergency Solutions Grant Page](#)

[Fair Market Rents](#)

[Texas Administrative Code 10 TAC Chapter 1 and 10 TAC Chapter 7](#)

Texas Homeless Network Webinar Resources –

- [November: HMIS & Data Minutes & Materials | Recording](#)
- [December: Coordinated Entry Recording](#)
- [January: Homelessness Prevention & Diversion Minutes & Materials | Recording](#)
- [February: Street Outreach Minutes & Materials | Recording](#)
- [March: Emergency Shelter Minutes & Materials | Recording](#)
- [April: Rapid Re-housing Minutes & Materials | Recording](#)

National Resources for Ending Homelessness -

[National Alliance to End Homelessness](#)

Emergency Shelter Resources -

[National Alliance to End Homelessness Emergency Shelter Learning Series](#)

Rapid Re-housing Resources -

[Rapid Re-Housing Toolkit](#)

Street Outreach Resources -

[Core Elements of Effective Street Outreach to People Experiencing Homelessness](#)

Homelessness Prevention Resources -

[Unlocking doors to homelessness prevention Eviction and Homelessness Prevention Research Project](#)

Emergency Solutions Grants (ESG) Program

U.S. Department of Housing and Urban Development, Office of Community Planning and Development
Office of Special Needs Assistance Programs, 451 7th Street SW, Room 7262 Washington, DC 20410

CFDA Number: 14.231

OBJECTIVES

The ESG program provides funding to: (1) engage homeless individuals and families living on the street; (2) improve the number and quality of emergency shelters for homeless individuals and families; (3) help operate these shelters; (4) provide essential services to shelter residents, (5) rapidly re-house homeless individuals and families, and (6) prevent families/individuals from becoming homeless.

For more information and resources about ESG, go to the HUD Exchange website at HUDEXchange.info

GRANT AMOUNTS

FY 2019 Allocation: \$280 million

- States total: \$139,063,295
- Urban Counties total: \$36,269,433
- Metro Cities total: \$104,107,272
- Territories total: \$560,000

Eligible Recipients (366)

- States: 51 (including Puerto Rico)
- Metropolitan Cities: 196
- Urban Counties: 115
- U.S. Territories: 4

RECIPIENTS & SUBRECIPIENTS

Eligible recipients generally consist of states, metropolitan cities, urban counties, and territories, as defined in 24 CFR 576.2.

Each recipient must consult with the local Continuum(s) of Care operating within the jurisdiction in determining how to allocate ESG funds.

State recipients must subgrant all of their ESG funds (except the amount for its administrative costs and HMIS costs, if applicable) to units of general purpose local government and/or private nonprofit organizations.

Metropolitan cities, urban counties and territories may subgrant ESG funds to private nonprofit organizations.

Local governments (whether recipients or subrecipients) may also subgrant ESG funds to public housing agencies and local redevelopment authorities.

CITATIONS

Statute: Stewart B. McKinney Homeless Assistance Act of 1987, Title IV, Subtitle B, as amended (42 U.S.C. 11371 *et seq.*) **Regulations:** 24 CFR Part 576.

ELIGIBLE PROGRAM COMPONENTS

1. Street Outreach

Essential Services necessary to reach out to unsheltered homeless individuals and families, connect them with emergency shelter, housing, or critical services, and provide them with urgent, non-facility-based care. Component services generally consist of engagement, case management, emergency health and mental health services, and transportation. For specific requirements and eligible costs, see 24 CFR 576.101.

2. Emergency Shelter

Renovation of a building to serve as an emergency shelter. Site must serve homeless persons for at least 3 or 10 years, depending on the cost and type of renovation (major rehabilitation, conversion, or other renovation). Note: Property acquisition and new construction are ineligible.

Essential Services for individuals and families in emergency shelter. Component services generally consist of case management, child care, education services, employment assistance and job training, outpatient health services, legal services, life skills training, mental health services, substance abuse treatment services, and transportation.

Shelter Operations, including maintenance, rent, security, fuel, equipment, insurance, utilities, and furnishings.

Relocation assistance for persons displaced by a project assisted with ESG funds.

For specific requirements and eligible costs, see 24 CFR 576.102.

3. Homelessness Prevention

Housing relocation and stabilization services and/or short-and/or medium-term rental assistance necessary to prevent the individual or family from moving into an emergency shelter or another place described in paragraph (1) of the “homeless” definition in § 576.2.

Component services and assistance generally consist of short-term and medium-term rental assistance, rental arrears, rental application fees, security deposits, advance payment of last month's rent, utility deposits and payments, moving costs, housing search and placement, housing stability case management, mediation, legal services, and credit repair. For specific requirements and eligible costs, see 24 CFR 576.103, 576.105, and 576.106.

4. Rapid Re-Housing

Housing relocation and stabilization services and short-and/or medium-term rental assistance as necessary to help

individuals or families living in an emergency shelter or other place described in paragraph (1) of the “homeless” definition move as quickly as possible into permanent housing and achieve stability in that housing.

Component services and assistance generally consist of short-term and medium-term rental assistance, rental arrears, rental application fees, security deposits, advance payment of last month's rent, utility deposits and payments, moving costs, housing search and placement, housing stability case management, mediation, legal services, and credit repair. For specific requirements and eligible costs, see 24 CFR 576.104, 576.105, and 576.106.

5. HMIS

Grant funds may be used for certain Homeless Management Information System (HMIS) and comparable database costs, as specified at 24 CFR 576.107.

Administration

Up to 7.5% of a recipient's fiscal year grant can be used for administrative activities, such as general management, oversight, coordination, and reporting on the program. State recipients must share administrative funds with their local government subrecipients and may share administrative funds with their nonprofit subrecipients. For specific requirements and eligible costs, see 24 CFR 576.108.

ALLOCATION FORMULA

HUD will set aside for allocation to the territories up to 0.2%, but not less than 0.1%, of the total fiscal year appropriation. The remainder will be allocated to States, metropolitan cities, and urban counties. The percentage allocated to each State, metropolitan city, and urban county will equal the percentage of the total amount available under section 106 of the Housing and Community Development Act of 1974 for the prior fiscal year that was allocated to the State, metropolitan city or urban county. If an allocation to a metropolitan city or urban county would be less than 0.05% of the total fiscal year appropriation for ESG, the amount is added to the allocation of the State in which the city or county is located. For more on the ESG formula, see 24 CFR 576.3.

MATCH

Metropolitan city and urban county recipients must match grant funds with an equal amount of contributions, which may include cash, donated buildings or materials, and volunteer services.

States must match all but \$100,000 of their awards, but must pass on the benefits of that \$100,000 exception to their subrecipients that are least capable of providing matching amounts.

Territories are exempt from the match requirement.

For the specific match requirements, see 24 CFR 576.201.

OBLIGATION & EXPENDITURE DEADLINES

Metropolitan cities, urban counties and territories must obligate all funds, except funds for administrative costs, within 180 days after HUD signs the grant agreement.

States must obligate all funds, except funds for administrative costs, within 60 days after HUD signs the grant agreement. Within 120 days after the State obligates funds to a local government, the local government must obligate all its funds.

All grant funds must be expended within 24 months after HUD signs the grant agreement with the recipient.

Further obligation and expenditure requirements are specified at 24 CFR 576.203.

CONSOLIDATED PLAN

Eligible recipients apply through the Consolidated Planning process, which requires jurisdictions to assess homeless assistance and housing needs, examine available resources, set 3-5 year strategies, and develop annual action plans. Plan preparation must include citizen participation and consultation with the local Continuum(s) of Care and other organizations. Each jurisdiction should submit its Consolidated Plan to HUD at least 45 days before the jurisdiction's program year begins as provided under 24 CFR Part 91. For specific planning and submission requirements, see 24 CFR part 91 and 576.200.

REPORTS

Annual performance reports must be submitted in accordance with 24 CFR 91.520 and are due 90 days after the jurisdiction's program year ends. Recipients also have other reporting requirements under 24 CFR 576.500(aa).

Texas Homeless Network (THN)

Texas Balance of State Continuum 2019 of Care (CoC) TX 607

Texas Department of Housing and Community Affairs (TDHCA)

Emergency Solutions Grant (ESG) Local Competition Timeline

June 12, 2019	TX BoS CoC to Host General Meeting on ESG Local Competition
June 19, 2019	TX BoS CoC ESG Application Submission Procedures Manual (ASPM) Announced & Application Materials Released on The ESG page of thn.org
June 21, 2019	TX BoS ESG Competition Q&A Webinar 10:00 am CT – 11:30 am CT Adobe Connect
June 21, 2019	Letter of Intent due to THN by 5:00 pm CT via Google Form.
June 28, 2019	TX BoS CoC Collaborative Document Due to TX BoS CoC from Applicants at 5:00 pm CT via esg@thn.org
July 10, 2019	Submission of <i>all application materials</i> due to THN at 12:00 pm CT via Google Form.
August 8, 2019	Independent Review Team (IRT) to Review Applications
August 19, 2019	Announcement of Competition Results to Applicants via: email & THN Website
August 21, 2019	Request for Appeals Due at 5:00 pm CT to esg@thn.org
August 23, 2019	THN Submission of results of ESG Coordinator's Local Competition submitted to TDHCA by 12:00 pm CT

June 2019 CoC General Meeting Attendance

Name	Attendance Status	Company Name
Adrienne Arthur	Attended	City
Alaina Marcum	Attended	Mission Texarkana
Alexzandra Hust	Attended	Abilene Hope Haven
Andrea Wilson	Attended	PATH
Anne Spanyers	Attended	Advocacy Outreach
Beth Rolingson	Attended	Advocacy Outreach
Cassandra Tengram	Attended	Overcomers Outreach Inc.
Christy Plemons	Attended	The Salvation Army
Courtney Cross	Attended	United Way of Denton County, Inc.
damian clark	Attended	Advocacy Outreach
Dani Shaw	Attended	City of Denton
Daphne Adams	Attended	Christian Community Action
Daphnea Ryan	Attended	City of Texarkana, Texas
David Gunter	Attended	Chosen Ones Ministries
Deanna Lowrey-Green	Attended	Combined Community Action
Debbie Berryman	Attended	The Salvation Army
Debra Huffman	Attended	Neighborhood Development Corp
DEBRA WASHINGTON	Attended	The Children's Center, Inc.
DeJernel Adams	Attended	TAN Healthcare
Emily Younger	Attended	Brownsville Literacy Center
Erika Thomas	Attended	Odessa Links
Felicia Holland	Attended	The Salvation Army
Ginny Reinhardt	Attended	The Salvation Army, Tyler Corps
Ginny Stafford	Attended	Mid-Coast Family Services
Gloria Ocampo	Attended	Friendship of Women
Gustavo Perez	Attended	The Salvation Army Coastal Bend
holly mcdonald	Attended	Salvation Army Galveston County
janet sheen	Attended	The Salvation Army
Jay Morgan	Attended	Community Healthcore
Jenny Wilson	Attended	United Way of Lamar County
Jessica McMurray	Attended	Families In Crisis
Karah Witzsche	Attended	Nueces Center for Mental Health and Intellectual Disabilities
Katherine Hughes	Attended	Resource and Crisis Center of Galveston
Katherine Boswell	Attended	Denton County Friends of the Family, Inc.
Kim Ogilvie	Attended	The Salvation Army - Texas
Kyle Knutson	Attended	The Salvation Army
Linda Heitman	Attended	Brown County Home Solutions, Inc

June 2019 CoC General Meeting Attendance

Maricela Juarez	Attended	Family Crisis Center, Inc.
Marsha Wilson Rappaport	Attended	The Children's Center, inc
Mary Beth Rudel	Attended	Ark-Tex Council of Governments
Mary Jobes	Attended	Denton County homeless coalition
mary twitty	Attended	Panhandle Community services
Melanie Thornton-Lewis	Attended	Salvatiojavascript:n Army Galveston County
Melinda Baker	Attended	Corpus Christi Hope House, Inc.
Mercedes Cardenas	Attended	Chosen One Outreach Ministries
		Women Opting for More Affordable Housing Now, Inc. (WOMAN, Inc.)
Michaelle Wormly	Attended	La Posada Providencia
Michelle Yates	Attended	Denton County Friends of the Family
Nicole Roberts	Attended	Family Criisis Center
Norma Longoria	Attended	Family Crisis Center, Inc.
Olga Guzman	Attended	Neighborhood Development Corp
Rebecca Brojmley	Attended	City of San Angelo
Robert Salas	Attended	Loaves & Fishes, RGV
ruben garza	Attended	The Salvation Army
Ruby DeJesus	Attended	Woman Inc
Ruby Jones	Attended	Community Healthcore
sabrina Lang	Attended	Bastrop Co Women's Shelter, dba Family Crisis Center
Sherry Murphy	Attended	The Salvation Army, Corpus Christi (TSA)
Sheryl Mcmillan	Attended	Women's Center of East Texas
Stephanie Graves	Attended	Giving HOPE
Stephanie Jerez-Rodriguez	Attended	
Susan Lara	Attended	
Suzanne Kanon	Attended	The Salvation Army
Taylor Cameron	Attended	Denton County Friends of the Family
Tiffany Ross	Attended	Community Action Committee of Victoria, Texas
TONI johnson-simpson	Attended	denton county friends of the family
Tracy Andrus	Attended	Tracy Andrus Foundation
Vicki Smith	Attended	Community Action Committee of Victoria, Texas
Vineta Byrd	Attended	Shelter Agencies For Families in East Texas, Inc
		Southeast Texas Homeless Coalition & Kirbyville Housing Authority
Wes Bell	Attended	Families In Crisis, Inc.
William Hall	Attended	
Connie Sherman	Attended	
Jennifer Lacefield	Attended	
Mae Lewis	Attended	