

Voices for Children
2012-2013 Annual Report

March 2014

DEAR FRIENDS,

Nelson Mandela's words resonate strongly for all of us associated with Voices for Children. We believe that it is our responsibility as a community to ensure that a caring Court Appointed Special Advocate (CASA) volunteer is assigned to every vulnerable foster child *early* in his or her journey through the system, thus mitigating the negative outcomes. Every child in San Diego County deserves a forever family and a promising, fulfilling future, and that is our ultimate goal.

On behalf of the Board of Directors and staff at Voices for Children, we thank you for speaking up for the most innocent in our community with your time, your money, and your commitment. Because of you, our ambitious goal to *Serve Every Child* has been propelled forward, and we now have a far greater ability to serve more children in crisis.

This report summarizes our achievements in FY2012-2013. We ended the year in the strongest financial position of our history. As a result of the generosity of over 3,000 donors to Voices for Children, we were able to recruit, train, and supervise more CASAs and, in turn, help many more foster children than ever before. During FY2012-2013, our 1,100 heroic CASAs—who are the heart and soul of this organization—advocated and spoke up for the rights and well-being of 1,605 children. We also reviewed and monitored the case files of each and every child in the foster care system.

We began the fiscal year with an ambitious income goal, but are proud to report that we ended up exceeding it, raising a record income of \$4,199,999. Part of this success was due to a visionary anonymous donor who presented a \$500,000 Challenge Gift in January 2013—giving Voices for Children six months to match it with at least an equal amount from new donors or increased gifts from existing donors. We are happy to report that we were able to meet this ambitious challenge by June 30, 2013.

Even with our recent success, we still have much work to do. We will not stop until we serve every foster child, every year. This ambitious goal is only possible because of your continued involvement and support. Thank you for supporting our mission, for believing in our work, and for your compassion for the children we serve.

With our gratitude,

Rochelle Bold, Esq.
Chair, Board of Directors
FY2012-2013, FY2013-2014

Sharon M. Lawrence, Esq.
President/CEO
Voices for Children

“There can be no keener revelation of a society’s soul than the way in which it treats its children.”

— Nelson Mandela (1918-2013)

Olivia

AGE: 4 years

HER STORY: When the County removed Olivia from her home at two years of age, she displayed severe cognitive and physical delays typical of maltreated children. Fortunately for Olivia, CASA Ellen was assigned to her case. Ellen advocated for intensive speech therapy, as well as play therapy, to help the little girl work through her devastating past trauma. Developmentally, Olivia has started to catch up with her peers, and there is hope for a promising future.

VOICES FOR CHILDREN

Speaking up for San Diego County's foster children

Our CASAs give generously of their time, resources, and compassion. Every single case with a CASA represents many hours of advocacy on the part of the volunteers, many hours of support from the professional program staff, and, in so many cases, a transformative experience for the children. In all, Voices for Children volunteers reported 58,335 contributed hours of service in FY2012-2013—the equivalent of 7,294 eight-hour days and, valued in dollars, \$1,411,024.

Jason

AGE: 15 years

HIS STORY: Growing up, Jason experienced extreme physical and emotional abuse. Removed from his drug-addicted parents at the age of seven, Jason has since changed foster homes and schools multiple times. Thankfully, CASA Steven was assigned to Jason's case. He has provided continuity in the boy's life and helped him get the academic resources he needs. His CASA is also helping Jason plan for his future, as he will likely spend the rest of his childhood in foster care. CASA Steven's goal is for Jason to graduate from high school, and the boy is well on his way to achieving this goal.

MISSION

Voices for Children transforms the lives of abused children in San Diego County by providing them with Court Appointed Special Advocates (CASAs).

VISION

Voices for Children believes that every child deserves a safe and permanent home and, to that end, will provide a CASA to every child in foster care who needs one, monitor every court file in the system, and advocate to improve the lives of San Diego County's foster children.

STATEMENT OF PURPOSE

- We provide the highest level of training, supervision, and continuing education for volunteers who advocate for the best interests of foster children and provide vital information to judges.
- We annually review and monitor the case files of every child in foster care in San Diego County.
- We increase public awareness about the foster care system.
- We advocate for legal policies and practices that enhance the quality of life for foster children.

CORE VALUES

- We cherish children and put them first, always.
- We are grateful for our selfless and dedicated volunteers.
- We work hard and stay humble.
- We believe in the difference we make by doing our jobs well.
- We set high standards for ourselves and constantly strive to improve.

SHIFTING THE LENS

Volunteer turns focus to foster youth

When his youngest child went off to college, **Clarence Flowers**, a supervisor at Genentech, decided it was time to volunteer. “After becoming an empty nester, I began looking for ways to give back to society. I’ve been very fortunate in my life. With my own children reaching adulthood, I wanted to be a part of helping other, more vulnerable children.”

Clarence was shocked to learn that, in any one year, there are more than 5,000 children in foster care in San Diego County, a figure known to few due to the fact that the identities of children in foster care are confidential. “Many foster children live in group homes that are set right in the midst of tremendous wealth. No matter where you live, there could be a group home on your street and you wouldn’t know foster teens were living there. It seems to me that these children are forgotten by the majority of society. Our attention to things that really matter—like children in need—should be our most important priority.

“I first knew that I could really make a difference when I attended a school conference for my case child, Marcus. The Court had granted me full educational rights for him and I was asked to attend a meeting at his school. At the meeting were Marcus, his teacher, the school principal, and his case workers. As we went around the room and each person spoke, Marcus raised his hand. The principal asked him what he wanted to say, and Marcus answered ‘I want to talk about Clarence.’ Marcus paused for a moment, took a deep breath, looked the principal straight in the eye and said ‘I just want to say that I’m happy to have Clarence as a CASA because he is always there for me.’”

Being a CASA has made Clarence realize how much he enjoys working with children, and the impact that caring advocacy can have on foster children’s lives. Though his own children have grown, Clarence has found that as a CASA, he can continue to give children the tools and support they need to succeed in life.

“Our attention to things that really matter—like children in need—should be our most important priority.” — Clarence Flowers

It began with just two voices...

When **Kathryn Ashworth**, a USD law student, first embarked on her law school research project about San Diego's foster care system, she had no idea it would be the start of a revolutionary plan that would eventually transform the lives of thousands of children.

When her paper garnered the attention of social worker Elizabeth Brainerd Bacon, the two women met and decided to put their ideas into action. Their goal was to help judges make better-informed decisions when faced with a foster child's case. So, in 1980, the two women set up a few folding tables and chairs in the hallway of the San Diego County Juvenile Court. They recruited friends and Junior League members to volunteer to review files of children who had been placed under Court jurisdiction because of parental abuse or neglect.

The group agreed that the most effective volunteer model was the "Court Appointed Special Advocate," or CASA model, which had been created just a few years earlier in Seattle. They officially joined the National CASA Association and began formally training CASAs in 1983. From these humble beginnings as a grassroots organization, Voices for Children was born.

Bacon passed away in 2003, but contributed greatly to the organization and the foster children of San Diego County during her lifetime. Ashworth has volunteered for 34 years as a CASA and continues to do so. Her current case is a two-year-old little girl who is about to be adopted. Ashworth has been instrumental in making sure that the child was freed for adoption and that the adoptive mother has had access to adequate support and necessary services.

In 1997, attorney Sharon M. Lawrence joined Voices for Children as Executive Director and for 17 years has led the organization to new heights. Lawrence has utilized her legal expertise, leadership skills, and compassion for children to help Voices for Children grow and thrive. Under her leadership, Voices for Children has built a reputation as one of the largest and most well-run, innovative CASA organizations in the country. Most recently, VFC was recognized with a national "Angels in Adoption" award from the Congressional Coalition on Adoption Institute in Washington, D.C.

In the past three years, Voices for Children has experienced dynamic growth. The staff and Board of Directors have actively pursued the *Serve Every Child* vision, with the goal of providing a specially trained CASA to each foster child who needs one. We anticipate continued and sustainable growth in the years ahead, allowing even more children to receive the caring advocacy of a CASA volunteer.

Mia

AGE: 5 years

HER STORY: Mia was born with a birth defect that has caused her severe medical problems, which her parents chose to ignore. She was removed from her home, turned over to the custody of the Court, and separated from her siblings. CASA Jenny helped Mia get the medical attention she needs, and strongly advocated for her to be placed in the same foster home as her brothers and sisters. Thanks to Jenny, Mia and her siblings were reunited and are living together, their sibling bonds intact and giving them strength and comfort.

What CASA means

For a San Diego County foster child, Court Appointed Special Advocates, or CASAs, are often the essential difference between a happy, peaceful childhood and one of fear, confusion, and sometimes even additional abuse and neglect while in foster care.

CASAs are highly trained volunteers who are empowered by the Juvenile Court to become experts about their case children. Every year, approximately 5,000 children will live in foster care in San Diego County. Through Voices for Children, CASAs are matched with one or more of these children who need their help. Much more than just a mentor, CASAs have broad access to legal, medical, educational, and other records and professionals. CASAs make detailed and informed recommendations to the Court to ensure that the judge knows everything about their case children's unique needs and desires.

But more importantly, CASAs are a source of caring focus and stability. By developing one-on-one relationships with their appointed children, they are able to understand each child's individual concerns and fears, and inform the Court. In many instances, they are the *only* stable and consistent adult in the lives of these vulnerable children.

CASAs are ordinary citizens who do extraordinary things. They *listen* closely and intently to their case children and then *speak up* when it matters most—in the courtroom, in the classroom, and community. And in the process, a child's life is changed forever.

Henry: "Jody, I think of you as my sidekick—is that okay?"

CASA Jody: "Well Henry, I'm not sure what a sidekick is ..."

Henry: "All superheroes have sidekicks. They are the people who take care of the superhero when his superpowers are about to fail. They make sure he is okay when he can't take care of himself. That's what you do, isn't it? You take care of me when my superpowers are low. So that makes you my sidekick!"

SERVE EVERY CHILD INITIATIVE

Every child needs a voice

Abuse, neglect, and abandonment are tragic enough, but no child should have to experience additional hardship. The sad reality is that many children, after being removed from unsafe homes, face the added uncertainty of shifting foster care placements, unstable living conditions, and insufficient support systems. The repercussions of spending years in foster care can further damage a vulnerable child physically, psychologically, and emotionally.

Voices for Children knows that a CASA volunteer can help ease these hardships for a suffering foster child. CASAs provide the stability, caring, and advocacy needed for these children to thrive. They often help their case children do better in school, live healthier lives, and learn to trust adults again, and they ultimately help place them in stable, loving homes.

This is why Voices for Children is committed to achieving our ambitious *Serve Every Child* vision—to provide every San Diego County foster child in crisis with a compassionate CASA who will advocate on their behalf. Our Board of Directors has dedicated its energy and resources to promoting this initiative, which began in 2006. We are determined to provide a CASA to every child in San Diego County who needs one. All of these children desperately need an influential voice to speak up for them, and Voices for Children's Board, staff, and volunteers will not rest until that goal is achieved.

Katrina

AGE: 8 years

HER STORY: Katrina came into foster care after her father beat her on multiple occasions. After a string of foster placements that left Katrina confused and upset, CASA Bonnie came onto the case. She recommended to the Court a stable foster home for Katrina and worked with the grandparents to adopt the little girl. Katrina now lives with them and is finally beginning to thrive.

Speaking up for those who can't—our children

Life can be scary when it feels like nobody cares, when all you have ever known is the vicious pattern of abuse, neglect, or abandonment, and when you have internalized the false perception that you are worthless and that no adult can be trusted.

These are the feelings that many of the 5,000 children in San Diego's foster care system live with every day. Most of these children have suffered terribly, to the point that they had to be removed from their own homes for their safety. After being placed under the jurisdiction of the Court, these children have had to navigate the confusing foster care system, and often switch living arrangements and schools many, many times. Thankfully, over the years VFC has served thousands of these children by providing them with CASA volunteers. But there are thousands still waiting.

In our most recently concluded fiscal year (ending June 30, 2013), Voices for Children provided 1,605 of San Diego's foster children with the advocacy and support of a CASA volunteer (20% more children than the year before). The charts below show the gender, age, and ethnicity of the children served last year.

Children served with CASAs

Gender

Ages

Race/Ethnicity

A RESOUNDING IMPACT

The CASA Program

Through our CASA model, Voices for Children is working to create an entirely new paradigm—one in which children do not suffer unnecessarily from abuse or neglect, unstable living situations, and an overwhelmed, broken, and dysfunctional foster care system; one in which they do not spend long lengths of time living in foster care. These are the elements of our CASA program:

Child Advocacy & Support

With the counsel and support of their VFC Advocacy Supervisors, CASAs identify and advocate for support services for their case child(ren) to ensure the child's safety, provide stability, and enhance well-being. CASA volunteers advocate for services through written court reports and appearances at the children's court hearings to help judges understand and implement resources that address each child's unique needs.

Case Assessment Program (CAP)

CAP staff and volunteers review and triage the case files of every child in foster care in San Diego County, maintaining the CASA waiting list and identifying the most urgent cases in need of an advocate. There is a constant influx of new children into the foster care system, and our CAP staff and volunteers work to match these children with CASA volunteers as quickly as possible.

Advocate University

CASAs complete 35+ hours of training through VFC's Advocate University, offered to trainees in a combination of online and classroom presentations (evening, daytime, and Saturday class options). Completion of training is celebrated by a VFC graduation ceremony and by CASAs being sworn in as a court officer by a Juvenile Court judge.

Early Assignment Program (EAP)

Through EAP, VFC assigns CASAs to foster children as soon as possible after entering dependency (often within two weeks), in order to offset some of the trauma and to help ensure that fewer children will spend their entire childhoods in foster care.

Educational Advocacy

The trauma of abuse and the chaos of frequent moves in foster care often wreak havoc on a child's education; each change of school can set back a child's educational progress by four to six months. CASAs help ensure that students receive

needed educational services. They meet with their case children's teachers and counselors to help reduce skill gaps, lost credits, and school failure. Education and its path to employment are crucial to building a positive future for our foster children.

Transitional Age Youth (TAY)

This new program focuses on the needs of older youth, ages 16 to 21, to help prepare them for adulthood outside of the foster care system. CASAs help these youth with graduation requirements, college and job applications, budgeting, and other independent-living skills needed for young people to avoid homelessness, unemployment, or worse.

Infants & Toddlers Program (ITP)

Infants and toddlers, ages newborn to five years, are the most vulnerable children in the system. Through ITP, VFC assigns CASAs to these youngest foster children (the fastest-growing segment in San Diego County's foster care population), in order to help identify and expedite needed services and, in some cases, find the children "forever families" where they can heal and flourish.

Volunteer Recruitment

VFC reaches out to the community to recruit CASA candidates using various marketing vehicles—from broadcast media to billboards, print collateral to social networks. We conduct in-person outreach at volunteer fairs and events, and make presentations to corporate, religious, and other community groups. Through our volunteer recruitment efforts, VFC informs the community of the plight of abused and neglected children in San Diego County.

TWO SISTERS, ONE SHARED PASSION

Helping San Diego's foster children

Sisters **Jen Negre** and **Pat Burrascano** have different occupations, Pat is a lawyer dealing with family law, and Jen is a former preschool teacher and business owner, but there is something they have in common besides their family ties: a passion for helping children and nine years as CASA volunteers with Voices for Children.

Both sisters became CASAs in 2005 after Pat encouraged Jen to join her at a volunteer information session. They've been actively involved ever since. Pat explains: "When I heard there was an organization that not only allows volunteers to interact with foster children but actually lets them advocate in the Court to have those children's needs and desires met, I felt it was a very good match with my interests."

Jen had a very similar reason for becoming a CASA: "The fact that so many foster children have no one to be there as support or to provide stability in their lives was the greatest draw for me."

Since starting with Voices for Children, Pat has worked with five children and specializes in working with teenagers. She likes helping these teens develop productive coping mechanisms, and enjoys taking her case children on outings, such as classical music performances. She and one of the children she represents recently learned that the young girl has been accepted to CSU San Marcos.

Jen has had a total of seven cases over the years, often several at one time. She knows that she is making a positive difference in their lives—so much so that, next to raising her own children, being a CASA is the most fulfilling experience she's ever had.

As two of six brothers and sisters, Pat and Jen know the importance of sibling bonds and having the support of one's family. And, as CASAs, these sisters have been able to demonstrate to their case children what it means to feel supported and have someone in your life who truly cares.

"The fact that so many foster children have no one to be there as support or to provide stability in their lives was the greatest draw for me."

— Jen Negre

Speak up for success

FINANCIAL RESULTS FY2012-2013

As Voices for Children steadily moves toward the successful achievement of its goal to *Serve Every Child*, the corresponding financial goals take on a steeper trajectory and become substantially more ambitious. To serve more foster children in crisis requires even greater amounts of volunteer recruitment, intensive training, and supervision and, in turn, monumental amounts of fundraising. Nevertheless, we know that behind these goals and numbers are the precious and fragile lives of abused children—innocent victims who should not have to wait for a safe and happy childhood. Every child saved is an immeasurable triumph.

And this is why we are extremely pleased to report significant growth in our donor support in FY2012-2013. We concluded the fiscal year in the strongest position ever. Because of the generosity of more than 3,000 donors, Voices for Children completed the fiscal year with revenues of \$4.2 million. Given that Voices for Children is 97 percent privately funded, with only 3 percent coming from government sources, this accomplishment is even more profound. But the best news of all is that this increase in revenues allowed our organization to serve 20 percent more San Diego County foster children in FY2012-2013 than in the previous year.

STATEMENT OF ACTIVITIES

REVENUES	FY2011-2012	FY2012-2013
Gifts and Contributions	1,542,149	2,518,298
Special Events (net of expenses)	1,231,030	1,455,379
Government Funding	450,600	143,173
Contributed Goods, Services, and Facilities	63,620	58,276
Other Income	(3,146)	24,873
Total Revenue:	\$3,284,253	\$4,199,999
EXPENSES		
Program	2,595,256	2,976,098
Management and General	134,584	162,366
Fundraising	584,101	665,174
Total Expenses:	\$3,313,941	\$3,803,638
Change in Net Assets:	(\$29,688)	\$396,361
Net Assets at Beginning of Year:	1,412,224	1,382,536
Net Assets at Year End:	\$1,382,536	\$1,778,897

AUDIT AND IRS FORM 990 – Independent auditors review our financial statements each year, preparing our audited financials and our tax returns. Access to our audit and tax filings can be found online at www.speakupnow.org.

Andrea

AGE: 18 years

HER STORY: Andrea has lived in “the system” for many years. She suffers from low self-esteem, and lacks certain basic life skills. Her CASA, Debbie, specially trained through VFC’s Transitional Age Youth Program, has helped Andrea develop independent living skills such as budgeting and how to apply for a job. Debbie also introduced Andrea to the resources available through the state’s Extended Foster Care program. With Debbie’s help, Andrea is getting ready to rent her first apartment and will begin classes at a community college in the fall.

FY2012-2013 REVENUES

Voices for Children's revenues grew by almost 28 percent compared to the previous fiscal year. This enabled VFC to serve more San Diego County foster children than ever before and remain on track with our *Serve Every Child* expansion plan. We are so grateful to our generous donors for their extraordinary financial support.

GIFTS, GRANTS & CONTRIBUTIONS

In FY2012-2013, donations from individuals, corporations, foundations, and service organizations, comprised the largest category, accounting for 60 percent of Voice for Children's total annual revenues. Grants from loyal foundations such as the Leichtag Foundation, Price Family Charitable Fund, Qualcomm Foundation, the Rose Foundation, and the Galinson Family Foundation propelled VFC forward. We unexpectedly received our largest single gift to date when an anonymous donor contributed \$350,000 in July 2012 after learning of a devastating State of California budget cut. Another more recent high point was a \$500,000 Challenge Gift presented in January 2013, also from an anonymous donor who gave Voices for Children six months to match it with at least an equal amount from new donors or increased gifts from existing donors. We are delighted to report that by June 30, 2013, we met the challenge.

GOVERNMENT FUNDING

Government funding fell dramatically to three percent in FY2012-2013 due to the loss of an annual \$350,000 grant from the State of California. However, the San Diego County Board of Supervisors approved Community Enhancement and Neighborhood Reinvestment grants, and Voices for Children received a federal grant in collaboration with Foster Youth Services with the San Diego County Office of Education.

SPECIAL EVENTS

Net of expenses, Voices for Children's combined special events income increased by 18 percent over the previous year and contributed 35 percent of revenues for FY2012-2013. It was a record year for Voices for Children's signature event, *Starry Starry Night*, which grossed more than \$1.1 million in September 2012, with a net of \$973,000. Our 21st Annual Golf Tournament at the Del Mar Country Club in April 2013 netted \$123,000. Makua, Friends of Voices for Children, netted \$119,000 with its *60th Anniversary Back to the Beach* themed party held in June 2013. The 2nd annual *Wine, Women & Shoes*, held in May 2013 at an equestrian facility in Rancho Santa Fe, once again proved popular and netted \$137,000. *The Ultimate Man Cave* in June 2013, capped the year, netting \$60,000 from a group of "guys who give."

FY2012-2013 EXPENSES

Because our staff must recruit, train, and closely supervise more than 1,000 CASA volunteers each year, the work at Voices for Children is extremely labor-intensive. In order to reach the ambitious goals of our *Serve Every Child* strategic plan, we must increase expenses to increase the number of foster children served. In FY2012-2013, services increased by 20 percent, while organizational expenses increased by 15 percent. Serving more foster children requires the addition of more highly-trained staff. Voices for Children had 46 employees as of June 30, 2012, expanding to 57 employees as of June 30, 2013.

STATEMENT OF FINANCIAL POSITION

ASSETS	FY2011-2012	FY2012-2013
Current Assets	1,710,623	2,090,903
Property and Equipment	141,860	148,605
Other Assets	29,025	29,025
Total Assets	\$1,881,508	\$2,268,533
LIABILITIES AND NET ASSETS		
Current Liabilities	498,972	489,636
Unrestricted Net Assets	1,266,317	1,760,591
Temporarily Restricted Net Assets	116,219	18,306
Total Liabilities & Net Assets	\$1,881,508	\$2,268,533

LEADERSHIP

Voices for Children is grateful for the dedicated leadership of our Board of Directors, recently recognized with a Kaleidoscope Award for Exceptional Governance by the University of San Diego, which celebrates, promotes, and inspires excellence in nonprofit governance. We are fortunate to have a diverse, dedicated, and compassionate Board of Directors, 100 percent of whom support VFC with generous contributions.

BOARD OF DIRECTORS FY2012-2013

Rochelle Bold, Esq. *Chair*

David Bialis, *Treasurer*
Ann Parode Dynes, Esq., *Secretary*
Gina Ellis
Lisette Farrell
Anthony Farwell
Cynthia Purcell Garrett, Esq.
Kevin Harris
Maria Herman
Marina Marrelli
Hon. Scott Peters (through December 2012)
Dick Pfister
Jori Potiker
Lauree Sahba, *Past Chair*
Jill Skrezyna
Robin Stark (through December 2012)
Alan Talbott, Esq. (through September 2012)
Haeyoung Kong Tang, Ph.D., *Vice Chair*
Michelle Weinger (through February 2013)
Lise N. Wilson, Esq.

BOARD OF DIRECTORS FY2013-2014

Rochelle Bold, Esq. *Chair*

David Bialis, *Vice Chair*
Jonni Bailey
Stephanie Bergsma
Mark Cafferty
Ann Parode Dynes, Esq. *Treasurer*
Gina Ellis
Holly Ellison
Roi Ewell
Lisette Farrell
Anthony Farwell
P. Randolph Finch Jr., Esq.
Jennifer Greenfield
Kevin Harris
Maria Herman
Richard Kintz, Esq.
Marina Marrelli
Julian Parra
Dick Pfister
Jori Potiker
Jill Skrezyna
Katie Sullivan
Haeyoung Kong Tang, Ph.D., *Vice Chair*
Lise N. Wilson, Esq., *Secretary*
Lany Zikakis

COMMUNITY AMBASSADORS COUNCIL

Voices for Children's CAC includes former Board members as well as supporters and community leaders. These individuals serve as community liaisons and are committed to the mission of Voices for Children and to improving foster children's lives in San Diego County.

COMMUNITY AMBASSADORS COUNCIL FY2012-2013

David Archambault, *Chair*

Doug Arthur
Kathryn F. Ashworth, Esq.
Joye D. Blount
Janice P. Brown, Esq.
Ilia Terrazas-Dickey
Mindy Fletcher
Nathan Fletcher
Dick Freeman
Craig A. Irving
Richard Kelley
David Marino
Patsy Marino
Susan McClellan
Dr. John Mendlein
Hon. James Milliken
Tom Murphy
Eleanor Navarra
Sheryl Scarano
Cecil H. Steppe
Katie Sullivan
Joan Waitt
Pamela S. Wygod
Dale E. Yahnke, CFA, CFP®

COMMUNITY AMBASSADORS COUNCIL FY2013-2014

David Archambault, *Chair*

Doug Arthur
Kathryn F. Ashworth, Esq.
Joye D. Blount
Annette Bradbury
Janice P. Brown, Esq.
Vicky Carlson
Ilia Terrazas-Dickey
Mindy Fletcher
Nathan Fletcher
Dick Freeman (through January 2014)
Craig A. Irving
Richard Kelley
David Marino
Patsy Marino
Susan McClellan
Dr. John Mendlein
Hon. James Milliken
Tom Murphy
Eleanor Navarra
Lauree Sahba
Sheryl Scarano
Cecil H. Steppe
Joan Waitt (through November 2013)
Pamela S. Wygod
Dale E. Yahnke, CFA, CFP®

The **YOUNG PROFESSIONALS GROUP**, or YPG, was formed in 2010 to involve San Diego's under-40 community in our work with abused and neglected children. The group raises funds and awareness of Voices for Children. www.VoicesYPG.org

MAKUA, FRIENDS OF VOICES FOR CHILDREN, is an auxiliary that has supported Voices for Children's mission with more than \$1 million in gross income raised since 2004. These dedicated women work on behalf of San Diego County's foster children. www.makua.org

YPG Officers FY2012-13

Chair Sean Giffin
Vice Chair Alex Scoma
Treasurer Katherine Johnston
Secretary Emily D'Amico
Past Chair Scott Yates

YPG Officers FY2013-14

Chair Alex Scoma
Vice Chair Katherine Johnston
Treasurer Fernando Landa
Secretary Christy Dunn
Past Chair Sean Giffin

Makua Executive Board FY2012-2013

President Kris Barry
Vice President Kimiko Augustine
Annual Event Directors Jonni Bailey
Cindy Garrett
Sherri Worthen
Membership Director Sue Skala
Treasurer Nancy Allen
Recording Secretary Robin Werner
Patroness Director Tomie Orosz
VFC Board Liaison Cindy Garrett
Education Director Nancy Wilks
Marketing Director Jonni Bailey
Parliamentarian Maria Herman

Makua Executive Board FY2013-2014

President Jonni Bailey
Vice President Kimiko Augustine
Annual Event Directors Clarissa Flamenco
Sheri Liebert
Sherri Worthen
Membership Director Kiki Morton
Treasurer Nancy Allen
Recording Secretary Beth Zedaker
Education Director Barbara Meserve

Emily

AGE: 4 years

HER STORY: Hungry and scared, Emily was found wandering in a neighborhood park after being abandoned by her alcoholic mother. Emily was placed in foster care and her mother's parental rights were eventually terminated. As part of VFC's Early Assignment Program, the Judge ordered that Emily be matched with a CASA right away. CASA Linda immediately requested that Emily receive intensive therapy. Because of Linda's determination and consistent advocacy, Emily is now safe and secure—a happier child on the road to being adopted by her "forever family."

VOICES FOR CHILDREN STAFF

Sharon M. Lawrence, Esq.
President/CEO

Teri Appelson, Esq.
Chief Program Officer

Anne Farrell
Chief Philanthropy Officer

James Scoffin, CPA
Chief Financial Officer

STAFF

Sarah Adams
Director of Volunteer Recruitment

Shanda Arredondo
Advocacy Supervisor

Kristen Balelo, Esq.
Assistant Program Manager

Andrea Bliven
Advocacy Supervisor

Kira Bounds
Advocacy Supervisor

Paula Buck
Advocacy Supervisor

James Burnham
Volunteer Recruitment Associate

Cindy Charron
Vice President of Advocacy

Barbara Chevalier, Esq.
Advocacy Supervisor

Esther D'Anchise
Program Associate

Linda DiMele
Executive Assistant

Laura Elwood
Advocacy Supervisor

Tammy Esslinger
Advocacy Supervisor

Cailin Freeman
Senior Program Manager

Anna Maria Gentiluomo
Advocacy Supervisor

Jennifer Gilstrap
Advocacy Supervisor

Sabrina Goosby
Vice President of Training & Volunteers

Freya Gordon, Esq.
Advocacy Supervisor/ Training Coordinator

Krystle Hart
Events and Development Assistant

Danielle Hiotis
Assistant Waitlist Coordinator

Brian Hutchins
Court Report Editor

Brandé Hutchinson
Early Assignment Program Case Coordinator

Sasha Jay, MSW
Advocacy Supervisor

Rebecca Johnson
EAP Assistant Program Manager

Jill Jones Mason
Director of Special Events

Melissa Kolts
Advocacy Supervisor

Julianne J. Larsen
Vice President of Philanthropy

Nicole LoCoco
Advocacy Supervisor

Kathleen Matkowski
Advocacy Supervisor

Jaime McLendon
Volunteer Recruitment Assistant

Molly Mesnard
Advocacy Supervisor

Kimberly Mettler, Esq.
Advocacy Supervisor

Cindi Middleton
Operations Supervisor

Christie Missig
Advocacy Supervisor II

Stephen Moore
Program Manager

Jennifer Morrissey
Vice President of Marketing & Communications

Ellen Noyes
Grant Writer

Matt Olson
Program Manager

Sheila Owens
Marketing & Communications Assistant

Ana Perez, Esq.
Advocacy Supervisor

Eric Pitarresi
Stewardship Coordinator

Jenna Price, Esq.
Child Assignment & Advocacy Coordinator

Susie Purvis
Case Assessment Program Manager

Rebecca Rader
Director of Institutional Giving

Diana Rangel
Program Assistant

Megan Ray
Senior Volunteer Training Coordinator

Karen Ryle
Training Assistant

Susan Salvia
Case Assessment Program Advocacy & Volunteer Coordinator

Andrea Self
Assistant Program Manager

Jennifer Smith
Advocacy Supervisor

Bianca Snead, Esq.
Court Liaison

Nikita Stange
Volunteer Recruitment Coordinator

Maggie Steiner
Advocacy Supervisor

Nick Stenson
Assistant Program Manager

Darren Thompson, MSW
Advocacy Supervisor

Brenda Wauson
Staff Accountant

Jane Wehrmeister
Senior Advocacy Supervisor

Laura Whiteman
Human Resources Manager

Cindy Williams
Advocacy Supervisor

AS OF MARCH 2014

BRIDGING THE GAPS

Ten years of life-changing advocacy

Kimberly Neilson first learned about the CASA model during college, when her Kappa Alpha Theta sorority helped raise funds for the National CASA Association, of which Voices for Children is a member. Even as a college student, Kimberly knew she wanted to be a CASA, but decided to hold off on volunteering until she had completed her schooling. Now an attorney at a firm specializing in complex litigation, Kimberly has volunteered with Voices for Children for more than a decade and has, to date, advocated for nine children.

"I like the idea of advocating for children who can't do it for themselves. I can be hands-on and get to know the children and all those involved in their lives," Kimberly explained. "It makes me feel good knowing that I am a consistent person in the child's life and will be there for them for the duration of their time in foster care."

Kimberly has seen how crucial it is for foster children to have a CASA, a dependable adult presence in a foster child's life. "I have seen children emotionally traumatized, unnecessarily, by decisions made during the course of their cases. It is usually due to lack of consistency and a failure to communicate information in a timely and appropriate manner. I find it frustrating that things slip through the cracks due to the sheer number of children in the system. To see the emotional toll it takes on the children is heart-wrenching."

Kimberly enjoys taking her case children on outings to local museums, parks, and the beach. She took one of her case teens out to eat at different ethnic restaurants because she knew how much the boy loved sampling different cuisines. The teen later went on to attend a culinary institute.

Knowing how daunting the process can be, Kimberly helped two of her case teens, Jeannie and Sam, with their college admissions and scholarship applications. The most rewarding part? "Waiting anxiously with them to hear the results, and then learning that they were admitted and received scholarships!"

*"I like the idea of advocating
for children who can't do it
for themselves."*

— Kimberly Neilson

Our volunteers

Voices for Children's advocates are passionate, determined individuals. Unwavering in their dedication to our mission, many CASAs continue their service far beyond the minimum 18-month commitment. The list below recognizes volunteers who have generously served for five years or more. We are deeply appreciative of their commitment to our community's children.

30+ years

Kathryn Ashworth, Esq.

25+ years

Carmela Caldera
Cheryl Greaves

20+ years

Mark Chatfield
Pat Cunningham
Beverly Haines
Irene Wells

15+ years

Mary Ann Beattie
Mary Limoges
Nan Lutes
Marta McCarty
Judith Pruyne
Nancy Rosenberger
Bertha Schultz
Connie Unger
Kathy Velasquez
Bobbie Young

10+ years

Marilyn Adams
Eleanor Bluestein
Elyse Boozer
Carmina Caballes
Kay Childs
Leslie Constantini
Joyce Dockery
Ruth Ely
Araceli Engbrecht
Linda Fawkes
Cristina Garcia
Joan Gausepohl
Dale Goldman
Robert Gordon
Melissa Hall
Wendy Koen
Kim Lazaro
Connie Leigh
Elizabeth Leonard
Diane Ludwig
Mary Jo Mathis
Betty McDonald
Kimberly Neilson
Madeline Penner
Constance Pinkus
Sharon Province

Christie Ranney

Patricia Santoro
Isobel Shapiro
Eleanor Sherrell
Sandra Sloan
Joan Slotte
Suzanne Snyder
Carol Tapert
Virginia White
Barbara Witzell
Jorge Valerdi

5+ years

Varin Acevedo
Nadine Allen
Claire Altman
David Amaya
Louise Andres
Rhonda Andrus
Cindy Augst
Linda Austin
Laura Barton
Jocelyn Bauer
Elizabeth Blust
Sharon Bowes
Karen Brainard
Janet Buettner
Pat Burrascano
Joe Butler
Greg Byrum
Diane Champion
Denise Capozzi
Asta Carwin
Dianne Chatfield
Laura Clemmons
Marguerite "Mickey"
Cliver
Cindy Condon
Stephen Condon
Laurel Conly
Nancy Corbin
Heather Crawford
Brandi Cropper
Susan Cross
Kristen Dalessio
Lisa Danaher
Terri Denning
Beth Dickinson
Nancy Doyle
Tatiana Dupuy
Holly Elwell

Mary Fipp

Sheri Fisher
Samuel Francisco
Karie Galindo
Gail Granewich
Alma Hadash Geiger
Jay Goodwin
Caitlin Raphael Griffin
Kathy Hailey
Jeanne Hancock
Harriet Hartl
Bobbi Herdes
Michael Herron
Daniel Hilderbrand
Palma Holland
Patrick Hook
Mary Hughes
Carol Irwin
Tania Jabour
Ellen Jennings
Karen Jernigan
Linda Joliff
Lyle Kalish
Ellen Kane
Colleen Kennedy
Peggy Keigher
Terri Keyes
Genevieve Knych-Rohan
Deborah Larkin
Mickey Lester
Charmin Lindholm
Mel Lopez
Raven Lopez
Karen Lurie
Cheryl MacDonald
Victoria Maffei
Anita Mahaffey
Marin Marcus
Carole Martín
Melinda Martinez
Stacy McDaniel
Sara McGaughey
Martha McGowan
Marta Meester
Diane Merlos
Kelly Metz-Matthews
Kris Moberly
Tonia Moore
Heather McCauley
Moriarity

Sue Munz

Kathy Myers
Jennifer Negre
Barbara Nelson
David Nelson
Deborah Olstad
Catherine Ott
Diane Otto
David Paa
Sandra Patterson
Bette Paynter-Foster
Jane Petering
Patricia Picha
Sally Pollack
Pat Preston
Theron Preston
Denise Prince
Judith Radke
Robert Randall
Mary Reynolds
Deborah Rivera
Barbara Rolando
Thomas Ryan
Carol Sands
Denise Serino
Jenny Sharratt
Beverly Smith
Cory Smith
Stacey Smith-Bacon
Kate So
Elaine Stewart
Donna Sucof
Carolyn Sullivan
Dennis Sullivan
Brooke Swayne
Mary Ann Tanner
Toni Tschann
David Tuffy
Marlee Valderhaug
Melinda Vasquez
Jodi Visosky
John Weinstein
Sharon Whitehurst-Payne
Judy Wieand
Marwilda Wilson
Ti Wolpov
Bridget Wright
Natasha Yeakey

Joseph

AGE: 9 years

HIS STORY: Maria knew her life had to change when she woke up on a park bench with no idea how she got there. One thing was certain: she had to do better by her son, Joseph. The Court brought Joseph's needs to the attention of Voices for Children and he was assigned a CASA volunteer. CASA Mark spent time playing with Joseph and listening to his dreams and needs. Mark believed that Maria could turn her life around and advocated for her to reunify with her son. After intensive rehab and months of therapy, Maria is back on track. Sober and employed, she has a new outlook on life. Best of all, thanks to CASA Mark, Maria and Joseph have reunited.

Stellar supporters

Our work with San Diego County's foster children would not be possible without the generosity and support of many individuals, companies, and foundations. We are grateful to these donors who had cumulative contributions of \$25,000 or more through December 31, 2013.

\$1,000,000+

Anonymous (3)
Leichtag Foundation
Makua, Friends of Voices for Children
Qualcomm Incorporated

\$500,000+

Anonymous
Judicial Council of California
National CASA Association
Price Family Charitable Fund
Haeyoung Kong Tang
Voices for Children Auxiliary
Charles E. White and Amy Gibbs

\$250,000+

Bank of America Charitable Foundation
Rochelle and William Bold
The California Endowment
Gertrude Anderson Trust*
Patsy and David Marino/Hughes Marino
Diane M. Martin and Jim Martin*
Maurice J. Masserini Charitable Trust
Qualcomm Foundation
San Diego Volunteer Lawyer Program
United Way of San Diego County
Joan Waitt 🌱

\$100,000+

Alliance Healthcare Foundation
Jocelyn Bauer/The Bauer Foundation
Annette and Daniel Bradbury
Sally and Jeff Busby
C.J. & Dot Stafford Memorial Trust
Charles and Ruth Billingsley Foundation
Child Abuse Prevention Foundation
Cox Communications
Day for Change
De Falco Family Foundation, Inc.
Karen and Glenn Doshay/The Serenity Fund
Dowling & Yahnke, Inc.

Gina and Raymond Ellis
Holly and Claire Ellison
Farrell Family Foundation
Fylon Foundation
Galinson Family Foundation at Jewish
Community Foundation
Helmstetter Family Foundation
Maria and Michael Herman
In-N-Out Burger Foundation
Joan and Irwin Jacobs
Las Patronas
Lily Lai Foundation
Genta and Fred Luddy
Massey Charitable Trust
Laurie Mitchell, M.D. and Brent Woods
Money/Arenz Foundation, Inc.
Eleanor and Jerry Navarra 🌱
Nikki St. Germain Memorial Golf Tournament
The Parker Foundation
Rivers of Hope Foundation
The Rose Foundation
Samuel & Katherine French Fund
San Diego County Bar Foundation
Sheryl and Bob Scarano 🌱
Shrontz Family Foundation
Society of the Holy Child Jesus
St. Germaine Children's Charity
Katie and Dr. Daniel Sullivan

\$75,000+

The Country Friends, Inc.
The Estate of Abel De Brito, Jr.*
The Fieldstone Foundation
Junior Seau Foundation
Sharon Lawrence and Darin Boles
McCarthy Family Foundation
Phillip Mackler Trust*
Lee and Stuart Posnock
Price-Lynn Collaborative Fund
San Diego County Board of Supervisors

The Seth Sprague Educational &
Charitable Foundation
Stuart Foundations
Union Bank

\$50,000+

AIMLoan.com
Anonymous (2)
Kathryn F. Ashworth, Esq. and The Honorable
Thomas Ashworth III
Association of Legal Administrators San Diego
Boys and Girls Foundation
Julie and Noah Bretz
Patricia and Marc Brutton 🌱
Greg Byrum
Callaway Golf Company Foundation
Century Club of San Diego
The Charles H. Stout Foundation
Mary Kelly Clifton
Community Children's Foundation
Carol and Dr. Pedro Cuatrecasas
Katayoun and Roque De La Fuente
Anthony and Caroline Farwell
Debby and Wain Fishburn 🌱
Genentech
HD Supply
IDANTA Partners
The Irving Group
Drs. Stacy and Paul Jacobs
Jennifer McIlvaine and Matt Landa
Kalpana and James Rhodes
Sage Foundation
Lauree and Monte Sahba
Sahm Family Foundation
Jill Skrezyna and Alex Sun
Tecate Industries, Inc.
The Thomas C. Ackerman Foundation
Connie and Dr. Richard Unger

\$25,000+

Anonymous (4)
Lorena Bricker
Sepi and Peter Arrowsmith
B.I.A. Cares for Kids
Jonni and Steve Bailey
Bank of the West
Barney & Barney
Patricia and Bruce Bartlett
Stephanie Bergsma and Dwight Hare
Bloomingtondale's
Dr. Tom Bombardier and John Fowler
Laura and Ethan Boyer
Karen and Jim Brailean
Holly McGrath Bruce and David Bruce
Britton and Paul Buss
Carmela Caldera

California Bank & Trust
California CASA Association
Vicky Carlson and Steve Cologne
Covington & Burling LLP
Becca and Jason Craig
Gigi and Ed Cramer
Karen and John Creelman
Cubic Corporation
CW Cares for Kids Fund
Sara and Dr. Larry Dodge
Lynne and Steve Doyle
Ann and Dr. Robert C. Dynes 🌱
Sue K. Edwards and Dr. Charles C. Edwards*
Philip Eisenberg Trust*
Joan and Rocco Fabiano
Randy and Cambra Finch
Freddie Mac Foundation
G.A.G. Charitable Corporation
Cynthia and Christopher Garrett
Audrey Geisel/Dr. Seuss Foundation 🌱
Giorgio Armani Corporation
Good Source Solutions
Goodrich Foundation
Hélène and George Gould
Dorothy and John Helm 🌱
Hervey Family Fund 🌱
Melissa and Jim Hoffmann
Pat and Robert Hughes
Barbara Iversen and Shaun Burnett
Dave B. Jackson
James Irvine Foundation
Joseph Drown Foundation
Josephson-Werdowatz & Associates
Kappa Alpha Theta Fraternity – Zeta Rho Chapter
Kappa Alpha Theta Fraternity – Eta Iota Chapter
Kiwanis Club of La Jolla
Jeri and Dr. Bill Koltun
The Legler Benbough Foundation
Life Technologies
Linnie Cooper Foundation
Sarah and Kurt Livermore
Livingston Family Foundation
Mitch Lynn/Combined Resources International
Deborah and Claude-Anthony Marengo
Mary Lou Washatka Trust*
Susan and Craig McClellan
Tony and Nancy McCune
Olive K. McWain
Barbara Meserve and Ken Pickle
Lynne and Kevin Metros
Nicole and Todd Mikles
Morrison & Foerster Foundation
Nancy Sackheim
RobynAnn and Richard Nelson
North American Communications, Inc.
Northrop Grumman Employee Charity Organization

Jennifer and Tim O'Connell
 Pacific Athletic Club
 Pacific Life Foundation
 Pacific Southwest Construction & Equipment
 Kim Penny and Robert Ludwig
 Kimberly and James Peterson
 Kristi and Dick Pfister
 Jori Potiker and Michael C. Brown*
 Procopio
 ProFlowers/Shari's Berries/Red Envelope
 Rancho Santa Fe Foundation
 Rancho Santa Fe Women's Fund
 Terry and Timothy Riley
 Gina and Gregory Rippel
 Beth and Josh Roach
 Ronald McDonald House Charities
 Dr. Gene Rumsey and Mary Rumsey*
 Ruth Lane Charitable Foundation
 Carole Sachs
 The Samuel I. & John Henry Fox Foundation
 San Diego Firefighters Local 145
 San Diego Unified School District
 Margy Schneider*
 Sempra Energy
 Stefani and Allan Simon
 Robin Stark 🍷
 Kathliene and Jon Sundt
 Ilia Terrazas Dickey and Scott Dickey/
 The Competitor Group
 The TJX Foundation/The TJX Companies
 Toby Wells Foundation
 Marie Tuthill and Dennis Bradstreet
 Rebecca and Chris Twomey
 U.S. Bank
 Van Law Food Products, Inc.
 Walmart Foundation
 Walter J. and Betty C. Zable Foundation
 WD-40 Company
 Weingart Foundation
 Weingart-Price Fund 🍷
 Lynn and Lloyd Wells
 Kenneth and Paula Whalen
 Lise Wilson and Steven Strauss
 Pamela and Martin Wygod
 Diane and David Zeiger
 Lany and Alex Zikakis

DONOR HIGHLIGHTS

We are grateful to the following major donors who have made annual gifts or pledges of \$1,000 or more between July 1, 2012 and December 31, 2013.

\$1,000,000+

Anonymous

\$500,000+

Leichtag Foundation

\$250,000+

Price Family Charitable Fund
 Charles E. White and Amy Gibbs

\$100,000+

Anonymous
 Joan and Irwin Jacobs
 Judicial Council of California
 Lily Lai Foundation
 Genta and Fred Luddy
 Makua, Friends of Voices for Children
 Haeyoung Kong Tang

\$75,000+

Cox Communications
 Qualcomm Incorporated
 Qualcomm Foundation
 The Rose Foundation

\$50,000+

AIMLoan.com
 Anonymous (2)
 Rochelle and William Bold
 Annette and Daniel Bradbury
 Century Club of San Diego
 Holly and Claire Ellison
 Farrell Family Foundation
 Galinson Family Foundation at Jewish
 Community Foundation
 Patsy and David Marino/Hughes Marino

\$25,000+

Anonymous (3)
 Jocelyn Bauer/The Bauer Foundation
 Stephanie Bergsma and Dwight Hare
 Patricia and Marc Brutten 🍷
 Dowling & Yahnke, Inc.
 Gina and Raymond Ellis
 Cambra and Randy Finch
 Maria and Michael Herman
 In-N-Out Burger Foundation
 Life Technologies
 Livingston Family Foundation
 Mitch Lynn/Combined Resources International

Mary Lou Washatka Trust*
 Nicole and Todd Mikles
 Laurie Mitchell, M.D. and Brent Woods
 Nikki St. Germain Memorial Golf Tournament
 The Parker Foundation
 Price-Lynn Collaborative Fund
 Rancho Santa Fe Foundation
 Kalpana and James Rhodes
 Carole Sachs
 Samuel & Katherine French Fund
 San Diego County Board of Supervisors
 Sheryl and Bob Scarano 🍷
 Shrontz Family Foundation
 Jill Skrezyna and Alex Sun
 Katie and Dr. Daniel Sullivan
 Kathliene and Jon Sundt
 Joan Waitt 🍷
 Walmart Foundation
 Lise Wilson and Steven Strauss
 Diane and David Zeiger

\$10,000+

Anonymous (2)
 Association of Legal Administrators San Diego
 Bank of America Charitable Foundation
 David Bialis
 Julie and Noah Bretz
 Holly McGrath Bruce and David Bruce
 Burns Family Foundation
 Sally and Jeff Busby
 Greg Byrum
 C.J. & Dot Stafford Memorial Trust
 Charles and Ruth Billingsley Foundation
 Karen and Don Cohn
 Valerie and Harry Cooper 🍷
 Covington & Burling LLP
 Becca and Jason Craig
 Karen and John Creelman
 The Estate of Patricia and William Daiber*
 Day for Change
 Nancy and David Doyle
 Ann and Dr. Robert C. Dynes 🍷
 Sue K. Edwards
 The Estate of Philip Eisenberg*
 Chandra and Roi Ewell
 Anthony and Caroline Farwell
 Debby and Wain Fishburn 🍷
 Audrey Geisel/Dr. Seuss Foundation 🍷
 Genentech
 Hélène and George Gould
 Dorothy and John Helm 🍷
 Victoria and Frank Hobbs/The Inspiration
 Charitable Trust 🍷
 Rebecca and Craig Irving
 Drs. Stacy and Paul Jacobs
 Debby and Hal Jacobs

Yolanda and Jimmy Janacek
 Bonnie and Steve Kane
 Kyocera International
 Las Patronas
 Sharon Lawrence and Darin Boles
 Ellen Marks
 Dr. Magda Marquet and Dr. Francois Ferre
 Diane M. Martin
 Massey Charitable Trust
 McCarthy Family Foundation
 Jennifer McIlvaine and Matt Landa
 Money/Arenz Foundation, Inc.
 Morrison & Foerster Foundation
 Jennifer and Tim O'Connell
 Matthew Osborne
 Pacific Life Foundation
 The Patriots Initiative at the
 Rancho Santa Fe Foundation
 Kristi and Dick Pfister
 Jori Potiker and Michael C. Brown*
 Prada USA Corp.
 ProFlowers/Shari's Berries/Red Envelope
 ResMed Foundation
 Terry and Timothy Riley
 Don and Stacy Rosenberg
 Lauree and Monte Sahba
 Sahm Family Foundation
 San Diego County Bar Foundation
 The Seth Sprague Educational &
 Charitable Foundation
 Tecate Industries, Inc.
 Union Bank
 United Way of San Diego County
 Walter J. and Betty C. Zable Foundation
 Sheryl and Harvey White
 Fe and Ralph Whitworth

\$5,000+

Raul and Lisa Albanez
 Altegris Investments, Inc.
 Laura and Alonso Amaya
 Anderson Direct Marketing
 Anonymous
 Kathryn F. Ashworth, Esq. and The Honorable
 Thomas Ashworth III
 AT&T United Way Employee Giving Campaign
 Jonni and Steve Bailey
 John Baldwin
 Asia and Marc Barmazel
 Beacon Pointe Advisors
 Robert Bennett
 Boys and Girls Foundation
 Carmela Caldera
 Debra and Edward Capozzoli
 Susan and Alex Casdin
 Casey Gerry Schenk Francavilla Blatt & LLP

Charles Chandler/Systems Waterproofing Supply
 Mary Kelly Clifton
 Cooley Godward Kronish LLP
 The Country Friends, Inc.
 Gigi and Ed Cramer
 Carol and Dr. Pedro Cuatrecasas
 Cubic Corporation
 Adrienne Day, Ph.D.
 Tracey DeBello
 Del Mar/Solana Beach Rotary Club
 Sara and Dr. Larry Dodge
 Mary and Hudson Drake
 Karin and Gary Eastham
 Olivia and Dr. Peter C. Farrell
 Jake Figi
 Carolina Finch
 First American Title Insurance
 First Foundation Advisors
 Julie Frimmer
 Cynthia and Christopher Garrett
 Amy and William Geppert 🐾
 Goodrich Foundation
 Lynn Gorguze and Scott Peters
 Jennifer and Richard Greenfield, MD
 Joanna and Kevin Harris
 HD Supply
 Helmstetter Family Foundation
 Hervey Family Fund 🐾
 Karen and Bob Hoehn
 Jeff Jacobs
 Juliette M. Condon Fund of the Jewish
 Community Foundation
 Kappa Alpha Theta Fraternity – Zeta Rho Chapter
 Kappa Alpha Theta Fraternity – Eta Iota Chapter
 Kelly and Mark Kjos
 Monte and Sandra Koch
 Jeri and Dr. Bill Koltun
 Kroha/Casner Family Foundation
 Denise Larkin and David Barnard
 Julianne J. Larsen and Jim Forbes
 Jill and Cheston Larson
 Nancy and John Lawton
 Sarah and Kurt Livermore
 Marilena and Greg Lucier
 Leslye and Scott Lyons
 Papa Doug Manchester
 Marcia and Michael Martin
 Leila and Chris Maulik
 Dr. Margaret and Paul Meyer
 Marjaneh and Dan Miller
 Mitchell International
 Susan and Steven Mollenkopf
 Andrea and Gregory Moser
 Susan and Mark Mulzet
 Lynn and Fred Muto
 NBC 7 San Diego

Next Proteins, Inc.
 Nordstrom Inc.
 Northrop Grumman Employee Charity Organization
 Allison and Kevin O'Malley
 Sarah and Julian Parra
 Kimberly and James Peterson
 PGA TOUR, Inc.
 Procopio
 Koki and Richard Reasons
 Gina and Gregory Rippel
 Rosemary and Michael Risser
 Colette Carson Royston and Dr. Ivor Royston
 Penny and Mike Ryan/Integrated Marketing Systems
 Rita Ryu and Matthew McCormick
 The Samuel I. & John Henry Fox Foundation
 Anamaria and Dr. Luis Sanchez
 Schievelbein Family Foundation Trust
 Sempra Energy
 Karen and Mark Spring
 St. Germaine Children's Charity
 Linda Starkman
 Karen and Michael Stone
 Iris and Matthew C. Strauss
 The TJX Foundation /The TJX Companies
 Rhonda and Mark Turvey
 U.S. Bank
 Connie and Dr. Richard Unger
 Viejas Tribal Government
 Allan and Paula Wasserman
 Michelle and Duayne Weinger
 Wells Fargo Advisors, LLC
 Robin and Kevin Werner
 Kenneth and Paula Whalen
 Amy and Jim Wood
 Wendy Walker and Randy Woods

\$2,500+

Advantage Capital Funds
 Toni and Ronnie Andrews
 Teri Appelson and John Rigby
 Doug and Remley Arthur 🐾
 Arthur and Jeanette Pratt Memorial Fund
 Jayne Aston and Manuel Delarosa
 aTyr Pharma Inc.
 Dr. Jennifer and Will Beamer
 Robert Borthwick
 Ginger and David Boss
 Diana and John Brand
 Kathryn and Dr. Daniel Brown
 California Bank & Trust
 Vicky Carlson and Steve Cologne
 Nikoo and Jack Chitayat
 Pamela Clifford
 Carolyn Beall Colwell
 David Copley*
 Lisa and Michael Corbosiero

Greg Byrum
Voices for Children Supporter

For six years, Greg Byrum, a supply chain manager at United Technologies Corporation, volunteered as a Case Assessor for Voices for Children. In the role, he reviewed the files of children in foster care, and brought to the attention of VFC the cases of foster children urgently needing a CASA. When Greg's travel for work necessitated he resign from his volunteer service, he continued to support VFC in another way: as a regular donor. Knowing from his volunteer service the abuse foster children have endured and the challenges they face, Greg's gifts to VFC are a testament to the value of the CASA Program. Every year, he has faithfully made contributions which are then matched by his employer; and he recently included Voices for Children in his estate plans, joining the new Advocates Circle that honors legacy donors like Greg. We thank Greg and the thousands of other VFC supporters, whose generosity makes possible such life-changing advocacy for San Diego's foster children.

Cresa San Diego, LP
Darryl Murchison Design
De Falco Family Foundation, Inc.
Delphi Private Advisors
Delta Chi Sigma International – Psi Chapter
Mary Donnelly
Mike and Betty Dunn
Martha and John Eggemeyer
Anne and John Farrell
Lisette and Michael Farrell
Nathan and Mindy Fletcher
Angela and Koji Fukumura
G.A.G. Charitable Corporation
Stephanie and Jeffrey Galinson
Gambucci Design, Inc.
Julie and Bryan Garrie
Markus Gemuend
Good Source Solutions
H.J. Heinz Company Foundation
HUB International Insurance Services
Susan and The Honorable Thomas Huguenor
IRA Resources, Inc.
The Honorable Carol Isackson and Louis Terrell*
Dave B. Jackson
Anita and Tom Kamman
Kappa Alpha Psi Fraternity
Kate and Dick Kelley
Andrea and James Kidrick
Linda and Richard L. Kintz, Esq.
Colleen and Thomas Lambert
Todd LaRocca
James Lauer Jr.
Lawyers Club of San Diego Fund for Justice 🌱
Courtney Levy
Devon and William Logan
Deborah Lyons and Marjorie Zarling
Anita and Michael Mahaffey
Lisa A. Mason
Roni and Ken McGuire
The Mervyn L. Brenner Foundation, Inc.
Barbara Meserve and Ken Pickle
Margaret Moir
Jamie and Mark Mullen
Carolyn Nydahl
Ocean Bluffs Mobilehome Estates
Kim Oliver-Fink and Jeff Fink
Terri and Galen Pavelko
PayLease
Maryanne and Irwin Pfister
Jennifer and Sam Rasmussen
Jeannie and Arthur Rivkin 🌱
Dr. Gene Rumsey and Mary Rumsey*
Dorian and William Sailer
San Diego Firefighters Local 145
San Diego Unified School District
Susan and Edward Sanderson

Adriana and Brian Scott
Silvergate Bank
Annie Smale
Cathy Smith and Stuart Eppsteiner
Spiegel Burn Foundation
Kate and Greg Spiro
Robin Stark 🌱
Ione and Tony Stiegler
Kirk Strawn
Sycuan Band Of The Kumeyaay Nation
Linda and Ray Thomas 🌱
Sandra Timmons and Richard Sandstrom
TriLink BioTechnologies Inc.
United Way, California Capital Region
UPS Foundation, Inc.
Nancy Meli Walker and Joe Walker
Paula and Rick West
Nancy and John Wilks
Cissy and Scott Wolfe
Julie and Dale Yahnke
Lany and Alex Zikakis
\$1,000+
Aetna Foundation
Cyndy and Denny Aiken
Dana and Chris Allen
Dede and Mike Alpert
Lisa and Steve Altman
Robert Amedeo
Joan Ames
Laura and Mark Andrade
Anonymous (5)
Ashford University
Kimiko and Doug Augustine
Susie and Jim Avery
Linsey Avila
Bailiwick
Susan and Dr. Hugo Barrera
Kris and Everett Barry
Ayse Benker
Lisa Betyar and Karl Walter
Blanchard, Krasner & French
Barbara Bloom
Bloomingdale's
Annika and Marty Bohl
Lisa and Gary Bosstick
Emily Brandon
BrightScope
Barbara Bry and Neil Senturia
Gail and Ralph Bryan
Yuko Burkett
Patricia Burns
Joe Butler
The Honorable Carolyn Caietti and Robert Caietti
Missy and Phillip Cameron
Fred Cassle

Cavignac & Associates
Anne and Dr. Ned Chambers
Virginia Chennell
Anne and Eric Chodorow
Carey Cimino
Monica and Dr. Charles Cochrane
Brad and Robyn Cohen
Patricia Cohen
Candy Coleman and Will Griffith
Tom and Leslie Coll
Carolyn and Steven Conner
Jenny Craig
Carrie Craven
Cushman Foundation
Krista and Dave Daley
Retha Evans and Doug Diener
DLA Piper
Karen and Glenn Doshay/The Serenity Fund
Gabrielle and Marc Doss
Lynne and Steve Doyle
Karen and Tom Driscoll
The Emmanuel and Anna Weinstein Foundation
Sarah and Bob Esch
Shiraz and Brian Fagan
Carolyn and William Fairl
Diane Fitzpatrick
Flocke & Avoyer Commercial Real Estate
Elisabeth and Brian Forbes
Francis Parker School
Darlene Fujimoto
Lauren and Greg Garbacz
Evelyn and John Gerace
Geraldine C. & Emory M. Ford Foundation
Shilpi and Anand Gowda
Jennifer and Robert Gramins
Laury Graves
Wendy Greene
Brian Groarke
Hallie and Brian Guiltinan
Heidi and Alexis Gutierrez
The Honorable Garry G. Haehnle
Jerold Hall
Jeanne and James Hancock
Paula and George Hauer 🌱
Health Quest Foundation
Kevin Heil
Lora and Brent Heramb
Christopher and Sarah Herr
Craig Hill
Teresa and Harry Hixson
Konnie and Jim Horton
Brad Horwitz
Greg Houck
Amy Isackson
Jimbo's Naturally
John Franklin LLC

John H. and Amy B. Lawrence Foundation
Andrea Johnson
Christine Johnson
Katherine Johnston
Susan and Greg Jones
Christine Jorgensen
Josephson-Werdowatz & Associates
Beth and Tom Joyce
Junior League of San Diego
Dr. Charlene Kakimoto and Mark Cafferty
Larry Katz
Kelly and Jason Kent
Jill Kirshner
Kiwanis Club of La Jolla
Kiwanis Club of Tierrasanta
Julie Tafel Klaus
Carmela and Miguel Koenig
Kathryn and John Kuehn
Kathy and Steve Kuhn
Karson Kupiec
L.M. Newman Family Foundation
La Jolla Alum Club of Kappa Alpha Theta
Jane and Steve Lahre
Laird Norton Family Foundation
Kristy and Dr. Ari Laliotis
Dolores and Fernando Landa
Brian Lane
Amanda and Troy Latimer
Susan Laun
Law Office of Amanda S. Abbott APC
Kimberly and Torrey Lee
Sandra and Arthur Levinson
Jon Liss
Jose Lopez
LPL Financial Services
Mary Keough Lyman
Tracy and Mark Lyon
Whitney MacDougall
Letitia MacFarlane
Barry Mahlberg
Paul Maidhof
Elizabeth Manchester
Mansfield Enterprises
Michelle and Roger Mansukhani
Amy and Gary Marchetti
Larry D. Marcus
Mary E. Nordstrom Family Fund 🌱
Cari and Bassam Massaad
Matthew McCain
Betsy and Scott McClendon
McKenna Long & Aldridge LLP
Jennifer and Steve Miller
Mitsubishi Electric America Foundation
Kate Mood
Mary and Herb Morgan
Kiki and Dr. Asa Dan Morton

Morton & Hudson
 Elspeth and James Myer
 Mark Navarra
 Jennifer Negre
 Northstar Memorial Group
 Svetlana Novikova and Walter Parsadayan
 Barbara and John Noyes
 Tamara and Tim O'Horgan
 Pacific Western Bank
 Lisa and Michael Peckham
 Hollis Peterson
 Dayna and Luis Pineda
 Beth and J.P. Plavan
 Gigie and Larry Price
 Robert and Allison Price
 Christina Quatrino
 Bobbie and Blaine Quick
 Judith Radke
 Carol Rainey
 Regency Centers
 Claire K.T. Reiss
 Andrea and Kevin Reynolds
 Craig Rice
 Beth and Josh Roach
 Jill and John Robertson
 Jodyne Roseman
 Glen and Lynne Rossman
 Rotary Club of Coronado Foundation
 Mary A. Rowan
 Lisa Ruh
 Vienna Salazar
 San Diego Downtown Breakfast Rotary Club
 The San Diego Foundation
 Vicky and Andy Sassine
 Catherine Scanlon
 Stacey and David Schmolke
 Susan K. Schoenrock
 Judith and Marc Schuckit
 Schwan's Global Supply Chain, Inc.
 Peggy Sexton

Jean and Gary Shekhter
 Ali and Zach Shuman
 Andrea and Robert Sills
 Solar Turbines
 Valerie and Stephen Spooner
 Donald St. Germain
 Jillian Stonewall
 Betty Stucky
 The Sundt Foundation
 SunTrust Bank
 Karen Sutton and Gary Van Voorhis
 TERIS
 Iliia Terrazas-Dickey and Scott Dickey
 Joan Thomas
 Susan Tighe
 Beth and Stephen Toner
 Paula Traber
 Ed Turley
 Valentino Fashion Group/M Missoni
 Christine Vanderpool
 Staci and Andy Vanderwiel
 Jami and William Voge
 Donna Walker and Mark Pulido
 Patrick Walsh
 Marian Ferguson Warwick
 Waxie Sanitary Supply
 Brett Weaver
 Stephanie and Stephen Williams
 Mona and Brandt Wilson
 Myla Wingard and Dr. Louis Rosen
 Ralph Wisniewski
 Sheri and Greg Worthen
 Xpera, Inc.
 Carol Yates
 Lauren and Scott Yates

 Denotes gift made through the San Diego Foundation
 * Denotes deceased

“Courage is what it takes to stand up and speak; courage is also what it takes to sit down and listen.”

– Sir Winston Churchill

Voices for Children deeply appreciates each donor's compassion for the foster children of our community. Every contribution makes a difference, and we wish we had room to list the many other individuals and organizations that made donations up to \$1,000 as well as in-kind gifts.

We have made every effort to ensure this list (which covers a period ending 12/31/2013) is complete and accurate. If you have found an error or omission, please contact Eric Pitarresi, Stewardship Coordinator, at (858) 598-2243 or EricP@speakupnow.org.

To protect the identities of the children, some details of their stories have been altered, the names have been changed, and the images used are not the actual children.

CONTRIBUTORS

Cindy Charron
 Anne Farrell
 Sharon Lawrence
 Jennifer Morrissey
 Ellen Noyes
 Eric Pitarresi
 Rebecca Rader

PHOTOGRAPHY

John Trice Photography

DIGITAL IMAGE EDITING

AJ Goddard

ART DIRECTION/DESIGN

Ursula Rothfuss

PRINTING

SOS Printing

A CHILD HEARD.

VOICES
FOR
CHILDREN

A LIFE CHANGED.

2851 Meadow Lark Drive, San Diego, CA 92123
(858) 569-2019 speakupnow.org

IRS tax I.D. #95-3786047

