

Sariyah with her "forever" mother, Jocelyn.

Advocate News

HOUSTON'S LEADING VOICE IN THE FIGHT AGAINST CHILD ABUSE

CHILD ADVOCATES, INC.

SPRING 2012

Saving Sariyah

A BATTERED CHILD FINDS HOPE AND A "FOREVER" FAMILY

Foster mother Jocelyn Hattenberger shares in her own words what it meant to have a court appointed advocate on Sariyah's side.

When I became Sariyah's foster mother, she had 26 broken bones, a feeding tube and various scars over her entire body. She was 2½ months old, but she had already endured a lifetime of abuse. Yet she smiled and lit up the room. This child, who was broken and scarred, was the most beautiful baby with the most radiant smile I had ever seen. At her hospital follow-up appointment, I became physically sick looking at x-ray after x-ray of broken bones, listening to the doctor outline her injuries, and hearing that areas of her brain were dead from a lack of oxygen. I listened in disbelief as I was told that she would probably never walk, talk or eat on her own. Thankfully God had other plans, and my disbelief was justified as her feeding tube came out after only a month. Sariyah met every milestone on time and walked at only 10 months old. She is an amazing miracle.

This case that seemed open-and-shut became intensely confusing as blame was passed back and forth, and soon the criminal case was closed from lack of evidence. No one could figure out who had hurt this precious child. To further complicate things, Sariyah's mother was a child in need of support herself. I feared that justice and protection for this child would never come.

Then I received a call—the saving grace call—that would provide my princess with the protection she deserved and had never been given in her short life. She was receiving the gift of a Child Advocate; the gift of someone to stand up for her rights and advocate for her young life. She was given a voice in a young man named Iann. Iann and his advocacy coordinator showed up for Sariyah at every turn. They came to visitations, spoke up for her

(continued on next page)

**“...they saved
her future
and helped
make her the
incredible child
she is today.”**

In Harris County alone, over 5,000 children languish in foster care because of life-threatening abuse and 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 Friends
5	Voices
5	Donor Spotlight
6	Thanks Donors
8	Doing Something
9	YPC Update
9	Happenings
10	Board Voice
11	Spotlight on...
11	Goal Review
12	Thrive

Saving Sariah CONTINUED

Sariah and her court appointed advocate, Iann, at her first birthday party.

in court and helped with the communication between myself and the caseworker. Iann even joined the celebration of her first birthday.

Although Sariah's mother completed her service plan, she did not have stable housing or a steady source of income to support Sariah. There was a disagreement about whom she should live with on a permanent basis. Eventually, the case was referred to mediation to help

determine the best placement for Sariah. Iann and his advocacy coordinator championed Sariah's case for hours during mediation. In an unconventional move, it was decided that I should be given permanent legal custody of Sariah with her mother getting visitation rights.

Without a doubt, I can say that without Sariah's advocate heroes this would not have been the outcome. Without Iann fighting for her, Sariah's life and mine would have been drastically different. Instead, Sariah was given the opportunity to live permanently in the home she had known since she was 2½ months old. She now has stability and a family who loves her to the moon and back. Sariah also gets to have a relationship with her biological mother, whom she sees every other weekend and talks to during the week.

Sariah is now 4 years old. She has not only survived her horrific start in life but thrived. She is an amazingly joyful, caring, and funny little girl who brings so much happiness to our family. Child Advocates not only gave Sariah a voice but also saved her future and helped make her the incredible child she is today. And for that I will be forever grateful.

Sariah is 4 years old now and is thriving in her new home.

20th Annual Pull for Kids Classic

Join us on May 12 in 'The Emerald City' as we celebrate the 20th annual Pull for Kids Classic honoring Apache Corporation. Our largest annual fundraiser will begin with a daytime sporting clays tournament for individual and corporate teams at the American Shooting Centers. Then we'll follow the yellow brick road to the Bayou City Event Center for dinner, dancing and both a live and silent auction featuring hundreds of exciting items.

The Pull has grown and changed in many ways since its creation by David Rubenstein, husband of Child Advocates founder Marty Braniff.

The first event raised \$50,000 with a party at the Houston Polo Club and a sporting clays shoot the following day. Outback Steakhouse provided catering for several years, and the jalapeño-eating contest was always a highlight.

Since then, parties have been held in an airplane hangar, on the field at Reliant Stadium, and at the Methodist Training Center (aka the Texans' bubble) next door. We've partied like rock stars at the Verizon Wireless Theater and slipped down a giant slide at our Birthday Bash. There have been some hiccups, too, like the time it got hotter than a Louisiana swamp after the air conditioner failed right before our Cajun-themed event.

Over the years, we've raised nearly \$7 million for Harris County's most severely abused and neglected children. With your support, we hope to raise another \$650,000 this year—enough to provide advocates for 375 children. To learn more about participating in this fun-filled event, please visit our website or contact Kelly Goff at kelly.goff@childadvocates.org.

A few photos from past Pull for Kids Classic events

From the CEO

Hi all,

It is hard to believe May is almost here. So far, 2012 has proven to be a very busy year.

On March 31 and April 1 we had an amazing time at the Houston Children's Festival. Every year the festival continues to grow. This year there were 10 family adventure areas and six stages of fun with over 300 activities. Over 47,000 people attended the festival. While we are still waiting on the final numbers regarding dollars raised, I am confident in saying that this event was a huge success.

On May 12, the Bayou City Event Center will be transformed into 'The Emerald City' for our 20th annual Pull for Kids Classic. The Pull for Kids committees have been hard at work and it is sure to be a magical night as we enjoy dinner, dancing and hundreds of live and silent auction items in a fun and casual atmosphere. We've had tremendous support at several pre-Pull events but there is still more work to be done. If you can't attend, we'd love to have your help filling the Wine Pull wall with over 600 bottles. For more information, visit our web site at www.childadvocates.org.

I am pleased to report that we have trained over 100 new court appointed advocates during our first three classes of the year. That means we are nearly halfway to our goal for new volunteers and it's only the first quarter! Most of these volunteers have already been assigned to cases or will be in the next few months. We currently have over 500 active volunteers serving children.

Most importantly, we have served approximately 300 new children so far this year. This puts us at nearly 1,400 children served year-to-date and well on our way to reaching our 2012 goal of 2,200 children. We also launched a PMC pilot program for children who are in long-term foster care. More details on this program and what it means for many children in state custody can be found on page 11.

I hope you'll take a few moments to read through this spring edition of *Advocate News*. It is a great opportunity to learn about the heartfelt determination of our volunteers and the many ways in which you and others can get involved.

Thank you for your continued support!

Araya Galvan

Focus on Friends

FRIENDS OF CHILD ADVOCATES

2011 ANGELS OF HOPE LUNCHEON

More than 600 of Houston's heavenly ladies – and quite a few stellar gentlemen – joined Chairs Lucinda Loya and Stephanie Perkins at the 2011 Angels of Hope Luncheon and Fashion Presentation. This event, sponsored and hosted by Neiman Marcus, raised more than \$350,000 for Child Advocates! At the event, German luxury designer Rena Lange showcased their 2012 Spring Collection. We also honored Linda Messner for supporting Child Advocates

for nearly 10 years. Kyle Howard spoke about his experiences as a court appointed advocate and how, with the help of another court appointed advocate, he adopted a child who was in foster care. The next luncheon is on December 11, 2012. Save the date as you won't want to miss it!

FRIENDS MEMBERSHIP DRIVE

The Friends of Child Advocates are always looking for new members. "Friends" play an important role in improving the lives of Houston's abused and neglected children. Members are invited to volunteer at children's events and fundraisers throughout the year. Volunteer opportunities are available at times that can accommodate any busy schedule. We'd like to thank Friends President Caroline Finkelstein for opening her lovely home and hosting a lunchtime membership social on March 1. At the social, Chanda Cashen shared a moving testimony about her work as a court appointed

advocate. Welcome to all new members who joined that day!

For information on Friends membership, contact Marla at 713.529.1396 x234 or marla.endieveri@childadvocates.org.

Snapshots

More than 45 volunteers graduated from Advocacy University and were sworn in as court appointed advocates in January

Members of St. Martin's Episcopal Church decorating stockings for our Santa's Wish List Program

Nolan Lehmann, Bill Livesay, David Baird and Jeff Thomas at the Pull for Kids kickoff in February

Cheering on our runners at our Chevron Houston Marathon Hoopla Station

Voices

MARCUS CHERY VOLUNTEER SINCE 2009

Marcus' commitment to Child Advocates started in 2001, when he was in high school and was too young to become a court appointed advocate. He raised money for

Child Advocates by selling wristbands at school during Child Abuse Prevention month. He kept in touch with our CEO through letters for many years, always explaining his passion for our mission.

December 22, 2004

Dear Sonya Galvan
Greetings! I know that this letter may reach you after the holidays, but I would like to take the time to say congratulations for 20 years of being the voice for abused children. It gives me the greatest pleasure of knowing that the donations that I send are making a difference in speaking up for abused children who might otherwise be lost in the system and guiding them into safe environments where they can thrive.

My wish for the upcoming new year for Child Advocates is that you all can be blessed financially, with more than enough trained volunteers, and most of all to continue to create a legacy for the future. ... On a personal note, I would like to know more of what I can do to support Child Advocates.

Sonya, keep up the legacy you are making with Child Advocates.

Today, his passion to help children have a better outcome in life continues to be seen in his volunteerism. We recently asked him to tell us more about why he volunteers at Child Advocates.

"As a Court Appointed volunteer, I must say that it is a true pleasure to volunteer with Child Advocates. Volunteering here ensures that I am making a difference in a child's life while I am serving as guardian ad litem (GAL).

From researching to going out to visit a child I am making a big impact. My favorite moment as a GAL is when I worked a case, and each time my little one would have something for me to mail out for her, for example, a letter to her staff pen pal at her former residential treatment center that took up extra time with her and shared positive things with her. The level of trust and respect that the children extend to a total stranger is amazing. I am truly blessed to say that I am a volunteer with Child Advocates. This is one organization that while volunteering you are really making a difference, and you are able to see it every day!"

Donor Spotlight

JACOB GREEN CELEBRITY GOLF CLASSIC

Jacob Green is a lot of things. An Aggie. An all-American. A first-round pick in the NFL draft. He's also a hero to the abused and neglected children we serve. Through his annual Celebrity Golf Classic, the former Seattle Seahawk raises thousands of dollars a year to provide court appointed advocates for children who might otherwise fall through the cracks in the child welfare system. Child Advocates is proud to be the beneficiary of this amazing event, which also features a gala on the eve of the golf tournament.

Thank you, Jacob, for your generous support of our organization!

JACK AND ELLIE SWEENEY AND THE HOUSTON CHRONICLE

After raising two children with her husband, Jack, Ellie Sweeney knew she still had plenty of love to give. She found a way to share that love by helping those who need it most: abused and neglected children. In her 14 years as a court appointed advocate, Ellie has committed

more than 1,400 hours to ensuring 21 children had a voice before the courts and hope for a future free from abuse.

She has contributed countless additional hours in her 13 years as a member and former chair of our Board of Directors. She is also a longtime member of our Program and Development Committees and the Friends of Child Advocates, and she previously chaired the Friends' Angels of Hope Luncheon and Fashion Presentation and the annual children's Holiday Party.

Jack and Ellie's generous contributions to Child Advocates have provided court appointed advocates for more than 50 children since 1996.

Their impact has been

magnified by the financial support of the Houston Chronicle, where Jack recently became chairman after 11 years as president and publisher. The newspaper's support of the Angels of Hope Luncheon and the Pull for Kids Classic has allowed us to serve approximately 75 children over the past 20 years. Thank you Jack and Ellie for all you have done for us!

Thanks Donors

**THANK YOU TO ALL THE DONORS WHO CONTRIBUTED TO
THE 2011 HEROES SOCIETY ANNUAL CAMPAIGN.
YOUR DONATIONS SERVED MORE THAN 125 CHILDREN.**

PROMISE (\$10,000 +)

Anonymous
Endeavour International

WISH (\$5,000 +)

Mr. & Mrs. Mike Davidson
Mr. & Mrs. James Kimble
Mr. & Mrs. Jeffrey Lack
Mr. & Mrs. Clinton Rappole
Universal Wiring

HOPE (\$1,700 +)

Mr. Sam R. Anderson
Mr. & Mrs. Barry H. Ballard
Ms. Ashley Brockette
Mr. James D. Brodnax
Ms. Cynthia A. Diller
Mr. & Mrs. Peter J. Fluor
Mr. & Mrs. Terrence M. Gee
Mr. Kelly Gerland
Mr. & Mrs. Mark T. Heeg
Mr. & Mrs. William A. Hightower
Mr. Edwin J. Jennings, III
Mr. Bill Magnuson
Mattco Manufacturing, Inc.
Mr. & Mrs. John D. McMillan
Mr. & Mrs. Bradley W. O'Halla
Mr. & Mrs. Paul Posoli
Mr. & Mrs. Brad W. Robbins
Ms. Jennifer S. Roberts
Ms. Angie Sherrell
Mr. & Mrs. John W. Storms
Mr. & Mrs. Jack Sweeney, III
Mr. & Mrs. Don Taylor
Mrs. Suzanne Thomas
Mr. & Mrs. David Winn

INSPIRE (\$550 +)

Mr. & Mrs. Michael S. Amburn
Mr. & Mrs. Reed Armstrong
Mr. & Mrs. Kenny Baldwin
Ms. Kelly Bilek
Mr. & Mrs. David Bock
Mr. & Mrs. Tim Brady
Mr. & Mrs. James R. Bratton
Mr. & Mrs. Rick Cashen
Ms. Diana Cioffi
Mr. & Mrs. Harry H. Cullen, Jr.
Mr. & Mrs. Stephen Dabney
Mr. & Mrs. Bob Davis
DDI Executive Recruiting
Mr. Duane C. King &
Mrs. Carmen Delgado
Mr. & Mrs. Tom Farrell
Mr. & Mrs. Mike Forde
Mr. & Mrs. Bill Friebe
Ms. Sonya M. Galvan
Mr. James A. Gibson
Mr. & Mrs. Joe Gutkowski
Mr. & Mrs. Michael Hemmi
Ms. Ma Donna Hendrick
Ms. Kelly A. Jebb
Mr. & Mrs. Ronald Kerman
Mr. & Mrs. Gary Littlepage
Mr. & Mrs. William R. Livesay, Jr.
Mr. & Mrs. Jerry Lohman
Mr. & Mrs. William J. Magnuson
Mr. & Mrs. Vidal G. Martinez

Ms. Melinda McAlister
Mrs. Kathleen T. McCormick
Mr. & Mrs. James R. Meek
Mrs. Jan S. Mendenhall
Mrs. Denise Monteleone
Mrs. Julie Morin
Mr. & Mrs. Antoine Nassif
Mr. & Mrs. Johnny Nevarez
Mr. & Mrs. James S. Prentice
Mr. & Mrs. James R. Riley
Mr. & Mrs. Frank J. Rosie
Mr. & Mrs. Mitchell B. Rotter
Mr. & Mrs. Larry Sams
Mr. & Mrs. Jeremy Samuels
Ms. Betsi Sanchez
Ms. Priscilla P. Saunders
Dr. & Mrs. Rick Schneider
Ms. Cynthia Sebal
Mr. Clay Robinson &
Mrs. Barbara S. Springer
Swift Energy Co.
Mr. Kenneth Thompson
Mr. & Mrs. Stephen A. Thorington
Mr. & Mrs. Curt Webb
Mr. & Mrs. Lee Welborn, III
Mr. Marshall T. West
Willard & Ruth Johnson Charitable
Foundation

DREAM (\$150 +)

Ms. Pamela Adair
Ms. Lynn Alexander
Ms. Martha G. Al-Rifai
Mr. Subu Ananthnarayan
Ms. Kay Anderson
Mr. & Mrs. Joel Androphy
Dr. & Mrs. Melvyn A. Anhalt
Mr. & Mrs. Jonathan Axelrad
Mr. Jacob Beaudoin
Mr. Brian Becker
Mr. Michael Beckwith
Mr. Marshall Bendalin
Mr. & Mrs. Jeremy Binkley
Ms. Phyllis Bird
Mr. Herb Blatt
Ms. Pradnya Borikar
Mr. Jeff Brady
Mr. Bill Brennan
Mr. & Mrs. James R. Brooks
Mr. & Mrs. Larry Brownstein
Ms. Becky C. Brusen
Mr. Philip J. Burguiere
Ms. Nita Butler
Ms. Carolyn Caplan
Mrs. Paula Carrillo
Mr. & Mrs. Frank Carter
Mr. & Mrs. Dan Castaneda
Mr. & Mrs. Gill Cheesman
Mr. Tim Clay
Ms. Cynthia Cooper
Mrs. Chelsea Cragin
Ms. Joanna Cramer
Mr. & Mrs. Myron Cramer
Mr. Darel I. Daik
Mr. & Mrs. Peter A. Dayton
Ms. Karen DeBerry
Ms. Gina Deer

Mr. & Mrs. Sean DeGon
Mr. & Mrs. Pat Delmore
Mr. Donald Denniston
Mrs. Miriam L. Deutsch
Ms. Barbara L. DeWitt
Ms. Beverly Dickerson
Mr. & Mrs. Chet Dickson
Mr. & Mrs. Sam Dimiceli
Mr. & Mrs. Randy Dizon
Mr. Gary Ellis
Mr. & Mrs. Larry G. Eshelman
Ms. Barbara Fagan
Ms. Jacquelyn Ferrara
Ms. Rhoda K. Ferris
Mr. & Mrs. Darrell Fields
Dr. & Mrs. Jeremy Finkelstein
Mr. & Mrs. Brent Fisher
Mr. Eric Fitzgerald
Mr. & Mrs. Michael R. Francisco
Mr. Henry Garcia
Ms. Delilah Gauthia
Mr. Bruce Gebhart
Mr. Samir Ghazi
Mrs. Katherine Gibson
Mr. Bill Goeke
Mr. & Mrs. William D. Goff
Mr. Ryan Gorczycki
Mr. Kenny Grace
Mr. & Mrs. Robert Greenstone
Ms. Stephanie Greer
Ms. Elizabeth Gunn
Mr. Jackie S. Hadfield
Mr. John Martinez &
Mrs. Paula B. Hansen
Mr. David Harkins
Mr. Johnathan Harms
Mr. & Mrs. George Harsh
Mr. Mark Hayden
Ms. Wendi Herring
Ms. Sherry Hibbert
Ms. Leslie Hollingsworth
Ms. Pamela Hollins
Dr. & Mrs. C. R. Hoopingarner
Mr. Tony Houck &
Mrs. Chastiti N. Horne
Mr. George Horton
Houston City Personnel and
Temporaries
Mrs. Mary Kay Hunt
Ms. Ann Marie Johnson
Ms. Sandra Jonas
Mrs. Esther Jonas-Nagler
Ms. Christine Keating
Mr. & Mrs. William Kelly
Mr. Daryl Kenningham
Mr. & Mrs. John L. Keplinger
Mr. & Mrs. Jack D. Key
Mr. Alvin Kneisler
Mr. & Mrs. Bob Krenzelok
Ms. Miryame Krogmeier
Ms. Cynthia Lam
Mr. & Mrs. William Larkin
Ms. Tonya Mack
Mr. Patrick Magill & Dr. Linda S.
Magill
Mr. & Mrs. James Maher
Ms. Caroline S. Marciano

Ms. Jenie Mathew
Mr. & Mrs. Patrick B. McAndrew
Mr. & Mrs. Patrick McGee
Ms. Peggy Sue Menchaca
Mr. & Mrs. Kendall Montgomery
Mr. & Mrs. Ronald L. Moran
Mr. Peter Morris
Mr. & Mrs. William H. Murphy
Ms. Hye Sun Na
Mr. & Mrs. Douglas J. Nyman
Ms. Betty Pages-Henegar
Ms. Teresa Patterson
Mr. & Mrs. David Peterson
Dr. & Mrs. James L. Pool
Ms. Virginia I. Price
Prodagio Software
Mr. & Mrs. Barry Quackenbush
Ms. Asha Ramgulum
Ms. Jo-Ann B. Reilly
Ms. Beverly Repkie
Ms. Susan G. Richards
Mrs. Ellen W. Rienstra
Ms. Mindy Riseden
Mr. & Mrs. Kevin F. Roach
Mr. & Mrs. Chase Robison
Ms. Jacquelyne M. Rocan
Ms. Dawn Romagnoli
Mrs. Nancy D. Romagnoli
Mr. & Mrs. Scott Ronne
Ms. Lorna Ross
Mr. & Mrs. Richard H. Rowe
Ms. Kimberly Rudolph
Ms. Shirin Sarkari
Ms. Glynis Sawyer
Mr. & Mrs. Adam Schiffer
Ms. Janis Schmees
Mr. & Mrs. Thomas H. Scott
Mr. Thomas Scoulios
Ms. Ann Sever
Mrs. Shelley A. Severson
Mr. & Mrs. Jerome Simon
Mr. & Mrs. Paul Simon
Dr. Paul J. Singer
Ms. Alisa Slack
Ms. Ellen M. Smith
Mrs. Katherine Smith
Ms. Celina Q. Stabell
Mr. & Mrs. Charles M. Steen
Mr. & Mrs. Ronald E. Sterlekar
Mr. & Mrs. Ronald E. Swantkowski
Mr. & Mrs. William F. Taber
Mr. & Mrs. Matthew Taormina
Ms. Cheryl Terry
Ms. Lynda L. Transier
Mr. & Mrs. Phil Trotter
Ms. Sarah Trum
Mr. Leo Valk
Mr. & Mrs. John G. Veith
Ms. Maggie Vermillion
Ms. Stephanie Viator
Mr. Jeffrey M. Vincent
Mr. Kevin Vincent
Mr. Paul Wagner
Mr. Johnny B. Walker
Mr. & Mrs. Scott Washburn
Mr. & Mrs. D. C. Weiss
Mr. & Mrs. Travis West
Mr. Henry Williams
Mr. & Mrs. Jeff Wood
Ms. Edith Wright
Mr. Mickey Youngblood

MEMBER

Mr. & Mrs. James R. Ainsworth
Ms. Lindsay Albert
Mr. Matthew Alberty
Ms. Linda Albrecht
Mr. & Mrs. Jerry Alexander
Ms. Kelly Alexander
Ms. Barbara J. Anderson
Ms. Cody Andras
Ms. Charlotte Angiolillo

Mr. & Mrs. Gerald A. Anhalt
Mrs. Tara B. Arrington
Ms. Shella Baccus
Ms. Leticia Bailey
Mr. & Mrs. David L. Baird, Jr.
Ms. Linda Baker
Mr. Gil G. Barelais
Mr. Edward Barlow
Mrs. Roxanne Barton
BassDrill Management
Mr. & Mrs. David Batey
Mr. & Mrs. David Bean
Mr. Ross Beaton
Ms. Fortuna Bellande
Ms. Kimberly Bickham
Ms. Debbie C. Bird
Ms. Lindsay Bonanno
Mr. Miguel Boquer
Ms. Julie Bowser
Ms. Debbie Brewer
Mr. Adrian Broadway
Ms. Alice F. Brooks
Ms. Marian Brown
Mr. & Mrs. Ben Burleson
Ms. Kim Burnicle
Mr. Fabrice Buron
Ms. Sydney Busch
Ms. Julie Butler
Ms. Elisa Cabrales
Mr. & Mrs. Kevin Camarata
Mr. & Mrs. Donald O. Campbell
Mrs. Maria T. Cano
Ms. Chanda Cashen
Ms. Deanna Cashiola
Ms. Katherine Chambers
Ms. Carmen Champion
Mrs. Arianna Chapman
Ms. Becky Chmielewski
Ms. Chae W. Cho
Mr. Andrew W. Chu
Ms. Mary Kay Cimo
Mr. Beresford Clarke
Ms. Jill Clement
Mrs. KeShawna Cole-Clark
Mrs. Alison Comstock Moss
Ms. Patricia L. Conn
Ms. Melanie Conroy
Ms. Cathy Converse
Mr. & Mrs. David W. Cooney
Mr. Richard Coston
Ms. Katherine Courtney
Mrs. Jean Craft
Ms. Jere J. Crean
Ms. Judy D. Crocker
Ms. Janet B. Crow
Mr. & Mrs. Wayne Culver
Mr. & Mrs. James R. Cummins
Mr. Tyler Cummins
Mr. David Curnutt
Ms. Meredith Cusack
Ms. Elise L. Dale
Mr. & Mrs. Peter M. De Jong
Mr. William J. Decker
Mr. & Mrs. Nick Denniston
Mr. & Mrs. Ronny Dickerson
Ms. Madeline DiFraia
Mr. & Mrs. Richard J. Domercq
Mr. W. Blake Dominiquez
Mr. Doug Dougherty
Mr. Brandon Drake
Mr. & Mrs. David W. Durkin, Sr.
Dr. & Mrs. Bruce D. Edison
Mrs. Meredith Edwards
Mr. Stuart S. Elequin
Mrs. Emily Ellenberger
Mr. Robert R. Elliott
Ms. Marla S. Endieveri
Mrs. Stephanie Evans
Mr. & Mrs. Adam Everett
Ms. Teresa Everett
Ms. Nichol Evers
Mr. & Mrs. William R. Fairchild

Thanks Donors

Mr. & Mrs. Michael G. Fitzgerald Ms. Kathleen M. Fitzgerald Mrs. Rosie Flores Mrs. Marcia Forbes Mr. Nathan Ford Mr. Nick Fox Ms. Cathy C. Frank Ms. Patricia Freise Mr. J. Friedmann Ms. Penny Frierson Mr. & Mrs. Pete Gibbs Mr. & Mrs. Derek Goff Mr. & Mrs. Douglas Goff Mr. & Mrs. Israel Gomez Mr. & Mrs. Luke Gottschalk Ms. Patricia Gottschalk Mr. & Mrs. Ron Griffin Ms. Dana Griffin Mr. & Mrs. Paul Gross Mr. & Mrs. John Grubbs Mr. & Mrs. Michael Guerin Mr. & Mrs. Keith Guerrini Mrs. Dody Gwinn Ms. Hilary Hagner Ms. Sarah Hall Mrs. Staci Harnsberry Johnson Mr. & Mrs. Quinton O. Harp Ms. Kimberly Harris Ms. Renate F. Harris Mr. & Mrs. Ron Hatcher Mr. Bobby Haworth Mr. Brandon Henderson Mr. & Mrs. Travis Hennington Mr. & Mrs. William F. Henri Ms. Carla Henry Mr. Earl M. Hersch, III Ms. Dorene Herzog Ms. Patricia Hidalgo Ms. Alexis Hill Ms. Ann O. Hill Ms. Julia Hinkle Ms. Joy Hinson Ms. Patti Holliday Ms. Cathie Holt Mr. Matthew Hopkins Mrs. Kaye M. Horn Ms. Jennifer L. Hubbard Ms. Janelle B. Imm	Iris Juarbe Attorney at Law, P.C. Mr. Harry W. Jackson Ms. Lindsey K. James Ms. Cheryl Jamison Mr. Wayne Case & Ms. Kathy Jensen Ms. Christine B. Jessee Mr. Kyle Johnson Mr. & Mrs. Rick Johnson Mr. Mark Johnson Mr. & Mrs. Scott L. Jones Ms. Patti A. Jones Mrs. Tara K. Kelly Mr. Travis King Ms. Susan King-Kohl Ms. Diann Kissell Mr. David Klopp Mr. & Mrs. Aaron Knappe Ms. Linda Knapp Mr. Steve T. Knapp Mrs. Lavon Kneep Mr. George J. Kurka, Jr. Mr. Albert Labasse Mr. Robert Lane Mr. & Mrs. Carl Laneri Ms. Natalie Laskowski Ms. Robin Laskowski Mrs. Yen Le Thampi Ms. Natalie A. Lee Ms. Robin LeFevre Mr. & Mrs. Nolan Lehmann Ms. Anne Lewis Mr. Winston Lewis Mr. & Mrs. Charles A. Lieder Mr. & Mrs. Kevin Lofy Mr. Tim R. Loney Ms. Lydia M. Maier Ms. Carole A. Marcella Mr. & Mrs. Arthur Marshall Ms. Deborah Martin Mr. James Martin Mr. & Mrs. David G. Massin Ms. Reny Mathew Mr. & Mrs. Ken Mathis Mr. & Mrs. Paul Mayer Mr. Walter G. Mayfield Ms. Zeca Mazcuri Ms. Ann McAlpin Mr. & Mrs. Tom McCaffrey	Ms. Kathy J. McClure Ms. Sherry McCord Ms. Bertha McCue Ms. Elizabeth McDonley Ms. Margaret McGrane Ms. Ginger A. McJunkins Ms. Kathy McLaughlin Ms. Karen McNatt Ms. Jan Meade Mr. & Mrs. R. Whitney Mears Mr. & Mrs. Juan C. Mercado Mrs. Jean Merritt Mr. James Meyers Ms. Lenore Millspaugh Mr. Jack Steltzer & Mrs. Carole R. Minor Mr. Roger Minor MJ6 Interest LLC Mr. & Mrs. Will Monroe Mr. & Mrs. William Morgan Ms. Holly Musemeche Mr. Dick Myers Ms. Deborah Na Ms. Marlene Nellums Mrs. Carol Nelson Mr. William Nelson Ms. Joanne Nwaogu Mr. Craig W. Oberman Ms. Akunna Okere Mr. John C. O'Leary, M.D. Mrs. Shana K. Oliver Mr. & Mrs. Michael Parmet Ms. Joy Pasini Mr. & Mrs. Hameel J. Patel Mr. & Mrs. Mike Patton Ms. Lori B. Paulson Mrs. Bernadette Payne Ms. Katherine Pearson Ms. Wilma L. Peavy Ms. Theresa Peterson Ms. Michelle C. Pinkerton Mr. & Mrs. Ed Powell Ms. Dee Pratt Mr. Nathaniel Prevost Ms. Belinda Price Ms. Louise L. Price Mr. Ron Pride Ms. Melissa Prince	Mr. & Mrs. David Quackenbush Ms. Gloria Quackenbush Ms. Melissa A. Quackenbush Ms. Pamela Quackenbush Mrs. Rebecca Quisenberry Mr. & Mrs. Joseph R. Radinsky Ms. Sharon Ramirez Ms. Stephanie Ray Mr. Matthew T. Raymond Ms. Sandy Reed Ms. Mollie Renteria Mr. & Mrs. Jose Reyes Ms. Jill Ritter Mr. & Mrs. Scott Rivenes Ms. Karen L. Robertson Mr. Matthew Roeding Ms. Robin E. Roose Mr. & Mrs. Lenny Rosen Mr. Kurt Rowley Ms. Claire Sabatier Mr. & Mrs. Ronald Sampson Ms. Sara E. Sams Ms. Leslie Sands Ms. Peggie Sarubbi Ms. Nicole Scanlin Mr. & Mrs. Lester E. Schmaltz Ms. Dawn Schramm Ms. Jessica Scott Ms. Carol Sedgwick Mr. & Mrs. Neil Seefeldt Ms. Christina Shakiba Ms. Shadi Shambayati Mr. Mickey Sharma Ms. Diana K. Shaw Mr. Mark Shields Mr. Roger Shields Mr. Drew Siegel Ms. Peggy A. Simon Ms. Kate Simpson Mr. Andrew Smith Mr. Gerardus J. J. Smith Ms. Heather Smith Mrs. Quana Smith Mr. Randy Snyder Mr. & Mrs. Michael Sonnier Mr. Matt Springer Ms. Jennifer Starns Mr. Michael Stephenson	Mr. Alex Stern Mr. Todd Stern Ms. Carla Stevens Ms. Toni J. Stevens Mr. Charles Strauss Ms. Ashley Strawder Mr. & Mrs. David P. Sturgeon Mr. Anand Subramanian & Ms. Geeta Govindan Mr. & Mrs. Art Sullivan Mr. David R. Swenson Mrs. Irene Tang Mr. & Mrs. Samuel Tanksley Mr. Tony Terwilliger Mr. & Mrs. Jeffrey A. Thomas Ms. Lucinda Thomas Mr. & Mrs. Jack C. Threet Ms. Linda Tidswell Mrs. Laura Torgerson Ms. Judy Torrance Mrs. Constance Tran-Tsakiris Mr. & Mrs. Pedro Trejo Mr. & Mrs. Anthony Tripodo Mrs. Allison Trousdale Mr. & Mrs. Charles A. Trum Ms. Gretchen Umbeck Ms. Jennifer Upshaw Ms. Kathy Valenti Mr. Alex P. Verraires Mr. & Mrs. William Vese Mr. & Mrs. Anthony Villarreal Mr. Darryl Vincent Ms. Chloe Walker Mr. & Mrs. Lucius J. Walton Mr. Grant Warren Ms. Patty Welch Mr. James Wells Ms. Ebony Whittaker-Chambers Ms. Christina Wilkerson Ms. Katherine Wilkinson Ms. Janie H. Wilson Mr. Ken Wilson Mr. Cyril Wolf Mr. Gary Wooley Ms. Raona Zumwalt
---	---	---	---	--

The donors listed contributed to Child Advocates, Inc. between October 1, 2011 and January 31, 2012. Since we are not a United Way agency, we rely on gifts made by individuals and non-government groups for more than 75% of our budget each year. Thank you for your help, it is truly appreciated.

58+ CHILDREN FOR ONE YEAR

Houston Endowment Inc.
Texas CASA, Inc.

29-57 CHILDREN FOR ONE YEAR

The Brown Foundation
Child Advocates Endowment, Inc
Victims of Crime Act

14-28 CHILDREN FOR ONE YEAR

Educational Foundation of America
Reuhl Family Foundation
Spark Energy
The Lyons Foundation

5-13 CHILDREN FOR ONE YEAR

Mr. & Mrs. John D. Arnold
Harry W. Bass, Jr. Foundation
Cardinal Gas Storage Partners
Cockrell Family Fund
The Bob & Cathleen Davis Foundation
Enterprise Holdings Foundation
Ms. Monica Hartland
The Junior League of Houston
JWC/JKH Family Foundation
Latin Women's Initiative
Mrs. Lucinda Loya
Estate of Phil Lundin
Ralph H. & Ruth J. McCullough Foundation

M.D. Anderson Foundation
The Metcalf Foundation
Mr. & Mrs. William Perkins
Republic Waste Services of Texas
The Simmons Foundation
Texas Comptroller of Public Accounts
The Gregory Fund
The Ting Tsung and Wei Fong Chao Foundation
Versace USA
Vitol, Inc.
Vivian L. Smith Foundation

3-4 CHILDREN FOR ONE YEAR

Aaron's Inc.
Anonymous
Bettis Foundation
Mr. James D. Brodnax
The Gordon A. Cain Foundation
CGGVeritas
The Charles & Melissa Davis Foundation
Charles B. & Jean G. Smith Family Foundation
El Paso
ESCADADA
Frost Bank
Gulf States Toyota, Inc.
Halliburton

George & Mary Josephine Hamman Foundation
Harris County Treasurer
Mr. & Mrs. Craig Hill
The Kalman Foundation
KBR
Memorial Drive Presbyterian Church
Ms. Maconda B. O'Connor, Ph.D.
Mr. & Mrs. Sonny Sachdeva
Mr. & Mrs. Don A. Sanders
Mr. & Mrs. Woody Scott, Jr.
St. Martin's Episcopal Church
The Kiwanis Foundation of Houston
Mrs. Suzanne Thomas
Whalley Foundation
Ms. Shelley Wright

1-2 CHILDREN FOR ONE YEAR

Mr. & Mrs. Timothy Austin
Mr. & Mrs. David L. Baird, Jr.
Mrs. Souad M. Bejani
Bowen, Miclette, & Britt, Inc.
Mrs. Rhonda Brown
Mr. & Mrs. Rick Burnett
CenterPoint Energy, Inc.
Mr. & Mrs. William J. Gardiner
Mr. R. Gray Gregory
Robert W. & Pearl Wallis Knox Charitable Foundation

Mrs. Bernadette Payne
Mr. & Mrs. David Quackenbush
Mrs. Jane C. Schmitt
Mr. Nick Stefanakis
The Strake Foundation
TS Distributors

ONE CHILD FOR 6 MONTHS-ONE YEAR

Dr. & Mrs. Melvyn Anhalt
Mr. & Mrs. Bruce S. Appelbaum
Mrs. Ericka Bagwell
Mrs. Joanna Barrett
Mrs. Luba Bigman
Blackcrest Capital, LLC
Mrs. Katie Brass
Dr. Mark R. Brinker, M.D.
Mr. & Mrs. Jonathan Byers
Mr. David Cabello
Mr. & Mrs. Russell Capper
Chevron
Cornerbrook Development Company
The Currie Fund
Cutsinger Foundation
Mrs. Courtney Danile
Mr. & Mrs. Frank DeLape
Mr. James E. Fischer
Mr. & Mrs. Michael R. Francisco
Mr. & Mrs. Terrence M. Gee

Ms. Patsy M. Graham
Grant Thornton LLP
Mrs. Dede Guggenheim
William E. & Natoma Pyle Harvey Charitable Trust
Mr. & Mrs. David Haug
H-E-B Pantry Foods
Mr. Nicholas Hiemstra
Hisco
Mr. Ken Jeffers
Mrs. Rosemarie Johnson
Mr. David Kennedy
Carl E. Kessler Family Foundation
Mrs. Tama Klosek
Mr. & Mrs. Gentry Lee
Mr. & Mrs. Nolan Lehmann
Lillian Kaiser Lewis Foundation
Mr. & Mrs. Gary Littlepage
Mr. Matthew Maidl
Ms. Hope Malin
Mr. & Mrs. Sam Oliver
The Oshman Foundation
Paulea Family Foundation
Petrophysical Solutions
Mr. Gregory Piersol
Mrs. Susan Plank
Mrs. Shamaine Pleczko
Mr. Anthony C. Policastro
Ms. Louise L. Price

Thanks Donors

Mr. & Mrs. James Prince
Mr. & Mrs. David B. Rae
Mrs. Donna Ratliff
Mrs. Tonya B. Riner
Mr. Christopher E. H. Ross
Mrs. Lori A. Shellist
Mr. & Mrs. Haag Sherman
Ms. Alicia Smith
Mr. Robert Spong
Mr. & Mrs. John W. Storms
Mrs. Megan Sutton-Reed
Mr. & Mrs. Aaron A. Swerdlin
Mr. & Mrs. Stephen G. Tipps
W. N. Dabney Charitable Trust
Mr. & Mrs. Scott Washburn
Mr. & Mrs. Curt Webb
Mr. Brad Williams
Ms. Barbara A. Woolhandler
World Oilman's Tennis
Tournament Corp.

ONE CHILD FOR 3-6 MONTHS

ABC Home & Commercial Services
Albemarle Foundation
Mr. & Mrs. Joel Androphy
Ascende Charitable Trust
Baker Alloy & Metal Inc.
Mr. Fred Bandini
Mr. Khan Benavides
Mr. & Mrs. Ronald G. Brock
The Bill & Helen Crowder
Foundation
Mr. & Mrs. Rob P. Bushman, III
Ms. Catherine L. Clarkson
Ms. Bonnie J. Colhour
Ms. Diane Cook
Mr. & Mrs. Michael Curran
Mr. Stephen Day
Mr. & Mrs. Ethan E. Dunaway
EarthShare of Texas
Mr. & Mrs. Thomas L. Elsenbrook
ExxonMobil
Mr. & Mrs. Michael Fredette
Mr. & Mrs. Grant A. Fuller
Mr. Toby Gallegos
Gulfmark Americas, Inc.
Ms. Susan L. Hale
Mr. & Mrs. Matt Hargis
Mr. Ian Herran
Houston Achievement Place
HP
Ms. Susan M. Kibbee
Mr. & Mrs. John E. Krebs
Mr. & Mrs. John W. Leggett

Ms. Carol Limperos
Mr. Bill Magnuson
Mr. Johan Marklund
Mr. Derek B. Matta
OCT Global Holding L.P.
Page.713 Model & Talent Agency
Mr. & Mrs. Ed Patterson
Paul B. & Frances Lenora Terry Jr.
Family Foundation
Mr. Brad S. Pladson
Mr. & Mrs. Eric Pulaski
Mr. Edward B. Reeves
Mrs. Nancy Ruez
Silver Eagle Distributors, L.P.
Mrs. Brandy Silverman
Mr. & Mrs. John N. Sion, Jr.
Mr. & Mrs. Terrance M. Smith
Dr. Richard T. Snodgrass & Dr. Merrie
Brucks
Ms. Kristi A. Sorrels
Mr. & Mrs. Eric B. Stephens
Mr. & Mrs. Ronald E. Sterlekar
Ms. Welela Tereffe
Mr. & Mrs. Jeffrey A. Thomas
Mr. Kenneth Thompson
Mr. & Mrs. Dan Tatcher
Verde Realty
Mr. & Mrs. Howard Webster
Mr. & Mrs. Mike Weill
Mr. Milton H. West, III
Dr. Cecil S. T. Yeung, M.D.

ONE CHILD FOR 2 MONTHS

Mr. & Mrs. David Aaronson
Ms. Kendall Acosta
Aetna Foundation, Inc.
Ms. Farhana Ahmed
Mr. & Mrs. Howard T. Ayers, Jr.
Ms. Karina Barbieri
Mr. & Ms. Chris Beck
Ms. Lori Blackmon
Ms. Judith Blissard
Mr. & Mrs. James R. Bratton
Mr. & Mrs. Ron Brownlee
Buckeye Partnership, L.P.
Ms. Mickey Bufalini
Mr. & Mrs. Brad Bynum
Mr. Angel Carrion, Jr.
Ms. Shushana Castle
Ms. Trudy Catania
Champion Technology
Services, Inc.
Ms. Stacy Ciolli
Mr. & Mrs. Joseph P. Colaco

Mrs. Marcie Craig
Crump Wilson Architects, LLC
CultureMap
Mr. Nicholas Curtis
Mr. & Mrs. Stephen Dabney
Mrs. Kimberly C. David
Mr. & Mrs. Richard L. Davis
Mr. & Mrs. Mark E. Day
Mr. & Mrs. Anthony De Luca
Mr. & Mrs. Jack P. Eckels
Ms. Vicky Estrera
Extra Space Storage
Mr. & Mrs. Daniel F. Flowers
Mr. & Mrs. H. Scott Galloway
Ms. Angela Gammill
Mr. & Mrs. Michael Gamson
Mr. Tom Glanville
Dr. Thelma Jean Goodrich
Mrs. Veronica Hallum
Mr. & Mrs. Alan Hassenflu
Mr. & Mrs. Robert Hopkins
Mrs. Kerry J. Humphrey
Ms. Bridget L. Jensen
Ms. Darcey Jones
Mr. Timothy Jones
Kazmier & Associates, Inc.
Mr. & Mrs. John L. Keplinger
Ms. Melonee J. Kines
Ms. Jean Lara
Ms. Harriet C. Latimer
Mrs. Mary Leong
Mr. & Mrs. Robin Lindley
Ms. Judith H. Little
Mr. & Mrs. Edward D. Lupo
Ms. Misty K. Matin
Ms. Marianne Matus
Ms. Christine M. McMillan
Ms. Kathy McRee
Mrs. Jane Middlebrooks
Mr. & Mrs. James T. Mills
Mr. & Mrs. Ronald L. Moran
National Association of Professional
Mortgage Women
Mr. & Mrs. Kristian T. Nielsen
Mr. & Mrs. Gerald T. O'Keefe
Ms. B. J. Ordner
Mr. & Mrs. Robert E. Perkins
Ms. Kay Polasek-Joyce
Associate Judge Charley E. Prine, Jr.
Mr. & Mrs. Edward Pylant
Mrs. Kelly Ranucci
Mr. Ellis Rudy
Mr. Matt Seinsheimer

Mr. & Mrs. Rob Shoss
Ms. Janice Sizer
St. Luke's United Methodist Church
Mr. & Mrs. Norman L. Stevens, III
Ms. Paula Taggart
Mr. & Mrs. Gerald P. Thurmond
Mrs. Brenda C. Tolbert
Mr. & Mrs. Daniel Vander Hey
Mr. Bill Vernon &
Mrs. Constance A. Moore
Vision Productions
Whole Foods Market

ONE CHILD FOR 1 MONTH

Mr. & Mrs. Ronald E. Antes
Mrs. Melissa Baldwin
Ms. Mary Beth Balhoff
Ms. Patricia A. Banzhof
Mr. Eric V. Bartz
Mrs. Susan S. Bateman
Bluewater Constructors, Inc.
Mrs. Nadine Boutros
Ms. Ashley Brockette
Ms. Lanie M. Brown
Mr. & Mrs. Sam E. Campassi
Mr. & Mrs. William Campbell
Ms. Karen S. Carter
Mr. & Mrs. Lee Cashat
Mr. & Mrs. William H. Caudill
Mr. & Mrs. Dan Ceballos
Chapelwood United Methodist
Church
Chasewood Bank
Mr. & Mrs. William Cheek
Mr. & Mrs. Peter Corbett
Ms. Laura Davenport
Ms. Barbara J. Davis
Dr. & Mrs. William D. Davis
Ms. Mary Ann Detmering
Mr. & Mrs. Tom Farrell
Mr. & Mrs. T. R. Fehrenbach
Mr. & Mrs. Jeremy Finkelstein
Mr. Billy Forney III
Francisco + co
Ms. Elvira Fuentes
Mr. & Mrs. Jeffrey M. Golub
Mr. & Mrs. Jeffrey Graybeal
Ms. Prathima Guniganti
Ms. Deborah S. Hartsfield
Mrs. Lisa Heim
Mr. & Mrs. Gary Henderson
Ms. Christy Herrmann
Ms. Chris Howland
Ms. Gwendolyn A. Huskey
Mr. & Mrs. Mark Johnson
Mrs. Patricia Johnson
Mr. & Mrs. Edward H. Kaminski
Kappa Delta Alumnae Association
Mr. Keith Kirby
Mr. Brett Kruse
Ms. Vesta L. Kuntz
Mr. & Mrs. Thomas P. Kurz
Ms. Laura M. Lee
Mr. Maurice Leibman
Mr. Pee-Yaun Lin
Ms. Jennifer Lozano
Mrs. & Mr. Cynthia A. Luongo
Mrs. Audrey T. MacLean
Mr. & Mrs. Gerald Marsh
Mr. & Mrs. Ken Mathis
Mr. John M. May
Mr. John McWilliams
Ms. Peggy Sue Menchaca
Mrs. Angelina Mickits
Mr. & Mrs. Karl H. Moody
Ms. Grisell Nouis
Office Depot Foundation
Ms. Elizabeth Orocco
Mr. & Mrs. Gary Pilcher
Mrs. Rachel Reedy
Mr. Donald J. Reid
Mr. Todd Reppert
Ms. Anne C. Rice
Ms. Jacquelyne M. Rocan
Mr. Peter Ruddy
Ms. Cynthia Sebald
Mrs. Ann Shirley
Ms. Christine M. B. Smith
Mr. & Mrs. Charles St. Laurent
Ms. Diane S. Yves
Mr. & Mrs. Scott Stevenson
Mr. & Mrs. Robert Sturdivant
Texas Capital Bank
The Perkins Group
Ms. Lynda L. Transier
Mr. Yetzirah Urthaler
Ms. Victoria A. Varner
Mr. & Mrs. James Walker
Mr. & Mrs. Philip Wetz
Mr. & Mrs. Charles N. White
Ms. Andrea Whitehead
Ms. Mary Wilson
Mr. & Mrs. John Worsham
Mr. Michael Wray
Mr. Michael Galvan &
Ms. Janell Zeug

Doing Something

CROCHETING FOR KIDS

Julie Dillon was introduced to Child Advocates through her employer, Spark Energy. After hearing about our mission, she knew that she wanted to do something special for our kids.

Julie used her crocheting talents (with some support from her little helper pictured with her) to help deck out some of our littlest kids in one-of-a-kind, hand-made caps. We know these crocheted caps

will become a hit with our caregivers and the children we serve.

Thank you Julie for giving such a beautiful and unique gift to our kids!

YPC Update

YOUNG PROFESSIONALS FOR CHILDREN

WHAT WE'VE BEEN UP TO...

YPC kicked off the year on February 9 with a three-course Valentine's dinner at Felix 55. We mixed and mingled while sharing our ideas and excitement about the year to come. Special thanks to Felix 55 for letting us host the social at the restaurant and for serving amazing food! On March 24, we hosted a roller skating party for our kids, including a DJ, races, glow bracelets, and other activities. It was a great "wheels on" experience for members to interact with the kids. YPC members also volunteered at Child Advocates' Kids Korral section at the Houston Children's Festival. We put on our western gear and went out for a boot scootin' good time.

On April 11, Painting with a Twist hosted a "Painting with a Purpose" social for YPC members and their friends. We are so grateful for the studio's generous donation of 75% of the night's proceeds.

GET INVOLVED WITH YPC!

Know of a company, organization or group that may be interested in hearing about YPC? Let us know by e-mailing stacy.senko@childadvocates.org. We'd love to get your friends involved!

Interested in getting in on the fun? Sign up on our website at www.childadvocates.org/ypc and 'Like' us on our **NEW** Facebook fan page: www.facebook.com/caiypc

Happenings

MAY

- 12** *20th annual Pull for Kids Classic* – Meet us at 'The Emerald City' for what is sure to be our most spectacular Pull for Kids to date. For information visit: www.childadvocates.org/pull-for-kids-classic.

JUNE

- 16** *Advocacy University Begins* – Sign up now for an orientation session to see how you can be the difference in the life of an abused child: www.childadvocates.org.

AUGUST

- 11** *Cameron Childspree* – Save the date for this year's Childspree as we head back to Target to help over 600 children get ready to go back to school. For more information, please contact specialprojects@childadvocates.org.

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

HELP US FILL THE WINE PULL WALL
AT THE 2012 PULL FOR KIDS CLASSIC.

DONATE A BOTTLE OF WINE!

Minimum value of \$25, please. For more information visit www.childadvocates.org and click on the pull for kids button.

Follow us on Twitter
@CAIHouston

Find us on Facebook
www.facebook.com/ChildAdvocatesInc

Board of Directors

2012 BOARD CHAIR

Suzanne Thomas

BOARD MEMBERS

Sheryl A. Androphy	Robert Krenzelok
David L. Baird	Ross LeFevre
Kenneth M. Baldwin	June L. Lohman
Hildegard Ballard	Brandi Maxwell
James D. Brodnax	Ronald D. Orsini
Rick Burnett	David Quackenbush
Mollie L. Castaneda	Brad W. Robbins
Jane Dabney	Cynthia Sebald
Kimberly C. David	Angie Sherrell
David Davis	John W. Storms
Robert C. Davis	Ellie E. Sweeney
Eddy L. De Los Santos	Dolly Thomas
Caroline Finkelstein	Nancy S. Thorington
William J. Gardiner	Mike Van Hoozer
Terrence M. Gee	Milton H. West
Quinton O. Harp	David W. Winn
James Kimble	

ADVISORY BOARD MEMBERS

Mildred Anhalt	Nolan Lehmann
Cecil H. Arnim	William R. Livesay
John C. Binick	Deborah C. Martinez
John M. Cheesman	Thomas J. McCaffrey
Jeffrey J. Cotner	Kathleen T. McCormick
Jai Daggett	Carole R. Minor
Mike Davidson	Yvonne C. Moran
Jennifer L. Dean	Kimball Moriniere
Jon Deutser	Richard G. Myers
Bobby Dixon	Monique Nolk
Tracy Eklund	Joy M. Posoli
Judy Farrell	James S. Prentice
George Ford	Michael D. Preston
Ellie R. Francisco	Belinda Price
William G. Friebe	Frank B. Rynd
Delores Garner	Rosemary W. Schatzman
Joseph P. Gutkowski	Barbara E. Scott
Cherie Hassenflu	Shelley A. Severson
Grace B. Holmes	William R. Strait
Dwayne L. Hyzak	Donald W. Taylor
Kathy Jensen	Kenneth Thompson
Jamie L. Johnson	Kevin F. Tiernan
George W. Kaleh	Lynda L. Transier
Patti S. Keplinger	Nicole M. Walters
Margaret E. Kirby	Scott Washburn
Laura Lasco	Marcia Weinstein

CHIEF EXECUTIVE OFFICER

Sonya Galvan

Board Voice

JANE DABNEY, BOARD MEMBER

IN MY PROFESSIONAL LIFE... I'm an Executive Director with UBS Investment Banking. We offer capital raising and financial advisory services globally to oil and gas companies.

MY CHILD ADVOCATES BOARD ROLES ARE...

I currently serve on the Board of Directors and the Nominating and Governance Committee. I served on the Advisory Board prior to joining the Board of Directors, and I love being a part the Pull for Kids

Auction Committee each year. I have been involved with Child Advocates since 2007, when I first became a court appointed advocate.

I AM INVOLVED WITH CHILD ADVOCATES, INC. BECAUSE... I first learned about Child Advocates when my husband and I were invited by Chris Champion, then an Advisory Board member, to attend the Pull for Kids evening party in 2006 as guests at his table. I was very moved by everything I heard and read that night, and I attended an information meeting soon afterward to learn more. I later joined the Friends of Child Advocates and even though my work schedule was frenetic, I decided to attend Advocacy University. Over multiple sessions, I finally became a court appointed advocate.

Today, I am even more passionate about Child Advocates, though my work schedule seems even more frenetic. I now focus on raising awareness, fundraising and volunteering for special events. I am proud to have persuaded many people each year to either become court appointed advocates or support our goal by volunteering or donating in different ways. I continue to be inspired by all the people who help to make this such a fantastic organization.

WHEN I AM NOT VOLUNTEERING FOR CHILD ADVOCATES... I enjoy spending time with my husband, Stephen, and our two children – Ethan (13) and Emma (6). My favorite activities usually involve my immediate and extended family and close friends, all of whom I love dearly.

Special Thanks

ANGELS OF HOPE LUNCHEON - Thank you to the Westin Galleria for hosting the luncheon; Neiman Marcus Houston for hosting the luncheon and fashion presentation; Brunswick Press for printing the invitations and programs; Anthony Luciano Custom Handbags, The Barfield Collection, Deville Fine Jewelry, Neiman Marcus Houston/Rena Lange, Omega Watches and RéVive Skincare for donating raffle items.

SANTA'S WISH LIST - Many, many thanks to the 500+ individuals and corporations who sponsored children or held toy drives. Thank you also to Mr. Steve Gibson for donating the warehouse space.

CHILDREN'S HOLIDAY PARTY - Thank you to Enterprise Holdings and Spark Energy for sponsoring the 2011 party; and to Chuck Codrington and Whataburger for donating cookies.

We would also like to extend a special thank you to Mr. and Mrs. Kenny Baldwin, Barnes & Noble Booksellers, Buffalo Specialties, Mr. & Mrs. David Hankinson, the Houston Dynamo and Spark Energy. Your special donations provided brighter days for our children!

Spotlight On ...

PMC PILOT PROGRAM

Approximately 100 children in long-term foster care will be assigned court appointed advocates over the next two years through a pilot program we launched this January. Generously underwritten by the Houston Endowment and the Baxter Trust, the pilot will study the best way to serve these vulnerable children.

We have traditionally focused on serving children in the early stages of the child welfare system with the hope that our intervention would prevent them from ending up in permanent managing conservatorship, also known as PMC or long-term foster care. Helping children in the early stages of their cases will still be our primary focus, but we also know there are children in long-term foster care who need our help.

Volunteers on PMC cases will advocate for each child's educational, medical and psychological needs just as they would for any other child we serve. They will also search for adults who have played a significant role in the child's life and will help renew that relationship if appropriate. We believe this will give some children the chance for a lifelong relationship with an adult, while other children will find permanent homes. We will also be studying a new roundtable model for hearing PMC cases in the three participating courts that we hope will improve outcomes for the children served.

The pilot will run through the fall of 2013. The results will be analyzed to determine whether and how we should expand this program.

Thank you to the funders, volunteers and Program Committee members who have made this pilot possible! And thank you to Judges Judy Warne, Sheri Dean and Mike Schneider for allowing us to launch the pilot in your courts. We are excited to see so many lives changed as a result of this effort.

HOUSTON CHILDREN'S FESTIVAL

On March 31 and April 1 we gathered downtown for the Houston Children's Festival, presented by Baker Hughes. This year we had a great time in the 'Kids Korral.' With our amazing volunteers on hand, little visitors got to make cowboy vests, have their faces painted, ride a 'bucking bull' and of course walk away with balloons. We loved getting to see the smiles on all the faces that came our way.

Outside the 'Korral' were six stages filled with great entertainment and learning experiences for the entire family. It was a wonderful weekend. Thank you again to all our sponsors and volunteers. We couldn't do it without you!

Goal Review

CHILDREN SERVED (GOAL 2,220)

as of 03/31/2012

VOLUNTEERS TRAINED (GOAL 225)

as of 03/31/2012

DOLLARS RAISED (GOAL \$3,779,460)

as of 3/31/2012

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.

Thrive

A TEENAGER DEDICATES HER SCHOOL PROJECT TO HER COURT APPOINTED ADVOCATE

Anna was 12 years old when she came into CPS custody. In the past several years, she has been in six different foster homes and seen caseworkers come and go. But one thing that has always remained constant is her court appointed advocate, Larry Whyte.

Recently, Anna was given a class assignment where she had the opportunity to write about Larry.

A man in my life name Larry Whyte always does kind things for me. He makes me feel good/confident about myself. He always give me compliments, advice & helpful hints on what I should do the next time he's sees me.

Anna is about to turn 16 and still requires extensive therapy for her emotional well-being. Her case is anything but simple, yet even though Larry has a busy work schedule he never misses a visit with her. His constant support and words of wisdom have helped Anna grow as person and think about her future – a future that is remarkably brighter thanks to her court appointed advocate.

Larry Whyte has been a court appointed advocate since 2005 and served 18 children. The child's name has been changed to protect her identity.

Advocate News is published three times annually by Child Advocates, Inc. Ashley Brockette, Editor

Newsletter designed by Child Advocates, Inc. Copyright 2012.

Published by Child Advocates, Inc. Houston, TX 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.