

HOUSTON/
GULF COAST CHAPTER

Taking Leadership to New Heights

2014 annual report

American Leadership Forum
Houston/Gulf Coast Chapter

2014 HIGHLIGHTS

1025

Fellows in the Houston network have experienced personal and professional growth, developed long lasting bonds with relationships of mutual trust and continue to provide effective skilled service to the community

over **1000** Fellows participated in ALF events

representing **702**
corporations and organizations
across the greater Houston area

96 effective and enlightened leaders
were trained in collaboration and
consensus building (includes Grad Class 2)

\$155,000
in scholarships were awarded to
36 individuals

COUNTLESS

networks were expanded, collaborations formed,
opinions heard, and coalitions created to build a
more effective community in the Houston/Gulf Coast area

Message from the Chair

2014 was a transitional year on the global stage, here in Houston and for the American Leadership Forum (ALF).

Around the world transition was felt as battles in Gaza resumed, Pro-Democracy protests took place in Hong Kong, Ebola attacked West Africa, ISIS declared an Islamic Caliphate, the Affordable Health Care Act was rolled out, and protests erupted in Ferguson, Missouri that sparked a vigorous debate about law enforcement's relationship with African-Americans and police use of force.

In Houston, possibilities were put forth for repurposing the Astrodome, declining oil prices tested the economy, a high-speed train from Houston to Dallas was proposed and a throng of child refugees and unaccompanied minors crossed the Texas border and into our city.

Here at the Houston/Gulf Coast Chapter of ALF, Daniel W. Snare

joined as President, Rayanne Darensbourg began serving as Director of Development, and I began my service as Chair. We offered 20 events for Fellows to engage in dialogue, explore contemporary issues affecting our community and inspire action. In 2014, 96 leaders were trained in collaboration and consensus building in three classes as well as a Graduate program for Senior Fellows to reconnect after their Fellows Program year, and as a result countless collaborations were formed.

How would 2014 have been different if leaders around the world utilized the four-player model in conversations... had the opportunity to build trust, genuine relationships and collaborations before taking on major challenges? ALF provides these opportunities and joins and strengthens leaders to carry these lessons forward. I hope you'll join me in embracing dialogue and servant leadership and building ALF to enrich our great city, the people who live here and those they interact with near and far.

Jim Drew

ALF Board Chair, Class XXIII

Message from the President

Working for ALF "is my dream job" and countless Senior Fellows have heard me say those exact words many times during my first year serving as your President of the Houston/Gulf Coast Chapter.

I feel even more connected to the mission of joining and strengthening diverse leaders to serve the common good as I see and participate in our important work every day. Several highlights of 2014 stand out for me:

It was a great privilege to join Classes XXXI and XXXII as well as Community Development Class 1 as they concluded their fellowship year and produced thoughtful and impactful community dialogues.

Working with Class XXXIII, Class XXXIV and Criminal Justice Class 5 was incredibly rewarding as they embarked on their learning journey, built their community and shared their wilderness experience.

Twenty-six Senior Fellows renewed their ALF journey as a part of Graduate Class 2. It was particularly gratifying to see individuals ranging from ALF Class I all the way through very recent graduates updating their knowledge, building new relationships and continuing their commitment to the ALF values of diversity, dialogue and community service.

We created a powerful video showcasing ALF's personal and community impact in the words of several Houston Senior Fellows. The video was generously produced by Minerva Perez (Class XXXI) and can be viewed on the ALF website. I encourage you to share it

with colleagues and other civic-minded opinion leaders who should know about our work and those who should be candidates for future ALF classes.

We were deeply honored to recognize Dan Wolterman and Janiece Longoria at the 2014 Jaworski Award Dinner. More than \$220,000 was raised to continue our leadership capacity building service to our community, including granting scholarships that insure that all deserving leaders are able to participate regardless of financial considerations.

Original horse paintings, created and generously donated by architect C.C. Lee (Class XXI), were showcased and sold to support ALF programming at an event celebrating the Chinese Year of the Horse.

More than 50 Senior Fellows joined in dialogue with attorney Nicole Cásarez; Chief Public Defender, Alex Bunin; and Judge Kristin Guiney (all Senior Fellows of our Criminal Justice classes) to explore the implications of wrongful convictions in our criminal justice system. They were able to hear and learn from the first-hand experience of Anthony Graves who Ms. Cásarez helped to eventually gain exoneration after he spent 18 years on death row for a murder that he did not commit.

I am extremely proud of our accomplishments in 2014 and want to thank each of our volunteers, board members, committee members and generous donors for making these services possible. We proudly serve as a catalyst for positive change in our community, our region and our world. Together we continue to increase the capacity of our diverse leaders to better serve our common good. Again, I thank each of you for your contribution to our work and invite you to continue to join us in service throughout 2015.

Dan Snare

ALF President, Medical Class 5

Class XXXII Community Dialogue

AGING OUT OF HOUSTON'S FOSTER CARE SYSTEM

Among the young adults leaving foster care within 12 to 18 months:

31-42%
had been arrested

18-26%
were incarcerated

40-60%
of the young women
were pregnant

A study in May 2013 found that for every young person who ages out of foster care, taxpayers and communities pay \$300,000 in social costs such as public assistance, incarceration and lost wages over that person's lifetime.

Despite the best efforts of Child Protective Services and various nonprofits, many of these young adults have difficulty accessing benefits to which they are entitled; the benefits do not meet all their needs; or they may no longer qualify for assistance.

These disturbing statistics catalyzed the Class XXXII Dialogue on "Aging Out of Houston's Foster Care System", held on May 15. Classmates were deeply concerned about the high failure rates of aged-out foster youth. Participants in the dialogue, including attorneys, judges, mental health professionals and other community members passionate about this issue, heard from many young adults who were part of the Foster Care System before they reached age 18.

After the event, one participant wrote, "I can't express how meaningful your class dialogue was today. I was moved to tears by the stories of these beautiful, brilliant, resilient, courageous young people and wanted to take them all home with me. We should never give up trying to prevent child abuse and neglect and use their voices to make the system better for those who will be hurt despite our best efforts."

The class dialogue inspired many attendees and catalyzed further community action. Eva Guzman (Class XXII), Justice, Texas Supreme Court, was deeply influenced by the dialogue and asked Bonnie Hellums (Class XVIII), Judge - 247th Family District Court, Harris County/State of Texas, to make a report about the dialogue to the Supreme Court of Texas Permanent

Judicial Commission for Children, Youth and Families in Austin the next day, so that other members of the Commission could hear about the important discussion.

This group of community leaders from Class XXXII recognized the collaborative value that a combined model of mentorship, existing resources and funding could have on addressing some of the barriers that stand in the way of their educational and vocational success. As a result, several members of their class developed “The Foster Success Initiative,” a holistic program of mentorship, agency resources and gap funding to help young people who age-out of the Texas foster care system address some of the obstacles they experience. On November 5, the initiative was introduced to Houston community stakeholders and potential funding partners and included more than a dozen of the 25 aged-out foster youth who are in the pilot program.

One participant commented, “It was very inspiring to hear updates from the students that you highlighted and to hear how your initiatives are already providing a great deal of assistance for these young adults. In particular, I was very touched by comments from one of the young adults that I visited with. This young adult shared with me that he attended the first dialogue in May and ‘it keeps getting better.’ The youth added this time, ‘[I am able to open up more. I am honored to be part of this. I can see that our voice and opinion matter.](#)’”

As a result, several members of their class developed “The Foster Success Initiative,” a holistic program of mentorship, agency resources and gap funding to help young people who age-out of the Texas foster care system address some of the obstacles they experience.

Dialogue moderator, Jerome Gray (Class XXXII),
VP & Senior Press Officer, METRO

Catalyzing Impact Around the Greater Houston Region

ALF Senior Fellows work, live
and volunteer in nearly every
neighborhood in the region.

2014 ALF Graduates

Class XXXI

Eddie Allen
Senior Partner & Co-Founder
Eagle Global Advisors

Jason Bernal
President
YES Prep Public Schools

Mark Campsey
Community Volunteer

June Christensen
CEO
Society for the Performing Arts

Susie Crafton
President
Apeira Revenue Solutions

Beverly Denver
Executive Editor & Publisher
Houston Woman Magazine

Can Dogan
VP for Administrative Affairs
North American College

Greg Knight
Division VP Customer Services
CenterPoint Energy

Gigi Lee
President
Asia Houston Network

Melaney Linton
President & CEO
Planned Parenthood Gulf Coast

Marc Melcher
Vice President
Merrill Lynch

Jacob M. Monty
Managing Partner
Monty & Ramirez, LLP

Sherry Mose
Chairman
Houston Municipal Employees
Pension System

Xavier Pena
Vice President of Finance and
General Counsel
Houston Endowment, Inc.

Minerva Perez
Creator/Producer
Latina Voices: Smart Talk; Minerva
Perez Media LLC

Theola Petteway
Executive Director
OST/Alameda Corridors
Redevelopment Authority

Jackie Phillips
Vice President of Ethics &
Compliance
Spectra Energy Corporation

Sanjay Ram
Vice President
CP&Y, Inc.

Omar Reid
Director of Human Resources
City of Houston

Mary K. Ryder
Sr. VP-Chief of Staff to CEO
Cadence Bank

Sam Sarabia
Chief School Officer
HISD

Taryn Sims
President and Principal
Wulfe Management Services

Juliet Stipeche
Assistant Secretary,
District VIII, Board of Ed.
HISD

Class XXXII

Gregory J. Armstrong
President & CEO
WEDGE Group Incorporated.

Genora K. Boykins
Asst. Regional General Counsel
NRG Energy, Inc.

Kofi Burney
Chief - Infrastructure and Applications
Office
NASA

Dee Dee Dochen
President
DDD Marketing Communications

Luz Flores
Senior Director Marketing, HR, IT
and Administrative Services
AVANCE-Houston

Sheri Foreman Elder
President & CEO
Houston Center for Literacy

Jonathon Glus
President & CEO
Houston Arts Alliance

Jerome Gray
VP & Senior Press Officer
METRO

Janice Hale-Harris
Senior Manager
Waste Management

Jenifer Jarriel
President & CEO
DePelchin Children's Center

Suzie Jones
Executive Vice President
Amegy Bank of Texas

Bernice J. Joseph
Chief Operating Officer
The Rose

Eric Marin
Director
Sirius Solutions

Kathryn McNiel
CEO
Houston Theatre District

Ernesto Paredes
Director of Parks and Recreation
City of Galena Park

Diana Pino
Vice Chancellor for Student Services
Houston Community College

Steve Rosencranz
Founder/President
The Woods Project, Inc.

Sehba Sarwar
Artistic Director/Founder
Voices Breaking Boundaries

John Simon
CEO
Bennu Oil and Gas

Vanessa Sola
CPA/Shareholder
Frierson Sola & Associates

Carel Stith
Attorney
Carel Stith Attorney At Law

Susanne Theis
Programming Director
Discovery Green

Steve Vetrano
CEO
Red Cross Greater Houston Area
Chapter

Community Development 1

Reginald Adams
CEO & Founder
Reginald C. Adams LLC

Alvin Byrd
Chief of Staff
Council Member Richard Nguyen,
District F

Rev. Kevin Collins
Pastor
Immaculate Conception Catholic
Church

Dameion Crook
Principal
Young Men's College Preparatory
Academy

Rayanne F. Darensbourg, MPA
Director of Development
American Leadership Forum

Jessica Diaz
Graduate Student, Executive Masters
in Public Leadership
Lyndon B. Johnson
School of Public Affairs,
University of Texas at Austin

Stephan Fairfield
President & CEO
Covenant Community Capital
Corporation

Rev. John Fields
Minister
First Shiloh Baptist Church/
Near Northside Management District

Bolivar Fraga
Community Developer
Neighborhood Centers

Maritza Guerrero
President & CEO
Community Family Centers

Toni Jackson
Partner
Jones Walker

Marcie Mir
Chief Executive Officer
El Centro de Corazon

Bridgette Murray
President
Pleasantville Super Neighborhood
Council

Karen Niemeier
Eastwood Civic Association
Assistant Contracts Director
UT Health Science Center

Steven Parker
President
Greater Eastwood, Lawndale &
Wayside Super Neighborhood Co-
Council

Kathy Flanagan Payton
President & CEO
5th Ward CRC

Ian Rosenberg
Project Manager/Buffalo Bayou
Partnership
Principal/INFILL Planning &
Development LLC

Charles Savage
Executive Director
Fifth Ward Enrichment Program, Inc.

Diane Schenke
President
Greater East End Management
District

Alesia Shealey
Co-Founder & Executive Director
Cane River Gardens, Inc.

Anton Sinkewich
Executive Director
East Downtown Management District

Brian Stoker
Senior Vice President
Amegy Bank

Katye Tipton
Director of Neighborhoods
City of Houston

Sherry Weesner
Director of Projects
Scenic Houston

Graduate Class 2

Reginald Adams
CEO & Founder
Reginald C. Adams LLC

Matt Barnes
Owner
Barnes|Strategies

Cathy Brock
Community Volunteer

Grace Butler
President & CEO
Hope Through Grace

Anna Dragsbaek
President & CEO
The Immunization Partnership

Jim Drew
Senior Vice President
Bowen, Miclette & Britt, Inc.

Karen Dupont
Captain/EMS Supervisor
Houston Fire Department

Claudette Edwards
Founder/CEO
TX SKIP

Mike Falick
Partner
Rothfelder and Falick LLP

Abdel Fustok
Plastic Surgeon
Institute of Cosmetic Surgery

Sangeeta Gad
Houston PREP Coordinator
U of H - Downtown

Beatrice Garza
President & CEO
AAMA, Inc.

Janelle James
Superintendent
Southwest Schools & Young
Learners School

Linda May
Retired, President/Executive Director
The Simmons Foundation

Marion McCollam
President
McCollam Consulting LLC

Terrylin Neale
President
University of Houston Foundation

Susan Osterberg
Educator
University of Houston

Priscilla Plumb
Consultant
Laity Lodge Leadership Initiative

Michele Pola
Retired, Chief Business and
Community Relations Officer
HISD

Vince Ryan
Attorney
Harris County

Pamela Sailors
Principal
Southwest Schools

Clarissa Stephens
Deputy Director
Office of Criminal Justice
Coordination

Susan Tortolero
Professor Health Promotion and
Behavioral Science, Epidemiology
University of Texas

Minh Tran
Attorney
Minh Tran, PC

Emilee Whitehurst
SVP Ext. Svcs
Planned Parenthood Gulf Coast

Robert Wolin
Partner
Baker & Hostetler LLP

2014 Forums, Dialogues, Class Experiences and Events

Forums and Dialogues

- **Chez ALF**—dinner and dialogue served at Senior Fellows' homes
- **Reservations for Six**- program designed exclusively for Senior Fellows to get to know one another in a small group setting
- **Second Friday Breakfasts**
 - Update on MATCH—Emily Todd and Jill Jewett (MATCH's acting Executive Director)
 - Local Impact of the ACA—Stephen Williams
 - How Volunteers Can Help—It's Easy and It's Not—Steve Capper and Bob Wimpelberg
 - Houston Center for Sobriety—a Reflection on the First Year—Leonard Kincaid
 - Reflections on the First Year of the New Mobile Middle School, A+ Unlimited Potential, Houston A+ Challenge—Scott Van Beck and Paul Castro
 - The Workforce and the Rationalization of the School Schedule...How are We Supposed to Lean In?—Leisa Holland-Nelson, Michele Pola, Jennifer Hines, Elizabeth Gregory and Carol Shattuck
 - Discussion on Traffic and Transit—Mayor Annise Parker, Alan Clark, Director of Transportation Planning, H-GAC, former Harris County Judge Robert Eckels and Jerome Gray
 - A Novel Healthcare Delivery System—Baxter Montgomery, MD
 - Gaps in the Future Workforce—Nory Angel, Brenda Hellyer, Ed.D. and Elaine Barber
 - Child Refugees and the Impact in Houston of Unaccompanied Minors Crossing the Texas Border—Marie Moreno, Cynthia Colbert and Maria Mitchell
 - Wrongful Convictions—Nicole Cásarez and Anthony Graves
- **Class Dialogues**
 - ALF's Vision for the Future—Class XXXI
 - Aging Out of the Foster Care System—Class XXXII
 - Best Methods to Encourage Quality Public Participation and Create High-Impact Community Engagement—Community Development 1
- **Nonprofit Leadership Collaborative Forum 2014** featuring Dan Pallotta on his book, *Uncharitable*

Class Experiences and Curriculum

- Orientation—Camp Allen, Navasota, TX
- Wilderness Challenge—Lake George, Colorado
- Transformational Dialogue
- Experience as Other
- Leading is Convening
- Taking Stock Retreat
- Disruptive Innovation
- Houston Area Survey with Stephen Klineberg, Ph.D.
- Commencement
- Debrief Reunion

Other ALF Events

- ALF Annual Meeting—Boots and Buddies
- Joseph Jaworski Leadership Award Dinner, honoring Dan Wolterman, President and CEO, Memorial Hermann Health System and Janiece Longoria, Partner, Ogden Gibson Brooks Longoria & Hall, L.L.P. and Chairman, Port of Houston Authority

Community Development Class 1 Dialogue on Creating High-Impact Community Engagement

Donor Recognition

ALF values and appreciates all contributions made in support of our mission of joining and strengthening diverse leaders to serve the common good. ALF would like to acknowledge donors who have made significant contributions in support of our programming and scholarships, from January 1, 2014 to December 31, 2014 through Grants, the Annual Fund Membership Campaign, Jaworski Leadership Award Dinner, and Endowed Scholarship Funds.

\$50,000+

American Express
Philanthropy
Harry Gee Family Fund
Rockwell Fund, Inc.
Chevron

Houston First Corporation
Houstonian Hotel,
Club & Spa
Leon Jaworski Foundation
Bill King
Locke Lord LLP
Nancy McGregor Manne

Houston Federation
of Teachers
Kayser Foundation
Roland Garcia
Dorothy Gibbons
Sam Golden
Teresa Harris
Winell Herron
IndemCo
Ken Janda
Richard Jennings
Patrick and Susan Kiley

\$500 - \$999

Joan and Stanford
Alexander
Eddie Allen
Steve Amstutz
Paula Arnold
Carol Atwood
Arthur and Philamena Baird
Binkley & Barfield, Inc.
Bud Light/Silver Eagle
Distributors
Steve Capper
Nicole Cásarez

Marvin Marcell
Eric Marin
Vidal Martinez
Nancy McGregor Manne
Trini Mendenhall-Sosa
Gasper Mir, III
Bridgette Murray
Yolanda Navarro
Leslie Nelson
Susan Osterberg
Tina Paez
Imogen Papadopoulos

\$30,000

Houston Endowment, Inc.

Ron Martin/UHY
LLP Certified Public
Accountants
Norton Rose Fulbright
LLP
Port of Houston Authority
Samuels Foundation
The Simmons Foundation
Daniel W. Snare
Tejas Office Products Inc.
Phoebe and Bobby Tudor
Art Tyler

Cathy Lamboley
Jeff B. and Katherine B.
Love Foundation
Paule Anne Lewis
Khambrel Marshall
George Martinez
Kathryn McNiel
Marc Melcher
Stacy Methvin
Sharon Murphy
Sarah Peterson
Pam Potter
Janet Pozmantier
Lenox and John Reed

Les Cave
Rose Childs
Paul Colbert
Francis Cook
Cissy Davis
Olivia Dear
Ann Deaton
Jack Doherty
Anna Dragsbaek
John Esquivel
L B Capital, Inc.
Jo Lynn and Gregg
Falgout/Island Operating
Company

Kathy Payton
Xavier Pena
Melinda Perrin
Gilda Ramirez
Brian Reed
Renee Reimer
Celina Ridge
Carole Riggs
Pam Sailors
Vic Samuels
Diane Scardino
Steve Schnee
Susan Sclafani
Randy Sim
Taryn Sims
David Smith
Julie Spier
John Stanton
Lois Stark
Susan Stasney
Ann Stern
Cynthia Pickett Stevenson

\$10,000 - \$15,000

Peter J. Fluor and
K.C. Weiner
H-E-B
Janiece Longoria and
Stephen A. Lasher
Marathon Oil
Memorial Hermann
John Watson

David Underwood
University of Texas
Health Science Center at
Houston
Harriet Wasserstrum
Fabéné Welch
Dean Woods
Francene Young

\$5,000 - \$9,999

Dannenbaum Engineering
Corporation
Melanie Gray/ Winston &
Strawn LLP
Janet Gurwitch and
Ronald Franklin
Cecilia Hawkins
Stan Marek/
Marek Brothers
MetroNational
John P. McGovern
Foundation
Shell Oil Company
Howard Tellepsen
Sheridan and John
Eddie Williams

\$1,000 - \$2,499

Pedro Alvarez
Gregory Armstrong/
WEDGE Group Inc.
Joni Baird
Ann and Matthew Barnes
Lan Bentsen
Leslie Blanton
Genora Boykins
Cathy and Gary Brock
Jo Carcedo
Frances Castaneda
Dyess
Peter and Theresa Chang
Michael Cordúa
Rayanne Darensbourg
Marian Davenport
Jessica Diaz
Robert Eckels
Leila Feldman
Reagan Flowers

Beth Robertson
Regina Rogers
Abe Saavedra
Ben Samuels
Manuel Sanchez
Leslie Smith
Steve Stephens
Mustafa Tameez
Mel Taylor
Emily Todd
Baldwin Tom
Ileana and Michael Trevino
Allan Van Fleet
Scott Van Beck
Barron Wallace
Judy Wallis
Elizabeth and Peter
Wareing
Bob Wimpelberg
Anonymous

Gayle Fallon
Vaunette Fay
Rick Figueroa
Sheri Foreman Elder
Abdel Fustok
Gwen Goffe
Jerome Gray
Jay Guerrero
Bonnie Hellums
Leisa Holland-Nelson
Houston Methodist
Hospital
Craig Jackson
Sylvia Kerrigan
Stephen Klineberg
Shari Koziol
Wea Lee
Melaney Linton
Renee Logans
Cecilia Longoria and John
Crenshaw
Rebecca Lunstroth

Tom Tellepsen
Sylvester Turner
Jose Villarreal
Sherry Weesner
Andrea White
John Wilson
Ed Wulfe
George Yang
Susan Young

Other

David Underwood, Jr.

2014 Joseph Jaworski Leadership Award Dinner

The annual Joseph Jaworski Leadership Award Dinner was held Wednesday, April 23, 2014. Each year this award is given to someone who exemplifies the American Leadership Forum's mission of joining and strengthening diverse leaders to serve the common good. The 2014 award recognized Dan Wolterman, President & CEO, Memorial Hermann Health System, as a leader who exemplifies ALF's principles of inclusiveness, service and leadership. He guided the development of a highly successful self-governing physician organization with more than 2,200 clinically integrated physicians into a leading CMS-designated Accountable Care Organization and has been recognized as one of *Modern Healthcare Magazine's* Top 100 Most Powerful People in Healthcare each year since 2008.

The ALF Public Service Award was presented to Janiece Longoria (Class X), Partner, Ogden Gibson Brooks Longoria & Hall, L.L.P. and Chairman, Port of Houston Authority, who epitomizes ALF's goal of public service. Her service on the boards of the Greater Houston Partnership, CenterPoint Energy, MD Anderson Cancer Center, the Texas Medical Center and the University of Texas Board of Regents are just a few examples of her tremendous contributions to our community.

Thanks to the 415 guests who attended the Jaworski Leadership Award Dinner, ALF was able to raise more than \$220,000 after expenses.

Finance

For 2014, ALF had revenues of approximately \$916,136 and expenses of \$808,100. At year-end, ALF had investment assets of over \$2.4 million, of which \$1.4 million is in the Endowed Scholarship Fund.

Financial Snapshots – Revenue and Expenses

REVENUE

\$916,136

Tuition and Earned Income	49%
Jaworski Award Dinner	23%
Grants	14%
Dues	12%
Interest	2%

EXPENSES

\$808,100

Fellows Classes	50%
Senior Fellows Programs	22%
Administration	15%
Fundraising	13%

2014 Board

Officers

Jim Drew

Chair

Paula Arnold

Immediate Past Chair

Marian Davenport

Vice Chair

Bonnie Hellums

Secretary

Les Cave

Treasurer

Joni Baird

Matthew Barnes

Donald Bowers

Rogene Calvert

Gina Carroll

Frances Castaneda Dyess

Mark Ellis

John Farrell

Richard Figueroa

Reagan Flowers

Jay Guerrero

Cecilia Hawkins

Leisa Holland-Nelson

Sylvia Kerrigan

Stan Marek

Sharon Murphy

Leslie Nelson

Susan Osterberg

Sarah Peterson

Janet Pozmantier

Judson Robinson

Randhir Sahni

Randy Sim

Rhonda Smith

Judy Wallis

John Watson

Bob Wimpelberg

Staff

Daniel W. Snare

President

Rayanne Darensbourg

Director of Development

Rebecca Block

Communications Manager

Celene Kaserich

Administrative Assistant

Mission Statement

The American Leadership Forum (ALF) is a nonprofit organization whose mission is to join and strengthen diverse leaders to serve the common good.

HOUSTON/
GULF COAST CHAPTER

Printing generously underwritten by

American Leadership Forum - Houston/Gulf Coast Chapter

3101 Richmond Ave., Suite 140 • Houston, TX 77098 • Phone 713-807-1253 • Fax 713-807-1064

Email info@alfhouston.org, www.alfhouston.org