

Cora Casey, Kathleen Blanchard and Alex.

Advocate News

HOUSTON'S LEADING VOICE IN THE FIGHT AGAINST CHILD ABUSE

CHILD ADVOCATES, INC.

SUMMER 2008

Building On Love

As a court appointed advocate volunteer assigned to the cases of abused and neglected children, Kathleen Blanchard's role is often one of recognizing and addressing many different needs.

When she met five-year-old Gracie, she immediately set out doing just that.

Gracie has cerebral palsy, Down's syndrome, is blind and is fed and given medications via a feeding tube to her stomach. She cannot walk or talk and is hearing impaired. CPS determined that Gracie was at extreme risk based on her special needs and medical requirements combined with heavy drug use by her mother. She was brought into care due to neglectful supervision, physical neglect and risk of physical abuse.

Placed in a therapeutic foster home, Gracie's needs were many. She needed services at her school, through MHMRA and from the Center for Speech and Hearing. Kathleen was there to advocate for Gracie's needs all around – medically, educationally, therapeutically and legally.

But during her first few visits to the home where Gracie was placed, Kathleen came across perhaps the greatest need yet. Gracie's single foster mother, Cora, had five children in her home – each of them profoundly handicapped. Ranging in age from 5-19, these children required high-level care including feeding, bathing, diapering and dressing. Early on, Kathleen witnessed the bathing routine: Cora lifted, moved and bathed each one of them in a hard-to-access, 4'x4' shower stall, still unfinished since the death of Cora's husband years earlier.

"A big part of my job is to make sure the needs of the children I serve are being met while they are in care," says Kathleen. "You become good at identifying needs and figuring out creative ways to get them addressed. At Cora's house, I saw a need and I thought – what can I do to fix this?"

Kathleen remembered seeing a mention in a recent edition of the *Advocate News* for a construction company that had helped or donated to Child Advocates. Flipping through the Special Thanks section, she found it: the Brothers Strong, a family-owned company specializing in residential remodeling. Off to the Internet she went, landing on the Brothers Strong website.

(continued on next page)

“To think, none of this would have happened if Kathleen had not taken the time to consider my needs and picked up the phone to ask for help.”

In Harris County alone, 4,800 children languish in foster care because of life threatening abuse or neglect. With our current resources, Child Advocates can provide a volunteer to less than half of them. If you would like to help us provide critical advocacy services for more children, please consider becoming a volunteer or making a financial donation online at www.childadvocates.org.

Inside

- 4 Focus on the Friends
- 5 Voices
- 6 Thanks Donors
- 8 Doing Something
- 9 Happenings
- 10 Board Voice
- 11 Goal Review
- 12 Thrive

Building On Love CONTINUED

“I figured they were already supporters of the work we do at Child Advocates and that the worst that could happen would be they would say no,” says Kathleen. “So I called and told them all about Gracie and Cora.”

While the Brothers Strong were unable to take on the project on their own, they quickly referred Kathleen to the Remodeler’s Council of Houston who pitched the project to the Greater Houston Builders Association’s HomeAid Houston as a joint endeavor.

“My biggest wish was to have a roll-in shower downstairs so I could wheel my kids in for their baths,” said Cora.

She got her wish; she now has two roll-in showers attached to two bedrooms for the children along with a master suite downstairs for her.

“The investment of time, effort, energy and money was bigger than anything I could ever hope to achieve on my own,” says Cora. “To think, none of this would have happened if Kathleen had not taken the time to consider my needs and picked up the phone to ask for help.”

Her second wish, a way for her children to receive their breathing treatments even if the power goes out, was granted in the form of a \$15,000 emergency generator. In addition, HomeAid and the Remodeler’s Council updated Cora’s plumbing, electrical wiring and air-conditioning, provided basic carpentry and yard work, donated and installed a brand new tankless hot water heater and organized Cora’s study so she could better handle paperwork. The whole project, which lasted a week and involved dozens of professionals, was completed in early April 2008.

The following is an excerpt from a letter Cora wrote to Kathleen in May:

... what an honor it is to serve. What I do might be a chore, yes, but it’s a chore for which I feel privileged to have been given the opportunity to do – this little contribution to my community, to make a difference in a child’s life. I have learned that the way to make a difference is not found in big accomplishments, but in the small things, the little miracles. It’s about simple acts of generosity and kindness that promote trust and connection in our communities.

My deepest gratitude is beyond the limitations of words. Kathleen, thank you for your caring and loving help and for giving to us when you had needs of your own. You have made a wonderful, life-changing difference in my life and in my children’s lives.

One of two roll-in showers; each has multiple shower heads for added convenience.

Cora and son, Alex, stand next to their home’s new generator.

The master bedroom, added on to Cora’s bedroom.

From the CEO

In June, six staff members and I (see photo below) attended the National CASA conference in Washington, DC. While

Staff members Lee Welborn, Penny Frierson, Karim Kafray, Suzanne Ronne, Maria Cano, Lee Beckman and myself in front of the Senate office building on "CASA at the Capitol" day.

the sessions, speakers and meetings are often great, the thing about this conference that really hits me year after year is how much pride I have in our program.

Child Advocates, Inc.'s strengths and accomplishments are highlighted by seeing so many of our peer programs side-by-side and listening to hundreds of directors sharing their challenges. We are widely recognized as a leader by

other programs and are often sought out and consulted on issues from recruitment and training to marketing and fundraising.

As we approach our 25th anniversary year (2009), I am so proud to say that Child Advocates is doing an outstanding job in ensuring that we have court appointed advocate volunteers assigned to *every* case – still staying true to the mission upon which we originally embarked.

I'm thrilled to announce that, as of press-time, we have trained 170 new volunteers in our Advocacy University sessions so far this year. With three more AUs left – August, September and October – we're well on our way to reaching our ambitious goal of 220.

Please join me in thanking our *Pull for Kids Classic* chairs for making this year's event our most successful one ever. The hours and effort that these individuals put into planning, organizing and executing the shoot, party and auction portions of the event is substantial and each one of them gave of themselves with a smile.

Read all about the details in the *Pull for Kids Classic* article (right); my sincerest gratitude goes to all of the staff and volunteers who gave their time and energy to this event.

Warm regards,

Sonya Salvan

Pull for Kids Classic

The 16th Annual *Pull for Kids Classic* saw success like none before. This year, more than \$680,000 was raised through sponsorships and auction purchases! This significant dollar amount – even after expenses – will ensure more than 310 abused and neglected children receive the services of a court appointed advocate volunteer this year.

You couldn't tell it was the first time **Cherie and Alan Hassenflu** had chaired the *Pull for Kids*. That could be, in part, to the seasoned committee chairs (all logging their second year in a row!) including: **Jeff Birmingham, Sarah Wilbanks, Rachel Owens** and **Sheryl and Joel Androphy**. Together, the group grossed nearly \$100,000 more than last year!

A beautiful day at American Shooting Centers started off the event. More than 310 individuals were greeted with breakfast from Shipley Do-nuts and coffee from Starbucks before trying their hands at several games and raffle drawings. The second flight of shooters arrived just in time to grab a burger – hot off the grill from Baker Street Pub in Katy. Once everyone was done for the day, plenty of cold beverages (courtesy of Budweiser/Silver Eagle and Kroger) made this year's shoot one to remember. The camouflaged hats and Child Advocates t-shirts were a hot commodity as folks went on their way to the evening party.

More than 750 guests were part of the "haute" evening party, each enjoying a Havana-inspired atmosphere, complete with entertainment from Mango Punch. The Cuban-flared meal was delightful, but the mojitos nearly stole the show! The Methodist Training Center (aka the Texans Indoor Practice center) was hopping with "Rhythm of the Night...Change a Child's Life" and when Mr. Gochman said a few moving words, it made the evening perfect.

Mother of a feisty 6-year-old and former Child Advocates client, Peggy Sanders, kicked-off the evening with a moving testimonial, but it was the "Sponsor-a-Child" portion that brought the house down. After kicking off the auction with a record breaking performance, auctioneer Lynn Spell kept the crowd raising their paddles to the tune of nearly \$3,000 per minute in the live auction. The brand new 2008 Ford Mustang, compliments of Mac Haik Ford and donated on behalf of Sunny Sue Haik, was only one of the hottest items. Beaver Creek – private jet included – Cayman Islands, Hawaii, a Yellow Labrador puppy, an Orvis endorsed hunt trip to Utah and a beautiful painting rounded out the live auction.

Focus on the Friends

FRIENDS OF CHILD ADVOCATES

Friend of Child Advocates Egg Hunt - Another Sweet Deal!

The Friends of Child Advocates hosted the second annual Friends Egg Hunt in March at Jaycee Park. The weather was perfect for 30 little hunters and their families to enjoy a visit from the Easter Bunny (aka **Nicole Walters!**), Chick-Fil-A, games and over 700 eggs stuffed with candy. Many thanks to chairs **Caroline Finkelstein** and **Joy Posoli** for their expertise and kid-know-how in pulling this event together, to the Junior League volunteers for the baskets that went home with each child and to **Brandon Boone**, who for the second year in a row, provided the chairs and tables with delivery. One lucky family even won Rodeo tickets as a door prize. Look out for Peter Cottontail again next year!

Angels of Hope Luncheon to Showcase Fashion Giant FENDI

The staple event for Houston's fashion-conscious philanthropists each Fall, the Friends of Child Advocates' Angels of Hope Luncheon and Fashion Presentation by Neiman Marcus is just around the corner. Event chairs **Anita O'Shaughnessy** and **Cathy Fitzpatrick Cleary** are thrilled to announce the event honoree – their longtime friend and Child Advocates loyalist, **Nancy Thorington** – and featured designer, FENDI. The event will showcase the fashion house's 2009 Spring Ready-to-Wear Collection on the runway.

FENDI began in 1918 when Adele Casagrande opened a leather and fur shop in central Rome. When Adele married Edoardo Fendi in 1925, they made a decision to change the name to FENDI and the business prospered. In 1962, the Fendis signed on German designer Karl Lagerfeld – widely recognized as one of the most influential fashion designers of the late 20th century – who has also collaborated with couture labels Chanel and Chloé.

Lagerfeld created the inverted FF logo that joined the growing list of international status symbols, appearing on products from handbags and shoes to luggage and apparel. In 1970, FENDI presented its first ready-to-wear line after they were unable to find quality clothes to show under their fur collection. The family sold the brand in 1999 for an estimated \$850 million and the network continues to expand with more than 120 boutiques worldwide.

For information on tables or tickets to the 2008 Angels of Hope Luncheon and Fashion Presentation, contact marla.endieveri@childadvocates.org.

Snapshots

Court appointed advocate volunteers from the March Advocacy University class proudly wear their Child Advocates logo t-shirts.

Young Professionals for Children chair Angie Lapp paints the faces of a young attendee of the Houston Children's Festival.

Pull for Kids Classic honoree Arthur Gochman (back row, center) poses for a photo with a group of volunteers at the event's shoot portion.

Voices

Court appointed advocate volunteers tell us how making a difference in an abused child's life has made a difference in their own.

SHEPHALI PERKINS

In considering what Child Advocates has meant to me over the years, I think of the kids I have served, the ACs I have worked with, getting family and friends to join in volunteering, the special events and the staff members that I now count as friends. I considered the work we do advocating for our kids. We do this in the hopes of improving our kids' lives. We try to raise their self-esteem.

We do this to help heal families. We do this to help provide our kids the best family life we can, even if that family is a different one. I realized that I had my answer. Child Advocates means to me what it has meant to all the kids we have served. It means finding a better me, making a family out of friends, and it is a home.

DEANNE MALLOY

Grateful for the life I enjoy with the love of my life and our wonderful kids; when the nest emptied I wanted to "pay back" in gratitude. I knew I wanted to do something for kids (it is in my genes!). Kids are our future! Being an ordinary person with no particular skills, Child Advocates provided the training and skills I needed to actually help children who need it most: abused

kids who have no one to speak for them, fight for them, help them. I am proud to say I have been a Child Advocate volunteer since 1998.

MARC APPLGATE

When I started to volunteer with CAI I truly did not know what to expect. When I got assigned to my first case, I realized ... these are real live children! Their problems and issues are real and profound, not something chaperoning field trips or being "cookie mom" for my kids' various interests prepared me for. They look to us with eyes cloudy with doubt and worn by promises not

fulfilled, fearful that we are just another someone in their lives. I had no idea that what I said to anyone meant what it means to these kids. I have been blessed to see kids come out the other side, their eyes no longer cloudy with troubles, but clear, with what we want all children to have: hope and high expectations for their future.

Donor Spotlight

The Jackson Foundation

For over 10 years, the Jackson Foundation has helped us serve over 30 children, and for that we are very grateful. We are also thankful for the solid relationship we have fostered with Executive Director, Ms. Carol Deason. She is always easy to get in touch with and happy to provide feedback or answer questions regarding the grant submission and reporting process. We feel fortunate to work with a foundation that has such a clear interest in our mission and our desire to fight the vicious cycle of child abuse.

Wells Fargo

Wells Fargo is one of our most cherished corporate partners. We are fortunate to have many volunteers come to us from Wells Fargo, including Board Member **Cecil Arnim** and advocate volunteer **Victoria Varner**, who is currently featured in our "Part-Time Heroes" ad campaign. Wells Fargo employees have

spent 1,300 volunteer hours at the Houston Children's Festival over the eight years they have participated, coordinated by Wells Fargo employee Kathryn Butcher. They have also been extremely generous with their financial support as they have been a long-time and very prominent sponsor of the Houston Children's Festival. Kids of all ages enjoyed the 2008 Wells Fargo Barnyard featuring panning for gold, a Wells Fargo Stagecoach, a petting zoo, pony rides, Elsie & Beauregard – the Borden's cows, and other games. They have also supported the *Pull for Kids* and most recently, Branch Manager and YPC Member **Jennifer Polk** chose to use funds earmarked for charitable giving to support Child Advocates.

St. Martin's Episcopal Church

For over 20 years, St. Martin's Episcopal Church has helped us serve over 40 abused and neglected children in Houston. Most recently, we have been fortunate enough to receive proceeds from their Easter breakfast, a 2007 grant, and proceeds from the Giving Tree Program. We have also been touched by the participation of members of the congregation, like Friends Member **Ann Thurmond** who has volunteered her time with us and encouraged

other St. Martin's members to donate their time and resources to help the children that we serve. Another shining example is the participation of **Milton West** who served as Board President in 2007 and is also a member of the St. Martin's congregation. All in all, we are extremely grateful for their support and consider the congregation of St. Martin's a wonderful partner in our efforts to make a difference in the lives of abused and neglected children.

Thanks Donors

The donors listed below contributed to Child Advocates, Inc. between the months of February and May 2008, in an amount equal to or greater than the cost of serving one child for one month (\$130). Child Advocates also extends our sincerest appreciation to the 500+ individuals and companies that donated between \$1 and \$129 during this period (totalling more than \$27,500), whom we are unable to list due to space constraints.

62+ children for one year

H-E-B Houston Children's
Festival, presented by Baker
Hughes

31 - 62 children for one year

Child Advocates Endowment, Inc.
John P. McGovern Foundation
Texas CASA, Inc.
Victims of Crime Act

15 - 30 children for one year

Academy Sports & Outdoors
In Honor of Court Appointed
Advocate Volunteers
Mr. and Mrs. Bob Davis
Mr. and Mrs. Alan Hassenflu
The Janey and Melvin Lack
Charitable Fund
Ms. Edna F. Meyer-Nelson

6 - 14 children for one year

Allied Waste Corporation
Mr. and Mrs. Barry H. Ballard
Berg & Androphy
Mr. Michael G. Brown, M.D.
Cameron Corporation
Chapelwood United Methodist
Church
Mr. John M. Cheesman
Comcast Cable
Mr. and Mrs. Trey D. Cook
Davis Chevrolet
Domestic Auto Experts, LP
Mrs. Debra Grierson
Harris County Community
Services Department
KPMG LLP
Mac Haik Ford
National CASA Association
Plains Exploration & Production
Company
RMS Auto Care, Inc.
Run for a Reason - Child Advocates'
Houston Marathon Team
Shell Oil Company
Silver Eagle Distributors, LP
Texas Comptroller of Public Accounts

3 - 5 children for one year

Accenture
Apache Corporation
Mr. Jeffrey J. Cotner
Davis Hamilton Jackson and
Associates
Mr. and Mrs. Ryan L. Dearborn
El Paso Corporation
The Ettinger Foundation
Mr. and Mrs. Gary L. Forbes

Gainer, Donnelly & Desroches
Mr. and Mrs. Michael L. Garner
Mr. and Mrs. Terrence M. Gee
Goldman, Sachs & Company
Hisco
Humana, Inc.
Mr. Charles Joekel
Mr. and Mrs. Jeffrey Lack
Marq*E Shopping Center
Trini and O. C. Mendenhall
Foundation
Morgan Stanley & Co. Inc.
Newfield Exploration Company
Mr. and Mrs. David Quackenbush
Robert L. and Barbara Zorich
Family Foundation
Fayez Sarofim & Company
Mr. and Mrs. Thomas H. Scott
Theta Charity Antiques Show
Mr. and Mrs. Mike Weill
Westside Lexus
The Edith & Robert Zinn
Foundation

One child for 8 - 18 months

Mr. and Mrs. David Aaronson
Adolf Hoepfl & Son Garage
Mr. and Mrs. Stanford J. Alexander
Allen Boone Humphries
Robinson LLP
Amegy Bank of Texas
Mr. and Mrs. Joel Androphy
Mr. and Mrs. Mike Appling, Jr.
Mr. and Mrs. David L. Baird, Jr.
Baker Alloy and Metal Inc.
Mr. and Mrs. Kenny Baldwin
Mr. Fred Bandini
Bank of America
Best ATM Partners LTD
Mr. Monte K. Brown and Mrs.
Susan A. Bishop-Brown
Mr. and Mrs. Peter K. Bott
Mr. and Mrs. James A. Burke
Burnett Personnel
CASA of Jefferson Parish
Mr. and Mrs. Dan Castaneda
Mrs. Jessica Castille
CB Richard Ellis
ChevronTexaco
Children's Protective Services
City of Houston Combined
Campaign
Mr. and Mrs. Michael Clark
Mr. John R. Colson
Mr. and Mrs. Joe Contrucci
Cornerstone Automotive - Dairy
Ashford
Cornerstone Automotive -
Wilcrest

Mr. and Mrs. Scott C. David
Mr. and Mrs. Michael B.
Davidson
Mr. and Mrs. Jeffrey A. Thomas
Mr. and Mrs. William Dore
Mr. and Mrs. Brad Dunn
Mr. John Elder
Mr. John T. Elzner
Ernst & Young LLP
Mr. and Mrs. Chet Erwin
Mr. and Mrs. Tom Farrell
Mr. James E. Fischer
Fulbright & Jaworski LLP
Mr. Gilbert Garcia
Mrs. Nancy F. Gardner
Mrs. Patsy M. Graham
Grason Communities LTD
Mr. Jonathan Gregory
Mr. and Mrs. Michael L. Grove
Mr. and Mrs. Keith A. Guerrini
Gulf Coast Combined Federal
Campaign
Halliburton
Hard Rock Cafe
Mr. and Mrs. Grant J. Harvey
The Houston Chronicle
Houston Jaycees
Mr. and Mrs. Dwayne L. Hyzak
Itzy's Auto Repair Service
Mr. and Mrs. Derrick Jensen
Mr. and Mrs. Ken Joekel
The Junior League of Houston
Kacal's Auto & Truck Service
Mr. Karim Kafray
Mrs. Karen Klucznik
Ms. Ashley S. Larkin
Mr. and Mrs. Nolan Lehmann
Lighthouse Document Solutions
Mr. Carl Main
Main Street Capital Partners, LLC
Mr. and Mrs. David Matthews
MAXIMUS Foundation
McGinnis Cadillac/Hummer/
Mitsubishi
Memorial City Bank
Shane Merz
Microsoft
Mike Calvert Toyota
Ms. Kathi Miles
Mr. and Mrs. Mike Minarovic
Mischer Investments, LP
National Processing Company
Northern Trust, NA
On Point Custom Homes
Mr. and Mrs. Ron Orsini
The Alvin & Lucy Owsley
Foundation
Mr. and Mrs. Harry Pefanis
Mr. and Mrs. William Perkins

Mr. and Mrs. Josh Peterson
Pinch Transportation
Mr. and Mrs. Paul Posoli
Mr. and Mrs. Wade Pursell
Mr. and Mrs. David Rains
Randall Thomas Group/Morgan
Stanley
RBC Wealth Management
Mrs. Grace Richards
Richland Financial Services of
Texas
The RR Family Foundation
Sam's Club Foundation
The Samuels Foundation
Schulte Charitable Foundation
Mr. and Mrs. John Seitz
Mr. and Mrs. Terry Shields
Shipley Do-Nuts
Mr. and Mrs. Reagan Sirmons
Mr. Reagan Sirmons, Jr.
Specialized Auto Repair
Mr. and Mrs. Jeff Springmeyer
State Employee Charitable
Campaign
Ms. Lori A. Stewart
Mr. and Mrs. John W. Storms
Suderman & Young Towing
Company, LP
Texas Capital Bank
The Arena Foundation
Mrs. Suzanne Thomas
Mr. and Mrs. Stephen A.
Thorington
Mr. and Mrs. Damon Tompkins
Ms. Lynda L. Transier
Tribble & Stephens
Mr. Philip A. Tuttle
USI Southwest
Valerus
Mr. Daniel Walker
Mr. and Mrs. Greg Waller
Mr. and Mrs. Scott Washburn
Mr. and Mrs. Walt Waters
Weinstein Spira & Company, PC
Mr. and Mrs. William Wheless, III
Mr. and Mrs. Glen Wind
Workspace
John L. Wortham & Son, LP
Yellow Cab

One child for 4 - 8 months

Dr. and Mrs. Melvyn A. Anhalt
Mr. and Mrs. Andrew Anton
Mr. and Mrs. Cecil H. Arnim, III
Mr. and Mrs. Jay Arthur
Mr. and Mrs. Karim Barbir
Mr. William Barnett
Mr. and Mrs. John E. Bartley
Mr. and Mrs. David Batey

Thanks Donors

Since we are not a United Way Agency, we rely on gifts made by individuals and non-governmental groups for more than 75% of our budget each year. Thank you for your help, it is truly appreciated.

Mr. Stephen M. Redding and
Ms. Kristi K. Beer
Mr. Elliot Ben Vaughn
Mr. James Bennett
Mr. Mark A. Beyer
Mr. and James A. Boone
Mrs. Susan Boone
Mr. and Mrs. Matthew G. Borski
BP Fabric of America Fund
Ms. Chanda Cashen
Mr. and Mrs. Rick Cashen
Mr. and Mrs. Christopher Cokinos
Coors Brewing Company
Mr. and Mrs. Brent Cordell
Ms. Susan Davis
Mr. and Mrs. Eddy L. De Los Santos
Excel Automotive Technology
ExxonMobil
Mr. and Mrs. Jeremy Finkelstein
Freedom Automotive Services, Inc.
Mr. and Mrs. James Glenn
Mr. and Mrs. Jeffrey M. Golub
Mr. and Mrs. Adam Greensberg
Mr. and Mrs. Michael Guerin
Mr. and Mrs. Mac Haik
Dr. and Mrs. C. R. Hoopingarner
II C. B., LP
Inner Court Family Center
Ms. Jamie L. Johnson
Mr. and Mrs. Jack Josey
Kar Hospital
Mr. and Mrs. Demuri Kasradze
Mr. and Mrs. Ross LeFevre
Mr. and Mrs. Kevin Leonard
LexisNexis
Mr. Mark Loveland
Mr. and Mrs. Brian McCabe
Mr. and Mrs. Neal McKim
Mrs. Linda J. Messner
Ms. Mickey Meyer-Sturgis
Mr. and Mrs. Curt Moore
Ms. Karen Nazir
Ms. Beth Nelson
Mr. and Mrs. Gerald T. O'Keefe
Ms. Susana M. Quiros
Mr. and Mrs. Dan Rogers
Smith, Graham & Co.
Investment Advisors, LP
Mr. and Mrs. Brad Sondock
Ms. Kristi Sorrels
Spectra Energy Foundation
Mr. David Stroble
Mr. and Mrs. Chris R. Synek
The Pew Charitable Trusts
Mr. and Mrs. Jeff Treadway
United Way of Tri-State
Ms. Victoria A. Varner
Veritas Title Partners, LP
Village Automotive, Inc.

Mr. and Mrs. Jason Walker
Mr. and Dr. Leighton Walters
Westheimer-Lanier Service, Inc.
Women's Energy Network of
Houston
Young's Automotive Center

One child for 2 - 4 months
Abejas Boutique
Aldine Automotive Inc.
American Express (Employee
Giving/Matching Gifts)
Mr. Derek Anderson
Mr. and Mrs. Jeff Birmingham
BP
Mr. James D. Brodnax
Mr. and Mrs. Josh Brown
Ms. Brent Brugh
Mr. and Mrs. Rick Burnett
Mr. and Mrs. Ben Davis
Mr. Jeff B. Early
Ms. Barbara L. Eldridge
Mr. W. C. Etheredge
Mr. and Mrs. Michael Eymontt
Jerry and Nanette Finger
Foundation
Mr. Arthur L. Forbes
Mr. Scott R. Forbes
Mr. and Mrs. Bobby Fowler
Mr. and Mrs. Dave Fulghum
Mr. and Mrs. Robert F. Gray
Mr. Jerry Hyde
Ms. Judith Johnson
Mr. Keith Kaposta
Mr. and Mrs. Mark A. Kilkenny
Mr. and Mrs. Keith Kirby
Kroger Food Stores
Mr. and Mrs. John W. Leggett
Mr. Lee Lehmann
Mr. and Mrs. Matt Leicht
Mr. and Mrs. Jay Levy
Mr. and Mrs. Kemp Maer, Jr.
Ms. Beth Menuet
Mom's Best Friend
Mr. and Mrs. Richard C. Nelson
Dr. Bonnie A. New
Mr. Urban F. O'Brien, III
Ms. Denise Pease
Mr. and Mrs. Nicholas C. Piskurich
Mr. and Mrs. Paul F. Rodney
Ms. Regina J. Rogers
Scott's Auto Repair and Collision
Center
Ms. Nancy Sims and Mr. Chris Pando
Mr. and Mrs. Michael J. Sonnier
Mr. Mike Spears
Mr. Hadar Spivak
St. Martin's Episcopal Church
Mr. Bill Strait

Mr. Carl S. Stutts and Mrs. Tessa
Lesley
Sullivan's Advanced Auto Care
Mr. and Mrs. Michael Tapick
Mr. and Mrs. Jim Thorp
Mr. Johnny B. Walker
Mr. and Mrs. D. C. Weiss
Mr. and Mrs. John Welsh
Mr. Donald Wilhelm

One child for 1 - 2 months
Mr. and Mrs. Les L. Allison
Ms. Julia Bailey
Mr. and Mrs. Chris Black
Mr. and Mrs. Don Blome
Mr. John Boettiger
Mr. Adrian Broadway
Ms. Elizabeth L. Bryant
Ms. Lara Bull
Mr. Will Burdine
Mr. Josh Cain
Mr. Kelvin Carney
Mr. and Mrs. David Carter
CASA of Central Oregon
CASA of Jefferson County
Mr. and Mrs. Todd Casselman
Mr. and Mrs. Robert S. Chevalier
Mr. and Mrs. Ben Clark
Ms. Tomiaka Coker
Mr. Jack Collett
Ms. Janis Countiss
Crady, Jewett & McCulley, LLP
Danaher Oil Co.
Mr. and Mrs. James D. Dannenbaum
Mr. Derek de Sola
Mr. and Mrs. Emanuel Dearborne
Mr. Jeff Kish and Ms. Karin Egge
Mr. and Mrs. Frank Erwin, III
Ms. Anne F. Farish
Mr. and Mrs. Michael R. Francisco
Mr. and Mrs. Edmund Fountain
Give With Liberty
Ms. Sylvia Z. Gonzalez
Greater Houston Convention &
Visitors Bureau
Ms. Staci Harnsberry-McMillan
Mr. and Mrs. Nelson J. Haveman
Ms. Shelly Hogleund Dee
Ms. Layneigha Holland
Mr. Ben Jalomo
Ms. Becky Johnston
Ms. Jan Kelly
Mr. Jason Kim
Mr. and Mrs. John E. Krebs
Ms. Vesta Kuntz
Ms. Gretchen Lange
Ms. Yen Le
Mr. and Mrs. Richard Lee
Mr. and Mrs. Robin Lindley

Mr. Gordon Lowther
Mr. and Mrs. Kregg Lunsford
Ms. Kari Martinez
Mr. and Mrs. Troy Matherne
Mr. and Mrs. Ronald L. Moran
Mr. and Mrs. Jesse Morris
Mr. and Mrs. Ken Morrison
Ms. Linda Murray
New Beginnings Sunday School
Class
Ms. Dianna Nussbaum
Mr. Ralph S. O'Connor
Mr. and Mrs. Michael Olsen
Mr. Alan Perry
Ms. Stefanie Pullin
Mr. and Mrs. Andrew Rentz
Ms. Blanca R. Rios
Safeway, Inc.
Ms. Lucy Sahagian
Mr. and Mrs. Thomas H. Scott
Mr. and Mrs. Dale Smothers
Mr. Drew Stackel and Ms.
Elizabeth Stein
Mr. Steve Steen
Mrs. Macey Stokes
Ms. Camille A. Stovall
Texas Petrochemicals Corp.
The Arthur J. Gallagher
Foundation
Mr. and Mrs. Jeffrey Thibault
Mr. David M. Tollar
Mr. and Mrs. Steve Travis
Mr. Ken Trawick
Mr. and Mrs. John G. Veith
Ms. Rita Walker
Wells Fargo - Community
Support Campaign
Ms. Barbara A. Woolhandler
Mr. and Mrs. David Zaozirny
Mr. and Mrs. Greg Zuanich

Doing Something

BROWNIE TROOP #14247

The first-through-third grade girls in Brownie Troop #14247 recently put their volunteer hats on to help the children served by Child Advocates. These young ladies put together “necessities bags” for Child Advocates children going to camp this summer and have offered to help again in any way they can!

HOUSTON YOUNG LAWYERS ASSOCIATION (HYLA)

Thanks to all of our volunteers who have helped cultivate our relationships within the legal community. Most recently, five of our court appointed advocates; **Laura Lasco, Eddy De Los Santos, Duane King, Teresa Schneider** and **Chastiti Horne**, were featured panelists, along with 315th Court Judge Mike Schneider, at a HYLA event in April. The volunteers spoke to a group of attorneys and Amicus attorneys about their family law experiences and promoted the benefits of becoming court appointed advocates or attorneys ad litem to attendees, who could gain valuable family law experience and accrue pro-bono hours. Events like these help us recruit more volunteers from the legal profession and expand our reach in the community.

SUSAN BISHOP-BROWN

Court appointed advocate **Susan Bishop-Brown** reached out to her personal contacts to sponsor two little girls she is working with on a case, so that they could attend a YMCA day camp. She was able to pay for 10 weeks of camp and even the field trip fees. Plus, the children’s foster mother was able to plan a joint birthday party at Chuck E. Cheese for the girls. To top it all off, she still had enough money left over to sponsor another child served by Child Advocates to go to camp.

QUINTON HARP AND SMITTY SNODGRASS

Recently, two of our tremendous volunteers have been acknowledged in the community for their efforts. Board Member and court appointed advocate, **Quinton Harp**, received the Channel 39 *Committed to Caring* Award, honoring a Houstonian each month who is making a difference in the community. Since he became an advocate in 2002, Quinton has served 19 children and has been an integral part of our organization through his leadership on the Board. **Ida “Smitty” Snodgrass** was one of two finalists for the ExxonMobil Community Summer Jobs Program *Volunteer Spirit Award*. In 16 ½ years, Smitty has served on 22 cases – ultimately making a difference in the lives of 46 abused and neglected children.

YPC Update

YOUNG PROFESSIONALS FOR CHILDREN

WITH A LITTLE SALT AND LIME ...

YPC partnered with Hard Rock Café Houston and the Houston Margarita Society to host a Cinco de Mayo party as a spring fundraiser. Volunteers from the trio of organizations pitched together to build, literally, Houston’s largest margarita. Combine a tasty cool beverage with live music by Mango Punch and Las Skarnales, and you’ve got one successful day of raising funds and awareness for Child Advocates! Thanks to all who participated, and look for this to become an annual CAI/YPC event!

GET READY, GET SET, VOLUNTEER!

October 25 is the date for the annual Pumpkin Party! Special thanks to The Brothers Strong (read about how they connected one of our court appointed advocates to a great group in our cover article!) who have graciously offered to be our host again this year. YPC members should sign up now to make sure you don’t miss the tricking-and-treating with the children served by Child Advocates. Our event chair Amanda Hall and a fantastic team of volunteers are working hard to make this another memorable event for the kids!

More details and volunteer sign-up information on these and other upcoming activities can be found at www.childadvocates.org/calendar.

COME TOGETHER ...

YPC hosts bi-monthly socials at various hot spots around the city as a means of staying connected with current members and recruiting new ones. Next on tap is a social at **Porch Swing Pub** in the hip Washington / Heights area. Mark your calendars for July 31 from 6-8:30 pm, bring a friend, and join us! Future dates and other events are featured on the Child Advocates calendar at www.childadvocates.org/calendar.

JOIN YPC TODAY!

Interested in getting in on the fun and doing some good along the way? Become a new YPC member or renew your lapsed membership for only \$35. This small fee helps support our yearly efforts and includes a cool CAI t-shirt! Visit www.childadvocates.org/volunteer/ypc or contact Sherri at sherri.leicht@childadvocates.org for more information on how you can participate.

Special Thanks

Court appointed advocate **Monica Alvarado** for her donation of furniture to one of our families.

Jana and Luis Hernandez for their donation of furniture to one of our families.

Spain Hastings and Ward for their donation of Astros tickets for our volunteers, staff and families.

AIM Investments for funding a trip to the Corpus Christi Aquarium and lunch for AIM employee and court appointed advocate **Virginia Bond** so that she could attend a sibling visit for the children on her case.

Claudia Hallowell, A Merry Thought, Little Patooties, Julie Axelrad, Parkway Place, the Holy Strollers, the Houston Corporate Paralegal Association, Miss Alexis Shoss, Teresa Bayne and the **Memorial City Target** store for their donations of new clothes, toys and other necessities to our Rachel and Gilbert's Closet Special Needs Room.

Houston City Personnel and Temporaries for donating a valuable temporary staff member.

BE & K Engineering, Mr. Steve Haban, Ms. Theola Hagger and Mr. Tim Ping for donating Houston Rodeo tickets for our families, including hard-to-get Fergie tickets.

Mr. David Baird and Ms. Mary Kae Dingler for their donations of Shrine Circus tickets for a fun night of entertainment for our families.

Shipley Do-Nuts for providing delicious donuts for our Advocacy University training classes, our Houston Children's Festival volunteers and our *Pull for Kids* volunteers. Yum!

Comcast Cable for continuing to provide air-time for our Part-Time Hero PSA's.

The **Houston Comets** for providing 150 tickets to several home games for our children and families to attend.

PULL FOR KIDS CLASSIC

The nearly 200 businesses and individuals who donated items or services to the *Pull for Kids Classic* auction.

1 to 1 Printers for generously donating the printing of all signage.

ABC Pest Control for donating gun cleaners at the shoot.

Academy Sports & Outdoors and **Winchester** for donating shot gun shells and cases.

Alliance Graphics for donating the printing and design of letterhead, invitations, programs and favor cards.

Applied Production Services for supplying two generators for audio visual power.

Baker Street Pub Katy for donating the grilled burger lunch for 250 shoot participants.

Bevco International LLC for discounting the price of wine for more than 400 evening party guests.

Charles Joekel for donating an entire truck of ice for the evening party.

Enterprise Rental for donating a rental truck for all party and shoot deliveries.

Happenings

FOR DETAILS ON THE THINGS LISTED HERE AND THE LATEST CALENDAR UPDATES, VISIT WWW.CHILDADVOCATES.ORG/CALENDAR

AUGUST

9 Cameron Childspree. Cameron has returned to this significant event to give hundreds of children the opportunity to shop at Target stores, with a volunteer, for \$100 worth of back-to-school clothing. Email Suzanne for details, suzanne.ronne@childadvocates.org.

16 Advocacy University. Sign up for an orientation session now! www.childadvocates.org.

SEPTEMBER

13 Advocacy University. Sign up for an orientation session now! www.childadvocates.org.

18-21 56th Annual Theta Charity Antique Show, benefiting Child Advocates, Inc. George R. Brown Convention Center. For hours and ticket details, visit www.thetaantiquesshow.com.

25 YPC Social. Visit our website for location in the coming weeks, 6:00-8:30pm, all members and prospective members welcome!

2008 Heroes Society. Our annual campaign letter will reach your mailbox this month. Join the Heroes Society by sending your gift with the form provided or by contributing online. For details visit <http://childadvocates.org/heroessocietyoverview.htm>.

OCTOBER

11 Advocacy University. Sign up for an orientation session now! www.childadvocates.org.

Special Thanks CONTINUED

The **Houston Texans** for providing the venue space and operations for the evening party.

Houston Total Video for providing in-studio professional video recording for the event video.

Kroger Food Stores for providing soft drinks, sports drinks, water, chips and cookies for shooters and party volunteers.

Michael Ramos Photographer for donating his time and talent for the shoot participants.

Republic Beverage Company for donating spirits for 300 party guests.

Sofia van der Dys Photography for donating her time and talent for the party.

Silver Eagle Distributors for donating beer for 300 afternoon shooters and 400 evening guests.

Shipley Do-nuts for donating all the donuts for 30 party volunteers and 150 morning shoot participants.

Starbucks Highland Village for providing coffee favors for 800 and a coffee station for 300 evening guests.

Board Voice

NANCY SIMS

Professional Life: I'm a Senior Vice President with Pierpont Communications. I lead our Public Affairs practice that includes crisis communications, issues management, community relations, stakeholder engagement, litigation consulting and more.

Board Roles and Committee Involvement: I serve on the Board of Directors and Chair the Marketing Committee. We are embarking on a Social Media adventure and I really enjoy it.

How did you get involved with CAI? I have a passion for abused and neglected children. Since it is often a topic that makes people uncomfortable, I volunteered my time to help communicate the importance of the issue.

Favorite Pastimes (Besides Child Advocates!): Spending time with my 7-year-old son is the greatest joy of my life.

MIKE VAN HOOZER

Professional Life: I am a former Senior Executive with Accenture and have been in consulting for 20 years. I started a company in 2004 to help individuals and organizations reach their maximum potential through speaking, coaching, and consulting. I enjoy writing and have just completed a book entitled

Moments: Making Your Life Count For What Matters Most. I also work with an organization called Total BEST, delivering corporate workshops on the principles of Balance, Excellence, Service and Truth.

Board Roles and Committee Involvement: I am currently on the Board and serve on the Development and Nominating/Governance Committees.

How did you get involved with CAI? I began as a CASA volunteer in 1989, later joining the Board to use the sphere of influence I had in the business world to the benefit of CAI.

Favorite Pastimes (Besides Child Advocates!): I love spending time with my wife, coaching my five boys in sports, teaching a married Bible Study class at our church, running and cycling.

Board of Directors

2008 BOARD CHAIR

Barbara Scott

EXECUTIVE COMMITTEE

Hildegard Ballard

Nolan Lehmann

David Quackenbush

Brad W. Robbins

Ivana Shumberg

Nancy Sims

Suzanne Thomas

Lynda Transier

Milton H. West, III

BOARD MEMBERS

Cecil H. Arnim, III

David Baird

Kenny Baldwin

John Binick

Rick Burnett

Jane Dabney

Kim David

David Davis

Robert Davis

Eddy De Los Santos

Judy Farrell

Ellie Francisco

Terrence Gee

Quinton Harp

Angie Lapp

Ross LeFevre

Steve McNew

Ron Orsini

Page Parkes-Eveleth

James S. Prentice

John Storms

Ellie Sweeney

Don Taylor

Leslie Taylor

Dolly Dawson Thomas

Nancy Thorington

Mike Van Hoozer

Lee Vela

ADVISORY BOARD MEMBERS

Millie Anhalt

Timothy Baumgartner, Ph.D.

Susan Bischoff

James Brodnax

Chris Champion

John McGill Cheesman, Jr.

William Connolly

Joe Contrucci

Jeffrey Cotner

Kelli Cohen Fein, MD

George Ford

Bill Friebe

Joe Gutkowski

Amanda Hall

Ursaline Hamilton

Dwayne Hyzak

Jamie Johnson

George Kaleh

Patti Keplinger

Margaret Kirby

Bob Krenzelok

Laura Lasco

Bill Livesay

June Lohman

Debbie Martinez

David Massin

Thomas J. McCaffrey

Kate McCormick

Carole Minor

Yvonne Moran

Gloria Moritz

Dick Myers

Jeff Pinkerton

Belinda Price

Lisa Rowland

Vanessa Sendukas

Marcia Weinstein

Richard L. Wynne

Blake Young

Spotlight On ...

MS. PEGGY SANDERS

In the Summer 2005 edition of the *Advocate News*, our cover story featured Peggy Sanders and court appointed advocate volunteer **Joan Mandola**. Theirs is a successful tale of one mother's determination to beat a debilitating drug addiction and have her daughter returned to her. Peggy credits herself, God and the love and support of Joan Mandola for the eventual reunification of her and her daughter Briana.

Since the case was closed and our story was published, Peggy has remained clean and sober, maintaining a job and buying both a home and a car. Her love for Briana and gratitude to Joan have stayed consistent; as has her support and promotion of Child Advocates.

She has spoken at several events, including Advisory Board lunches and other engagements, giving testimony to the impact Joan had on the outcome of Briana's cases and, ultimately, their lives. Most recently she was featured in our *Pull for Kids Classic* event video and she and Briana attended the event as our guests. Peggy kicked-off the Live Auction the night of the event and her story and affirmation of Child Advocates was so compelling that this year's "Sponsor a Child" portion of the Live Auction doubled our 2007 returns and incurred enough revenue to serve nearly 60 children!

Peggy calls for support during the Pull for Kids Classic live auction.

But Peggy's impact goes far beyond the dollars raised. Her support of our program and her moving testimonial connects people with our mission and encourages more members of the community to get involved. We are fortunate to have Peggy Sanders as part of the Child Advocates family.

SHERLOCK'S ON THE GREEN - THE BRITISH PUB OPEN

Join Hospitality USA for the Sixth Annual *Sherlock's on the Green – The British Pub Open Golf Tournament*. For the second year in a row, this tournament will benefit Child Advocates and should be as fun and festive as last year's event. And, above all else, it should provide at least 40 children with an advocate.

Grab some friends or coworkers and hit the links, Monday, November 17 at Sweetwater Country Club in Sugar Land.

You can register as an individual, as a foursome, or choose one of the many sponsorship opportunities available. Visit sherlocksonthegreen.com for details or call Andrea at 713-529-1396, ext. 214.

Goal Review

CHILDREN SERVED

VOLUNTEERS TRAINED

ACCRUAL BASIS BUDGET RAISED

Thrive

An adoptive mother recounts the invaluable volunteer service of court appointed advocate, Yen Le.

Several years ago, my husband and I agreed to foster three young boys. They warmed our hearts, calling us Mom and Dad from the very first day in our home. I knew it would be a difficult task, but prayed that God would help us through. Soon after the boys came to us, we received a call from a young woman who identified herself as the "child advocate" for the boys. She explained that they advocate for the child's voice and look out for the child's well-being.

Yen, my boys advocate, came to my home with another lady. I could tell she fell in love with the boys immediately just as I did. At least once a month, she would come to visit with the boys, my husband and me. Many of the times Yen came to our house, she bought the boys little gifts - always checking with me to make sure that it was okay. She actually knew the types of games and toys that each one of them liked. She listened to them. Yen knew my boys apart - a great accomplishment, considering two of them are twins and the third heavily resembles them as well. If this wasn't confusing enough, their names are Austin, Dustin and Justin. She never treated them differently because they were "foster kids." Because of Yen, my boys were able to go to their first baseball game. Yen kept us informed about everything: court dates, family visits, if someone could not make it to the visits, anything I needed to know, Yen told me. She was awesome.

One day Yen told us that she was hired by Child Advocates. "What do you mean hired?" I had to ask. "I thought you worked for them." She reminded me that she served on the boys' case as a volunteer. I thought of everything she did for them - the gas she used, the gifts, the food - all from her heart. Child Advocates made the best decision when they hired her. It is a blessing to have a person working for the children who truly cares and loves them.

We went to court and stood in front of the judge as he pronounced us a family. Yen was there. She stood beside us. She has been there from the beginning of the boys' foster care to the beginning of their adoption. And to tell the truth, we all agree she will forever be in our lives. I prayed that God would help us and He answered my prayer, He sent me an angel named Yen.

- Marcy Dickey

Advocate News is published three times annually by Child Advocates, Inc. Dena Miller, Editor Newsletter design by Child Advocates, Inc. Copyright 2008. Published by Child Advocates, Inc. Houston, Texas 77098

All rights reserved. Any use of materials herein in any form including, but not limited to photocopying, transcribing, excerpting or any print or electronic reproduction for any purpose for any reason without prior written consent of the publisher is strictly prohibited.

CHILD ADVOCATES, INC. IS A MEMBER OF THE TEXAS COURT APPOINTED SPECIAL ADVOCATE ASSOCIATION AND THE NATIONAL COURT APPOINTED SPECIAL ADVOCATE ASSOCIATION.

NONPROFIT ORG.
US POSTAGE
-PAID-
CHILD ADVOCATES, INC.
PERMIT NO.
06664
HOUSTON, TX

childadvocates.

2401 PORTSMOUTH, SUITE 210
HOUSTON, TEXAS 77098
713-529-1396
www.childadvocates.org

OUR MISSION

Child Advocates, Inc. mobilizes court appointed volunteers to break the vicious cycle of child abuse. We speak up for abused children who are lost in the system and guide them into safe environments where they can thrive.