

Chelsey and Erik with their siblings and their court appointed advocate, Sheryl Androphy

Advocate News

HOUSTON'S LEADING VOICE IN THE FIGHT AGAINST CHILD ABUSE

CHILD ADVOCATES, INC.

SUMMER 2013

Hope Found in an Unexpected 'Aunt'

AFTER MORE THAN A DECADE OF ABUSE, NEGLECT AND HEARTACHE, CHELSEY AND ERIK MET THEIR LIFESAVER, COURT APPOINTED ADVOCATE SHERYL ANDROPHY

The Androphy's with Chelsey and Erik at the 2014 Pull for Kids Classic

For 30 years, Child Advocates has invested in the lives of Houston's abused and neglected children. Our volunteers have served hundreds of kids, and heard thousands of stories. They see a lot of struggle, but at the same time they get to see hope, all while pushing for victories in these little lives. When those victories happen, we celebrate, and honor the court appointed advocates who step in and become "lifesavers" for these children.

This year, at our 22nd annual Pull for Kids Classic, we were able to honor one particular advocate, **Sheryl Androphy**, and the impact she and her husband, **Joel**, were able to make in the life of a family.

Chelsey and Erik grew up in a home where cockroaches flourished and makeshift beds were made from piles of dirty laundry. Both, along with three younger siblings, were locked in their bedroom all day, only to smell the wafting stench of drugs from beneath the crack of their bedroom door. They suffered from years of being beaten, punched and called various degrading names. Chelsey was even the victim of sexual abuse, having been molested by her stepfather, and later raped in front of her siblings by her mother's boyfriend.

Being the oldest, Chelsey took it upon herself to care for her younger siblings. "I was their mom. They looked up at me and they wanted me to answer their questions, and to tell them yes or no, right from wrong. Because I didn't hit them or beat them. Pretty much, taking care of them was my life. I always wanted them to be happy. That was my one goal," she said.

Chelsey was overwhelmed, and when her mother did nothing to stop the abuse, she went to the school nurse and told her what had been happening. Immediately, authorities removed all five children from the home and placed

(continued on next page)

“...they helped my brother & me to have a future & helped save our family.”

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

An Unexpected ‘Aunt’ **CONTINUED**

Erik and Chelsey with their family, reuniting with Sheryl and Child Advocates at the 2014 Pull for Kids.

them in care with their Aunt Dawn.

Erik often felt lost and wasn't sure what to do. He came home from school one day, and everything was changing. He knew things weren't good, but was unaware of the

gravity of what his life looked like up until that point.

“He was talked down on, Erik, he was called so many names.” Chelsey said, “I didn't know how to tell him, because I was called them too, ‘it's wrong that they called you that. You didn't deserve it. You didn't do anything wrong, you were just born. That's not wrong, that's actually great. It's something you celebrate, it's life. You're supposed to be happy.’ It was so hard.”

Sheryl became the court appointed advocate for Chelsey and Erik, and their younger siblings. She dried tears, gave hugs and celebrated each little victory with them. She was their constant, when everything else in their life seemed to be shifting around them. To Sheryl, these kids were just as important as her own children and she quickly earned the ‘Aunt Sheryl’.

Chelsey remembers meeting Sheryl for the first time. “She was so nice, so proper, so sweet. She had this big smile on her face all the time, constantly. She always tried to make me comfortable. She would talk to me and she would ask me about what happened.” But Chelsey wasn't ready to talk. She didn't want to have to re-live what happened to her. Sheryl gave her time to process and offered her an ear to be heard.

Erik says, “She would talk to me like a friend, she wouldn't talk to me like she was sitting there getting paid to talk to me. She'd talk to me like it was her choice to be there.”

Sheryl stood by proudly as Chelsey testified against one of her abusers in court.

Chelsey told us, “I thought I was the one that was in the wrong. I never knew that I was in the right. And Aunt Sheryl helped me realize that. After, I was happy and proud of myself. I had never been proud of myself! I thought I could do anything.”

Chelsey and Erik are now thriving. Their Aunt Dawn adopted them, and became the one they now call Mom. Chelsey is working toward becoming a dental assistant and is happily married with a baby boy of her own. Erik is a junior in high school with honors, taking college level courses.

We were able to share Chelsey and Erik's story with our Child Advocates family and celebrate the victory that Sheryl helped bring them at our Pull for Kids evening party. Sheryl and Joel were completely unaware that this was the story we would tell, or that Chelsey and Erik would meet them on stage for hugs, a celebration and even a few happy tears. The emotions were overwhelming, and the room erupted in applause. Chelsey and Erik's story was a victory, because their advocate made an overwhelming difference in their life, allowing them to be seen, heard and loved.

Superheroes are Preparing for a Take Over...

SUPERHEROES OF ALL AGES ARE GETTING SET TO TAKE OVER CITYCENTRE HOUSTON FOR THE SECOND ANNUAL SUPERHERO RUN POWERED BY MRE CONSULTING, LTD.

After an amazing 2013 inaugural Superhero Run, Child Advocates is thrilled to announce the second annual Superhero Run is set for October 18 at CITYCENTRE Houston. Child Advocates' Superhero Run will be once again 'powered by MRE Consulting, Ltd.', we are so thankful for their continued support of this event.

Child Advocates' Superhero Run is designed as a family fun event and includes 5K and 1K courses to run or walk in. So grab your cape and become a superhero for the day by wearing your favorite superhero costume to the run. Last year's event brought nearly 1,000 superheroes out to help us in our fight against child abuse and we anticipate that this year's event will be even bigger and better!

Our 2013 title sponsor, MRE Consulting, Ltd, is back on board for 2014 and with race chairs, Angie Henderson and Jeff Cotner leading the way, we are confident that this year we will meet our goal of raising over \$90,000. Sponsorship opportunities are available, if this is something you or your company is interested in, please contact Kelly at kelly.goff@childadvocates.org or visit our website: www.childadvocates.org/hero for more information.

Photos from the 2013 Superhero Run Powered by MRE Consulting, Ltd.

The Superhero Run not only helps us raise funds in support of our mission, but the event has also proven to raise morale, bringing hope and fun for all ages, as we face a tough fight for Houston's children. Every kid needs a hero, but the abused and neglected children we see every day need superheroes — with your support you can be a superhero.

Registration for the run opens July 1!

To sign up and to get all the details, visit: www.childadvocates.org/hero. Your participation in this new event will help make a difference in the lives of some of Houston's littlest victims.

From the CEO

Hi All,

School is out for summer, and Houston is already heating up. It's such a fun time to be in the city, with all kinds of activities going on around us.

I'm still in awe from this year's Pull for Kids Classic. We had such a great time seeing everyone participate in the sporting clays tournament in the morning, and then wow us with their 1920's attire at the evening party. Our theme this year was "An Evening with Gatsby" and the whole day turned out to be a 'roaring' success, raising over \$755,000 for our fight against child abuse. We could not do what we do without your overwhelming support!

Summertime is such a fun season for all of us here, as the kids we work with get a break from school and get to have a little fun! We have several activities for our kids in care, including a day full of water games hosted by our Young Professionals for Children group and sponsored by Tenaris. We love the chance to make summer an exciting and memorable time for them. Thank you to all who help us with that.

Before we know it though, the kids will be heading back to school and Cameron will once again be helping them get back to the books with a little less stress. We'll have our annual Cameron Childspeer in the middle of August. Kids will get to spend the morning shopping at Target for school supplies and clothes for the year. Many of these kids have never owned a new item in their whole life, so their excitement is contagious. We need lots of volunteers to shop alongside these kids, so be sure to check out our website to get involved.

The fall will be filled with lots of opportunities to get involved as well. Starting July 1 registration opens for our second annual Superhero Run. We will also be kicking off our 2014 Heroes giving campaign later in the summer.

We have so much to get excited about as we continue to rally together this summer in the fight for Houston's littlest victims.

Sonya Galvan

Sonya Galvan, CEO

Snapshots

Our professionals from this year's 'When I Grow Up' event put on by YPC for the children we serve.

Sisters with 'Gilbert' and 'Rachel' at the 2013 Houston Children's Festival.

Members of the Deacons of Deadwood, presenting Child Advocates with a \$10,000 donation from their annual charity gala.

Erik and Andrea Dulany with Taff and April Weinstein at our Gatsby themed Pull for Kids Classic.

Voices

"MY GREATEST EXPERIENCE WITH CHILD ADVOCATES HAS BEEN..."

Traci Jensen,
Court Appointed
Advocate
Since 2013

"...watching the relationship develop between me and my court appointed children.

It is a slow process, but the day when the children showed joy when I knocked on their door or began to open up during a card game—there is truly no better feeling. Every case begins with the desire to make the right decisions for the children, but as each relationship grew and the trust deepened, I felt a sense of responsibility that goes beyond the court room. The satisfaction I receive in being their voice empowers me to do all I can to understand their lives and how I can make it better."

Bob Kossman,
Court Appointed
Advocate
Since 2010

"... when I pulled into the driveway for my home visit, heard the screen door slam and saw the three year-old twins I was working with run towards. They were calling my name and ran to give me a huge hug. That experience made everything worth it!"

Chieri Sanders,
Court Appointed
Advocate
Since 2008

"... being the voice of kids that wouldn't otherwise be heard I have the unique opportunity to stand up for what is best for the children, even if I stand alone. It has been one of my greatest challenges and biggest joy."

Focus on Friends

FRIENDS OF CHILD ADVOCATES

2013 Angels of Hope honorees, Hildegard Ballard with our 2014 chairs

ANGELS OF HOPE LUNCHEON

More than 600 fashionable ladies and gentleman joined chairs Lynda Lighthouse Transier, Joy Posoli and Nancy Thorington for the 2013 Angels of Hope Luncheon and Fashion Presentation by Neiman Marcus. Held at the beautiful Westin Galleria Hotel, the luncheon raised more than \$400,000 – surpassing all previous records for Child

Advocates. The event featured fashions from Roland Mouret's 2014 resort collection and honored longtime volunteer and board member Hildegard Ballard. Guest speaker Aundre Dean also gave the crowd insights to the life of a child in foster care and revealed how adoption changed his life.

At the conclusion of the luncheon, chairs Lynda, Joy, and Nancy were excited to announce and pass the torch to 2014 Angels of Hope Luncheon Chairs Stephanie Cockrell and Caroline Finkelstein. Save the date for this fabulous event on Tuesday, December 9, at an exciting new location, the Hilton Americas Houston, where we will honor longtime supporters Carl Stutts and Tessa Lesley.

FRIENDS MEMBERSHIP DRIVE

The Friends of Child Advocates membership drive is well under way! On February 25, Friends' President Tracy Eklund opened her beautiful home for our annual Membership Social. Attendees enjoyed a catered lunch from Swift + Company and learned more about the children we serve. Guest speaker, court appointed advocate Laura Torgerson, shared with those in attendance the many up and downs associated with being an advocate volunteer, while emphasizing the Friends' significant role as a fundraising and volunteer arm of Child Advocates.

Court appointed advocate, Laura Torgerson with Friends' President, Tracy Eklund

The Friends have many unique opportunities to volunteer at our fundraising and children's events throughout the year, including our annual Easter Egg Hunt. This event included an Easter Egg Hunt, traditional egg dyeing, visits with the Easter Bunny and a picnic lunch for dozens of children and their foster families. A special thanks to Ms. Joanna Cramer for volunteering as the Easter Bunny for the third year in a row.

New members are also invited to serve on one of our standing committees that help plan events and other activities. These committees include: Membership, Fundraising Events, and Children's Events.

If you have any questions or would like a friend to receive a membership brochure, please call Marla at 713-529-1396 x234 or marla.endieveri@childadvocates.org.

Donor Spotlight

THE GREGORY FUND

Since 1987, The Gregory Fund, now administered through the Greater Houston Community Foundation, has provided the necessary financial resources to offer life changing services to over 165 abused and neglected children. Supporting Child Advocates since almost the beginning, The Gregory Fund also funds projects within Texas in the areas of arts and humanities, civic and public affairs, education, health, international and religious issues, science, and social services. We are grateful for The Gregory Fund's many years of support and hope to continue this partnership for many more years to come!

DIANE RIFAI

As a court appointed advocate volunteer who has contributed almost 1,000 hours over nine cases, Diane Rifai knows firsthand the work of Child Advocates and the difference we make daily. She also understands how much is still needed to help Child Advocates reach our goals to serve more children in Harris County. Not only has Ms.

Rifai been a compelling and articulate speaker about her volunteer experience at various Child Advocates events, she is also a generous and consistent donor. At the end of 2011, Diane chose to donate a fixed monthly sum to Child Advocates. Diane is enthusiastic and encourages others to do the same – "I do not have a six figure income or lots of money, but I know the power of regular monthly accrual of income... together we can continue to help Child Advocates grow and service the children in CPS care that need us so desperately."

UNDERCOVER DONOR

Some donations are undeniably glamorous. The undercover donation is quieter. It's gentle and humble. In fact, the only people who notice it directly are hidden away in the office where no one knows the impact it makes every month. Child Advocates' Undercover Donor has been a generous supporter for almost 9 years, with consistent gifts every month totaling approximately \$40,000 to date. Even during hard times, this donor continues to show his support! Year after year Child Advocates attempts to honor our Undercover Donor, but he persistently shies away from the recognition, genuinely giving to support the fight against child abuse. Thank you Undercover Donor – you know who you are – for your true commitment to the children we serve!

Thanks Donors

**THANK YOU TO ALL THE DONORS WHO CONTRIBUTED TO
THE 2013 HEROES SOCIETY ANNUAL CAMPAIGN.
YOUR DONATIONS SERVED MORE THAN 125 CHILDREN.**

PROMISE (\$10,000 +)

The Kaleh Family Living Trust
Mr. Sam Mar

WISH (\$5,000 - \$9,999)

Mr. Jeffery Ballew
Mr. and Mrs. Rob P. Bushman, III
Ms. Chanda Cashen
Mr. Edwin J. Jennings, III
Mr. George W. Kaleh
Mr. and Mrs. James Kimble
Mr. and Mrs. Clinton Rappole
Reuhl Family Foundation
Mr. and Mrs. Brad W. Robbins
Mr. and Mrs. Lacy H. Williams, II

HOPE (\$1,700 - \$4,999)

Mr. J. David Cabello
Cardinal Gas Storage Partners
Ms. Bonnie J. Colhour
Ms. Cynthia A. Diller
Dr. and Mrs. Jeremy Finkelstein
Ms. Sonya M. Galvan
Mr. and Mrs. Mike L. Garner
Mr. Kelly Gerland
Mr. and Mrs. Ronald Kerman
Mr. and Mrs. Jeffrey Lack
Mr. and Mrs. Jerry Lohman
Mr. Bill Magnuson
Mrs. Brandi Maxwell
Mr. and Mrs. John D. McMillan
Mr. and Mrs. Bradley W. O'Halla
Reynolds, Frizzell, Black, Doyle,
Allen & Oldham LLP
Mr. S. Clay Robinson
Mr. and Mrs. Larry Sams
Mr. and Mrs. Thomas H. Scott
Ms. Angie Sherrell
Mr. and Mrs. John W. Storms
Mr. and Mrs. Jack Sweeney
Mr. Marshall T. West
Mr. and Mrs. David W. Winn

INSPIRE (\$550 - \$1,699)

Ms. Mary E. Ainslie
Mr. and Mrs. Michael S. Amburn
Mr. and Mrs. Reed Armstrong
Ms. Claire Bey
Mr. and Mrs. Tim Blaine
Ms. Judith Blissard
Mr. and Mrs. David Bock
Ms. Ashley Brockett
Ms. Cindy Cooke
Mr. Duane C. King and Mrs. Carmen
Delgado
Mrs. Cynthia Doppera
Mr. Glenn Ferreira
Mr. and Mrs. Mike Forde
Ms. Jan Friedli
Mr. James A. Gibson
Mr. Jake Gopinath
Mr. and Mrs. Keith Guerrini
Mrs. Maxine Heath
Mr. and Mrs. Michael Hemmi
Mr. and Mrs. William A. Hightower
Mr. and Mrs. Derrick Jensen
Mr. and Mrs. Jack D. Key
Mr. and Mrs. John E. Krebs
Mr. and Mrs. Bob Krenzelo
Ms. Lynda Lighthouse Transier

Mr. and Mrs. Gary Littlepage
Mr. and Mrs. William R. Livesay, Jr.
Mr. and Mrs. William J. Magnuson
Ms. Carolyn Markesich
Martin Product Sales LLC
Mr. and Mrs. Vidal G. Martinez
Ms. Misty K. Marin
Ms. Peggy Sue Menchaca
Mr. and Mrs. Edward Murphree
Mr. and Mrs. Antoine Nassif
Mr. and Mrs. Johnny Nevarez
Mr. and Mrs. Rick Neyrey
Mr. and Mrs. Douglas J. Nyman
Dr. and Mrs. James L. Pool
Mr. and Mrs. Ed Powell
Mr. and Mrs. James S. Prentice
Mr. and Mrs. Kevin F. Roach
Mr. and Ms. Scott Ronne
Mr. Jeremy Samuels
Ms. Priscilla P. Saunders
Mr. and Mrs. Mark Smith
Mr. Mark Smith
Mr. and Mrs. Michael Sweet
Mr. and Mrs. Aaron A. Swerdlin
Mr. and Mrs. Don Taylor
Ms. Suzanne Thomas
Mr. and Mrs. William Vese
Mr. and Mrs. Mike Weill
Mr. and Mrs. Lee Welborn, III

DREAM (\$150- \$549)

Mr. and Mrs. James R. Ainsworth
Ms. Kay Anderson
Dr. and Mrs. Melvyn Anhalt
Mr. and Mrs. David L. Baird, Jr.
Mr. and Mrs. Walter Baker
Mrs. Julie Bayouth
Mr. Lee E. Beckman
Mr. Marshall Bendalin
Mr. and Mrs. Jeremy Binkley
Mr. and Mrs. Chris Black
Ms. Kathryn Bradley
Mr. Denis C. Braham
Mr. Adrian Broadway
Mr. James D. Brodnax
Mr. and Mrs. Rick Burnett
Mr. Stephen T. Carroll
Mr. Michael Chavarria
Mrs. Marcie Craig
Ms. Joanna Cramer
Mr. and Mrs. Myron Cramer
Ms. Wendy Cramer
Mr. Derrick A. Cyprian
Mr. and Mrs. Stephen Dabney
Ms. Rebecca Dalby
Mr. and Mrs. Richard L. Davis
Ms. Barbara J. Davis
Mr. and Mrs. David Davis
Mr. and Mrs. Timothy Davis
Mr. and Mrs. Peter A. Dayton
Ms. Barbra Denniston
Mr. and Mrs. Ronny Dickerson
Mr. and Mrs. Sam Dimiceli
Mr. and Mrs. Randy Dizon
Ms. Susan Dray
Mr. and Mrs. Scott Edwards
Mr. and Mrs. Tom Farrell
Mr. and Mrs. Derek Goff
Mr. and Mrs. Robert Greenstone
Mr. Nicholas Grimmer

Ms. Vickie Guerin
Mr. and Mrs. Michael Ham
Mr. John Martinez and Mrs. Paula B.
Hansen
Mr. and Mrs. Wesley E. Hart
Mrs. Madonna Hendrick
Mr. and Mrs. Travis Hennington
Ms. Grace B. Holmes
Mr. Scott Incognito
Ms. Rita Irani
Ms. Melissa Katsounas
Mr. Joey Kawaja
Mr. Badar Khan
Ms. Nichol Kiefer
Larzelere Picou Wells Simpson
Lonero, LLC
Ms. Shera Lehman
Mr. Michael Luna
Mrs. Audrey T. MacLean
Ms. Caroline S. Marciano
Ms. Sherry L. Martin
Mr. and Mrs. David G. Massin
Mr. and Mrs. Paul Mayer
Ms. Gay Mayeux
Mr. and Mrs. John McDonald
Ms. Margaret McGrane
Ms. Jane Middlebrooks
Moran Direct, Inc.
Ms. Megan Moran
Mr. and Mrs. Glenn R. Morton
Mr. and Mrs. William H. Murphy
Mr. Dick Myers
Ms. Vivian Nguyen
Ms. Joy O'Dea
Mr. and Mrs. John E. Owen, Jr.
Mr. and Mrs. Ed Patterson
Ms. Alli Pruett
Mr. and Mrs. David Quackenbush
Ms. Jo-Ann B. Reilly
Ms. Anne C. Rice
Mrs. Laura Rowley
Mr. and Mrs. Bruce Ruhlin
Ms. Melissa Ruzicka
Mr. Frank B. Rynd
Ms. Claire Sabatier
Mr. and Mrs. Eric Sachs
Ms. Betsi Sanchez
Mrs. Rebecca E. Schwinger
Mr. and Mrs. Thomas Severson
Mrs. Ann M. Shirley
Ms. Hannah Sindlinger
Mr. Brian Spack
Mr. Eric St. Pierre
Mr. and Mrs. Charles M. Steen
Mr. and Mrs. Ron Sterlekar
Ms. Janis Stevenson
Ms. Ashley Strawder
The Teal Foundation
Ms. Cheryl Terry
Mr. Kenneth Thompson
Mr. and Mrs. Stephen A. Thorington
Mr. and Mrs. Stephen G. Tipples
Ms. Laura Torgerson
Mr. and Mrs. Phil Trotter
Mr. Nick Turbach
Ms. Kae Velmeden
Ms. Maggie Vermillion
Mrs. Phoebe Waggoner
Mr. and Mrs. Lucius J. Walton
Ms. Sharon Webb
Mr. Joshua Weinstein
Mr. and Mrs. D. C. Weiss
Mr. and Mrs. Benjamin M. Wilbanks
Mr. Carl T. Williams, II
Ms. Kay H. Williamson
Ms. Johnnie Wright
Mr. John Zumwalt

MEMBER

Ms. Sharon Ainsworth
Mr. and Mrs. Joel Androphy
Ms. Elsa Anzalane

Ms. Jennifer Arizpe
Mr. Scott Ashworth
Ms. Mary Atkinson
Ms. Lauren Bair
Mr. & Mrs. Kenneth Baldwin
Mr. and Mrs. Barry H. Ballard
Mrs. Sharon K. Barclay
Mr. and Mrs. David Batey
Mr. and Mrs. Fred J. Black
Dr. Sharon Boutwell
Mr. David Bradley
Ms. Jeanne Breaux
Ms. Heather Brensike
Mr. David Browder
Mr. and Mrs. Ben Burleson
Mrs. Cleo Y. Campbell
Mrs. Maria T. Cano
Ms. Evelyn Cantorna
Ms. Carolyn Cardinal-Walker
Mr. and Mrs. Frank Carter
Mr. and Mrs. Dan Castaneda
Ms. Milagros M. Cerda
Ms. Becky Chmielewski
Mr. Andrew W. Chu
Mr. and Mrs. Bill Clarizio
Mrs. KeShawna Cole-Clark
Ms. Erin Connally
Mr. and Mrs. David W. Cooney
Ms. Marla Cooper
Ms. Rosalind Cooper
Ms. Brenna Croom
Mr. Robert Dawson
Mrs. Erika De la Garza-Chamberlain
Ms. Lauren Donder
Mr. Brandon Drake
Mr. and Mrs. Stephen P. Droughton
Ms. Michelle Ellis
Ms. Marla S. Endieveri
Mr. and Mrs. Brent Fisher
Mr. and Mrs. William Fitts
Mr. Michael Ford
Ms. Sarah Frazier
Ms. Wyona Freysteinson, Ph.D.
Ms. Elvira Fuentes
Mr. John Garcia
Mr. and Mrs. Kenneth Garrison
Ms. Star Garza
Ms. Delilah Gauthia
Mrs. Katherine Gibson
Mr. and Mrs. Mark S. Gilley
Ms. Ruth E. Goldberg
Mr. and Mrs. Israel Gomez
Ms. Shanna Graves
Ms. Heather Grobaski
Mr. and Mrs. Robert R. Gruman
Miss Khoosheh Gueserse
Ms. Sarah Hall
Ms. Nancy E. Ham
Mr. and Mrs. Alan Hassenflu
Mrs. Lana Hayes
Mr. Robert Heine
Mrs. Melissa M. Hernandez
Ms. Wendi Herring
Mr. and Mrs. Eric Hodnefield
Ms. Stephanie Hood
Ms. Dineen Hughes
Ms. Christina Ibarra
Ms. Bertha Jamison
Mr. and Mrs. Caliph Johnson
Ms. Deborah Kahn-Harris
Ms. Virginia J. Kahnt
Mr. and Mrs. Itzy Kariv
Mr. and Mrs. Shawn Katz
Mrs. Ethiopia Keleta
Mr. and Mrs. William A. Kennedy
Mr. and Mrs. Daniel R. Kirschbaum
Mr. A. B. Korsakov
Mr. and Mrs. Theo Lawrence
Mr. and Mrs. Ross LeFevre
Mr. and Mrs. Nolan Lehmann
Mr. Joseph E. Leonard
Mr. Andrew Lindquist

Ms. Pam Longley
Mr. and Mrs. Steve MacDonald
Ms. Maggie Malonson
Mr. Frank B. Mapel
Mr. and Ms. Joe Mattingly
Mr. and Mrs. Stanley McGinley
Mr. and Mrs. Robert C. McMahan
Mrs. Tracy McMickle
Mr. and Mrs. Juan C. Mercado
Mr. Jack Steltzer and Ms. Carole R.
Minor
Miss Christine Moody
Ms. Carrie Morrison
Ms. Heather Morrow
Mr. Benjamin Munoz
Mr. and Mrs. David Nathan
Mr. Bennett Nester
Mr. Hang T. Nguyen
Ms. Stephanie Nielsen
Ms. Grisell Nouis
Ms. Joanne Nwaogu
Ms. Brenda Oden
Ms. Kimberley O'Quinn
Mr. and Mrs. Ron Orsini
Mr. and Mrs. Sheldon I. Oster
Ms. Teresa Patterson
Mr. Scott Patterson
Ms. Lori B. Paulson
Mr. Eric Johnson and Mrs.
Bernadette Payne
Mr. and Mrs. Al Peck
Ms. Etta Pickett
Mr. Jerome Posey
Ms. Sarah Posey
Ms. Belinda Price
Ms. Louise L. Price
Mr. Angelo Prieto
Ms. Gloria Quackenbush
Ms. Heather Rayner
Mr. and Mrs. Jose Reyes
Ms. Nell Richardson
Mr. and Mrs. Christer Rundlof
Mr. Miguel Saldana
Ms. Sara E. Sams
Mr. and Mrs. Steven Sasser
Mr. and Mrs. Lester E. Schmaltz
Mrs. Cynthia M. Sebald
Ms. Stacy Senko
Ms. Bernadette L. Session
Mr. Mickey Sharma
Ms. Quana Smith
Mr. and Mrs. Michael J. Sonnier
Ms. Kara Stauffer-Philbin
Mr. and Mrs. Art Sullivan
Mr. and Mrs. Jeffrey A. Thomas
Ms. Lucinda Thomas
Ms. Missy Tompkins
Ms. Laura Trujillo
Ms. Kathy Tubbs
Ms. Jennifer Tuttle
Mr. and Mrs. Keith Volf
Mr. and Mrs. Edward Walker
Mr. William B. Piper and Ms. Faye
Walker
Mrs. Margaret Walker
Ms. Danielle Walsh
Mr. and Mrs. Scott Washburn
Mr. and Mrs. Brian E. Weessies
Mr. and Mrs. Aaron Weinstein
Mr. and Mrs. Taff Weinstein
Mr. Herbert Weinstein
Mr. Milton H. West, III
Ms. Angela M. Wilson
Ms. Jacquelyn Wilson
Mr. and Mrs. Warren Winters
Ms. Cherry Wolfarth
Mr. James Wright
Ms. Hailey Young
Ms. Raona L. Zumwalt

Thanks Donors

The donors listed below contributed to Child Advocates, Inc. between October 1, 2013 & March 31, 2014. Since we are not a United Way agency, we rely on gifts made by individuals & non-government groups for more than 75% of our budget each year. Thank you for your help, it is truly appreciated.

58+ CHILDREN FOR A YEAR

Child Advocates Endowment, Inc
Houston Endowment Inc.
Texas CASA, Inc.
Victims of Crime Act

29-57 CHILDREN FOR A YEAR

The Brown Foundation

14-28 CHILDREN FOR A YEAR

Berg & Androphy
Mrs. & Mrs. Alan Hassenflu
Reuhl Family Foundation
Texas Comptroller of Public
Accounts
The Lyons Foundation
Vacations to Go

5-13 CHILDREN FOR A YEAR

Atwood Oceanics, Inc.
Harry W. Bass, Jr. Foundation
The Gordon and Mary Cain
Foundation
Chapelwood United Methodist
Church
Deacons of Deadwood
Mr. Francis Dunleavy
Freeport- McMoran Oil & Gas
Mr. and Mrs. Mike L. Garner
Gregory Fund
Harris County Community Services
Department
Harris County Treasurer
In honor of CAI volunteers
International Association of
Exhibitions and Events
KBR
Mr. and Mrs. Jeffrey Lack
M.D. Anderson Foundation
Ms. Brandi Maxwell
John P. McGovern Foundation
Newman's Own Foundation
Palmetto Partners, Ltd.
Mr. and Mrs. Paul Posoli
Republic Waste Services of Texas
The Bob and Vivian Smith
Foundation
The Huchton Family Foundation
The Ting Tsung and Wei Fong
Chao Family Foundation
Mr. and Mrs. Stephen A.
Thorington
WEB Marketing Associates

3-4 CHILDREN FOR A YEAR

Cardinal Gas Storage Partners
Charles B. and Jean G. Smith
Family Foundation
Mr. and Mrs. Gill Cheesman
Daniel Measurement and Control,
Inc.
EP Energy
Florence S. Ducey Charitable Trust
Mr. and Mrs. Michael L. Grove
Halliburton
Harris County Youth & Family
Services Division
William E. & Natoma Pyle Harvey
Charitable Trust
Kanaly Trust Company
Trini and O. C. Mendenhall
Foundation
Newfield Exploration Company
Ms. Leslie Powell
Square Reader
St. Martin's Episcopal Church
Susman Godfrey L.L.P.
The Kiwanis Foundation of
Houston
Mr. and Mrs. Mike Weill

1-2 CHILDREN FOR A YEAR

1335 Foundation
Mr. and Mrs. Kurt Adkins
Alvarez and Marsal
Mr. and Mrs. Bruce S. Appelbaum
Ms. Heather Ardeel
Ms. Ericka Bagwell
Mr. and Mrs. David L. Baird, Jr.
Baker Alloy and Metal Inc.
Baker, Donelson, Bearman,
Caldwell & Berkowitz, PC
Mrs. Melissa Baldwin
Mr. and Mrs. Barry H. Ballard
Ms. Deborah Bass
Ms. Hallie Bauer
BKD
Mr. and Mrs. Dan Castaneda
The Charles and Melissa Davis
Foundation
Chevron
City of Houston Combined
Campaign
Mr. and Mrs. Ernest Cockrell
ConocoPhillips Phillips 66
Cutsinger Foundation
Mr. and Mrs. Stephen Dabney
Mr. and Mrs. Marc Danile
Mrs. Kimberly C. David
Direct Energy
Dr. and Mrs. Michael Eklund
Enterprise Holdings Foundation
Mr. and Mrs. Darren Ercolani
ExxonMobil
Mr. and Mrs. Tom Farrell
Dr. and Mrs. Jeremy Finkelstein
First Imperial Mortgage, Inc.
Mr. and Mrs. Doug Fuehne
Dr. Jerry Gauthier
Mr. and Mrs. Terrence M. Gee
Gratis Foundation
Mr. Robert P. Gregory, Jr.
George & Mary Josephine Hamman
Foundation
Mrs. Claudia J. Hatcher
Hisco
Houston City Personnel and
Temporaries
Invensys Systems, Inc.
The John Hancock Financial
Services
Mr. and Mrs. Carl E. Johnson
The Junior League of Houston
Kagan Cellars
Mr. and Mrs. Neil Kelley
Mr. and Mrs. James Kimble
KPMG LLP
Mr. and Mrs. Stephen Wong
Ms. Linda C. Lambert
Dr. Victor Ho and
Mrs. Arielle Lawson-Ho
Mr. and Mrs. Nolan Lehmann
Mr. and Mrs. Kevin Leonard
Ms. Lynda Lighthouse Transier
Linn Operating, Inc./Linn Energy
Mr. and Mrs. William R. Livesay, Jr.
Mr. and Mrs. Javier Loya
Luchsinger Family Foundation
Ms. Beth Madison
Martin Product Sales LLC
Ms. Christine M. McMillan
MDU Resources Foundation
Mischer Investments, L.P.
Momentum Audi
Mrs. Denise Monteleone
Mr. and Mrs. Ronald L. Moran
Ms. Alison Moss
MRE Consulting, Ltd.
Nabors Industries, Inc.
Mrs. Kyle Nelson and Mr. Michael
Nelson

Network for Good
Nextera Energy Foundation, Inc.
Mr. and Mrs. Pete O'Brien
Mr. and Mrs. Ron Orsini
Paulea Family Foundation
Mr. and Mrs. William Perkins
Petrophysical Solutions
Mr. and Mrs. Elliott Pew, Jr.
Mrs. Joanne Piper
Powell Industries
Mr. and Mrs. David B. Rae
Mr. Robert Satiel
Fayez Sarofim & Company
Mr. and Mrs. M. K. Schatzman
Ms. Jane C. Schmitt
Seyfarth Shaw LLP
Silver Eagle Distributors, L.P.
Ms. Alicia Smith
Mr. and Mrs. Wynne Snoots
South Texas College of Law
Mr. Robert Spong
St. Paul's United Methodist Church
Mr. and Mrs. John W. Storms
The Strake Foundation
Mr. and Mrs. Jack Sweeney
Sysco Corporation
The Ana and Gregg Anderson Fund
The Ettinger Foundation
Theta Charity Antiques Show
Ms. Suzanne Thomas
Ms. Nancy Trevino
W. N. Dabney Charitable Trust
Wells Fargo Bank
Williams
World Oilman's Tennis Tournament
Corp.
The Edith & Robert Zinn
Foundation

1 CHILD FOR 6 MONTHS TO A YEAR

Amegy Bank of Texas
Dr. and Mrs. Melvyn Anhalt
Mr. Fred Bandini
Bank of America
Ms. Kathleen Bennett
Mr. and Mrs. Mark S. Berg
Berkley Research Group, L.L.C.
BHP Billiton
The Bill and Helen Crowder
Foundation
The Brodsky Foundation
Mr. and Mrs. Richard Brown
Mr. and Mrs. Jonathan Byers
Cameron Corporation
Mrs. Janet Clark
Ms. Diane Cook
Mr. Clayton Davis
Davis Petroleum
Mr. and Mrs. Ronny Dickerson
Mr. and Mrs. Chet Erwin
ExxonMobil Foundation
Mr. and Mrs. John Florence
Mr. and Mrs. Gary L. Forbes
Mr. and Mrs. George C.
Francisco, IV
Give with Liberty
Greer, Herz & Adams, L.L.P.
Harper & Pearson Co.
Mr. and Mrs. Howard Hassman
Hein & Associates, LLP
Mr. and Mrs. Henry Hermis
Houston Auto Auction
IBM Employee Services Center
J Pal Properties Inc.
Dr. and Mrs. Mark Jacobs
Mr. and Mrs. Bruce Johnson
Ms. Elizabeth Jones
Ms. Linda Jones
JPMorgan Chase Foundation

Mrs. Carolyn Khourie
Knights of Columbus
Lillian Kaiser Lewis Foundation
Ms. Michelle Lilie
Mr. Mark R. Livesay
Mr. and Mrs. Jerry Lohman
Mr. Johan Marklund
Mr. Matthew Meloy
Microsoft
National L.S., Inc.
Mr. and Mrs. Greg Ortale
Mr. and Mrs. Ed Patterson
Mr. Eric Johnson and
Mrs. Bernadette Payne
Mr. and Mrs. Sean Peterson
Ms. Cynthia Pizarro
Mr. and Mrs. Michael A. Poujol
Mr. and Mrs. David Quackenbush
Mr. Dan Rogers
Ms. Helen S. Ross
Ms. Priscilla P. Saunders
Savannah-Chatham County
Court Appointed Special
Advocate, Inc.
Shell Oil Company
Southern Chemical Corporation
Mr. and Mrs. Daniel Steppe
Ms. Lori A. Stewart
Storms & Critz
Ms. Lisa Swalm Frantz
Mr. and Mrs. Paul B. Terry, Jr.
The Fabric of America Fund
The Leach Family Fund
Mr. and Mrs. Jeffrey A. Thomas
Thompson & Knight Foundation
Mr. Kenneth Thompson
Thompson, Knight, Brown, Parker,
Leahy LLP
Ms. Mary Tipps
TRUIST
Ms. Janice Warren
Mr. Milton H. West, III
Mr. and Ms. Wade Wiesepape
Mr. and Mrs. Brad Williams
Mr. and Mrs. Lacy H. Williams, II
Ms. Barbara A. Woolhandler

1 CHILD FOR 3-6 MONTHS

Albamarle Foundation
Ms. Natalie Alikhan
American Association of
Pharmaceutical Scientists
Mr. and Mrs. Jonathan Axelrad
Mr. and Mrs. Howard T. Ayers, Jr.
Mr. John F. Balhoff
BB1 Classic-Uptown
Mrs. Souad M. Bejjani
Mr. and Mrs. Chris Black
Mr. and Mrs. Don Blome
Mr. and Mrs. Seth Borland
BP
Mr. and Mrs. James R. Bratton
Mr. James D. Brodnax
Mr. and Mrs. Mark Burck
Ms. Cheryl Byington
Mr. and Mrs. Barry Campbell
CenterPoint Energy
Champion Technology Services, Inc.
Ms. Hadley Cogan
Mr. and Mrs. Joseph P. Colaco
Mrs. Alison Comstock Moss
Construction Ecoservices
Coordinated Moving Systems
Cornerstone Automotive -
Dairy Ashford
Mrs. Linette Courtney
CWS Apartment Homes, LLC
Mr. and Mrs. Jai Daggett
Mr. Rod de Llano
Ms. Mary Delhomme
Ms. Sudha Desai
Deutsche Bank Americas
Foundation
Ms. Barbara L. DeWitt
Mr. Jesse Dominguez
EarthShare of Texas
Encore Communications
Ms. Vicky Estrera
Ms. Carolyn Faulk
Ms. Rhoda K. Ferris
Ms. Christine Gabriel
Ms. Georgina A. Goodnight
Mr. and Mrs. John E. Granahan
Mr. and Mrs. Gregory L. Gregg
Mr. and Mrs. David Gregory
Mr. Robert G. Gwin
H-E-B Foods
Ms. Mara Henderson
Mr. Jeffrey Hewett
Mr. and Mrs. David L. Hopkins
Ms. Roxanne Kallman
The Kayser Foundation
Mr. and Mrs. John L. Keplinger
Kraftsman LP
Mr. and Mrs. Gary Kubiak
Mrs. Holly Lee
Legacy Community Health Services
Legal Media, Inc.
Mr. and Mrs. John W. Leggett
Ms. Stephany LeGrand
Locke, Lord, Bissell &
Liddell, L.L.P.
Mr. and Mrs. Ken Mathis
Mrs. Katie Mattingly
Ms. Melinda McAlister
Mr. and Mrs. Tom McCaffrey
Mr. and Mrs. Neal McKim
Ms. Carol C. Moffett
Mrs. Pinki Moore
Mr. and Mrs. Roy Nichol
Mr. and Mrs. Edward Nichols
Mr. and Mrs. Paul M. Nick
Pfizer Foundation Matching Gifts
Program
Ms. Erika B. Ramirez
Ms. Carroll Ray
RBC Capital Markets
Mr. Scott Richardson
Mr. John Roll
Mr. and Mrs. Timothy Rueter
Mr. Robert D. Ulrich and Ms. June
R. Russell
Dr. and Mrs. Rick Schneider
Mr. Matt Seinsheimer
Mr. and Dr. Michael Curran
Mrs. Lou Shapiro
Ms. Angie Sherrell
Mr. and Mrs. John N. Sion, Jr.
Mr. and Mrs. Terrance M. Smith
Ms. Kristi A. Sorrels
Mr. and Mrs. Warren W. Tennant
Ms. Barbara Van Postman
Dr. Ajay Vargheese and Dr. Melissa
Vargheese
Walsh & Albert Company, LTD.
Ms. Sharon Webb
Mr. Kane Weiner
Ms. J. Whitworth
Mrs. Phyllis Williams
Mr. and Mrs. David W. Winn
Ms. Karen Womack
Mr. and Mrs. Stephen Zaruba
Zions Management Services
Company

1 CHILD FOR 2 MONTHS

Ms. Mary E. Ainslie
Mr. and Mrs. Gerald A. Anhalt
Ms. Sheila Aron
Mr. and Mrs. Carlos Barbieri

Thanks Donors

Mrs. Carol Beck
Ms. Wendy Bera
Mr. and Mrs. Ron Brownlee
Ms. Anne H. Bushman
Mr. and Mrs. Neal D. Carlson
Ms. Grace Carrell
Mr. and Mrs. Robert Chevalier
Mr. and Mrs. Paul I. H. Choi
Mrs. Debby Crabtree
Mr. and Mrs. Kevin Dalrymple
Mr. and Mrs. John A. Daugherty, Jr.
EDF Trading North America, LLC
Mr. and Mrs. John Ellis
Mr. and Mrs. Sheldon R. Erikson
Mr. and Mrs. Stephen C. Eschbach
Ms. Kathryn M. Galt
Mrs. Tricia Georgio
Mrs. Deborah Ginsburg
Dr. Thelma Jean Goodrich
Mrs. Penny Grams
Mr. and Mrs. Jeffrey Graybeal
Mrs. Susan Hale Scheffler
Mr. and Mrs. Quinton O. Harp
Mrs. Elizabeth Herndon
Ms. Nicole H. Hill
Ms. Leisa Holland Nelson
Mr. and Mrs. Alton B. Honeycutt
Mrs. Kerry J. Humphrey
Ms. Rebecca Hunt
Ms. Bridget L. Jensen
Just Give.org
Mr. and Mrs. Jay J. Karkowsky
Mr. and Mrs. Demuri Kasradze
Mrs. Maria Kelley
Mrs. Taylor Lamb
Mrs. Florence Langford
Mr. and Mrs. Bryon Lee
Mr. and Mrs. Ulysses J. LeGrange
Mr. and Mrs. Edward D. Lupo
Marathon Oil Company
Mr. Chuck Marshall
Mr. and Mrs. David R. McKeithan
Mr. and Mrs. Jim McPhail
Ms. Melissa Michel
Ms. Sherry Miller
Mr. Bill Vernon and
Mrs. Constance A. Moore
National Association of Professional
Mortgage Women

Ms. Ginger Niemann
Mr. Larry Reader
Ms. Diane Rifai
Ms. Jacquelyne M. Rocan
Mr. Eric Rodriguez
Mrs. Tonja Rodriguez
Mr. and Mrs. Bill Rovere
Mr. Ellis Rudy
Mrs. Megan O. Schroeder
Mr. and Mrs. James Schwartz
Mrs. Cynthia M. Sebald
Mr. and Mrs. Neil Seefeldt
Ms. Kara Smits
The K Corporation
Mr. and Mrs. Gerald P. Thurmond
Ms. Laura and Todd Torgerson
Mrs. Astrid Van Dyke
Wells Fargo - Community Support
Campaign
Ms. Diana Wert
Ms. Melissa Williams
Mrs. Nancy Young

1 CHILD FOR 1 MONTH

Ms. Elizabeth Adams
Ms. JoAnn Agee
American Express
Americas Styrenics LLC
Mr. and Mrs. Clinton Rappole
Mr. and Mrs. Joel Androphy
Ms. Abbi Antablin
Mr. and Mrs. Ronald E. Antes
Mrs. Angela Arce
Associated Bank
Mr. David B. Atkins
Mrs. Kristi Baksht
Mrs. Sharon K. Barclay
Ms. Meredith L. Beaumont
Mr. and Mrs. Troy Benavides
Ms. Peggy Bing
Mr. Frederick Black
Mr. and Mrs. Gajanan V. Borikar
Ms. Patricia Boulton
Ms. Paula Britton
Miss Rachel Broussard
Mrs. and Mr. Julie Brown
Mr. L. M. Brown
Mr. Jake Brownstein and Mr. Josh
Brownstein

Burns & McDonnell Engineering Co.
Mr. Timothy J. Connolly and
Mrs. Janet E. Carson
Mrs. Melanie Cashat
Mr. and Mrs. Christopher Cokinos
Mr. Jeffrey Colket
Ms. Thushara Corea
Ms. Shelley Corman
Mr. and Mrs. Taylor Cragin
Mr. and Mrs. Harry H. Cullen, Jr.
Mr. George A. Davenport
Mr. and Mrs. Michael T. Deavers
Ms. Jana Delongchamps
Mrs. Miriam L. Deutsch
Mr. and Mrs. Craig M. Dingler
Mr. and Mrs. Larry Douglas
Ms. Aleya Dunn
Mrs. Nancey Ebarb
Mr. and Mrs. Jack P. Eckels
Ms. Michelle Ellis
Mr. Craig Estepp
Evolution Petroleum
Mr. and Mrs. John Falik
Mr. and Mrs. Don Faust
Fonde Civic Club
Mr. Ralph Frankowski
Mrs. Joyce Garner
Mrs. Valerie Gomez
Mr. and Mrs. Tony Gracely
Ms. Erika Gray
Mr. and Mrs. Adam Greensberg
Ms. Terri Griffin
Mr. and Mrs. Michael Ham
Mrs. Sandra Hardilek
Ms. Deborah S. Hartsfield
Mr. Michael M. Hayes
Mrs. Camila Henriques
Ms. Gayle C. Hightower
Mr. and Mrs. Edward Holm
Mr. and Mrs. Bobby Horton
Ms. Gwendolyn A. Huskey
Mr. Shane Hutchison
Ms. Paula Jared
Ms. Jaclynn Johnson
Mr. Coble Jorgensen
JPMorgan Chase & Co.
Mr. and Mrs. Neil Kallmeyer
Ms. Catherine Karmel
Mr. and Mrs. Samuel M. King

Ms. Kerry Kirk
Mr. George J. Klages
Mrs. Tama Klosek
Ms. Jacqueline Knight
Ms. Vesta L. Kuntz
Mr. Alton LaDay
Mr. and Mrs. Gentry Lee
Little Woodrows
Mrs. Rita Lutz
Mr. Bryan Magers
Mr. Michael Mahlstedt
Ms. Pamela Marrs
Mr. and Mrs. Tad Mayfield
Mr. and Mrs. Brian McCabe
Mr. and Mrs. Ted McElroy
Mrs. Isabell T. McKinney
Ms. Hannah McNair
Ms. Karen McNatt
Ms. Dawn Meade
Ms. Brenda Michalik
Mr. and Mrs. Ryan Midgett
Ms. Sabrina Midkiff
Ms. Reena Moore
Mr. and Mrs. Felipe Morales
Mr. and Mrs. Corey Mordacz
Mrs. Julie M. Morin
Ms. Debbie Murphy
Mr. and Mrs. William H. Murphy
Ms. Julie Nelson
Mr. and Mrs. Bernt Netland
Ms. Grisell Nouis
Ms. Lynn Pinkerton
Mrs. Shamaine Pleczko
Dr. Richard A. Plessala
Mrs. Elena Poltarau
PricewaterhouseCoopers, LLP
Ms. Liz Pulaski
Mrs. Jean S. Radelat
Mrs. Kelly Ranucci
Ms. Paula Rhinehart-Elsner
Mrs. Ellen W. Rienstra
Ms. Mindy Riseden
Miss Ginger Robertson
Mr. and Ms. Howard Robinson
Ms. Julia Romero Peter
Mr. and Mrs. Paul Rostek
Mrs. Peta Rubenstein
Mr. Peter Ruddy
Safeway, Inc.

Mr. Enrique M. Salinas
Mr. and Mrs. Daniel W. Sanborn
Ms. Jana E. Schey
Ms. Gina Schoener
Dr. Barbara Reid and Dr. Dan K.
Seilheimer
Mr. and Mrs. Perry Sendukas
Ms. Ann Sever
Mr. and Mrs. Rob Shoss
Mr. Roland E. Sledge
Ms. Michelle Smith
Ms. Kelly F. Somoza
Standard-Bearers Foundation
Mr. and Mrs. Norman L. Stevens, III
Ms. Nancy Stillwell
Ms. Julie Struble
Ms. Mary N. Suell
Mr. and Mrs. William F. Taber
Mr. John M. Tauser
Ms. Brenda C. Tolbert
Mrs. Constance Tran
Mr. Michael Trask
Mr. and Mrs. Edmunds Travis, Jr.
Mr. and Mrs. Anthony Tripodo
Mr. and Mrs. Dan Tutchter
Vacations To Go
Vanguard Natural Gas, LLC
Mr. Lloyd Warner
Mr. and Mrs. Max Watson
Ms. Renee Webster
Dr. and Mrs. Thomas Weil
Dr. and Mrs. Phillip Weinstein
West University Elementary School
Mr. and Mrs. Philip Wetz
Ms. Stacey White
Dr. and Mrs. Wayne Whitney
Whole Foods Market
Mr. and Mrs. Rudy C. Wildenstein
Mrs. Julia S. Williams
Ms. Kimberly Williams
Mrs. Paige Windham
Ms. Mary Wong
Mr. Jeffery Young
Ms. Amy Zadok
Mr. Michael Galvan and
Mrs. Janell Zeug

Doing Something

SHARING THEIR PASSION FOR CHILD ADVOCATES WITH OTHERS

Child Advocate volunteers can be found in our community doing a variety of activities. One thing that you can always count on is that where ever they are, their passion for our mission is with them. This is certainly the case for advocates, **Jeff Bean** and **Leticia Sanchez**.

Jeff can often be found racing with Central Motorcycle Roadracing Association on the weekends. His passion for the children he serves led him to share his work at his racing events. Jeff took his support further by purchasing and donating ad space in the 2014 CMRA Rulebook.

Leticia, a flamenco dancer in her down time, saw an opportunity to share the work of Child Advocates. Thanks to her donated ad space, Child Advocates was in front of a sell out crowd at the 'Flamenco Beginnings' show this spring.

These in-kind donations allowed Child Advocates to continue to grow and reach new potential volunteers. It is because of our advocates that we can help over 2,250 children this year. Thank you Jeff and Leticia for thinking of Child Advocates!

BERNIE POWELL LEGACY SOCIETY

The Bernie Powell Legacy Society (BPLS) honors those supporters who have made a legacy commitment to Child Advocates to benefit future generations. To learn more about our planned giving program, contact our Development Department at (713) 529-1396 or e-mail development@childadvocates.org.

A HEARTFELT THANKS TO OUR CURRENT MEMBERS...

Mr. & Mrs. Tom Farrell
Mr. & Mrs. Hub Hawthorn
Ms. Betty Joe Haynes
Mrs. Lucile Melcher
Ms. Alice Minatra
Mrs. Alison Comstock Moss
Mr. and Mrs. Ed Powell
Swalm Foundation
Ms. Lynda Lighthouse Transier

In Memory of...

FRANCES TOIG & MARK HEEG

Child Advocates recently lost two dedicated volunteers, **Mrs. Frances (Fran) Maheris Toig** and **Mr. Mark Heeg**, to long battles with Amyotrophic Lateral Sclerosis (ALS), also known as Lou Gehrig's disease.

After a four and a half year battle with ALS, Ms. Toig passed away peacefully on Monday, March 24, 2014. She served twenty-six children over her six years as a court appointed advocate. Understanding that children in Child Protective Services care need additional services to thrive, Ms. Toig was working on establishing a scholarship fund for the children

served by Child Advocates. Although she was unable to finish prior to her passing, her husband requests that any individuals wishing to make a memorial donation in her name can do so to the "Child Advocates Scholarship Fund."

Mark Heeg, loving husband and father, passed away peacefully at home on April 4, 2014, after gracefully living the past two and half years with ALS. Mark was a longtime Child Advocate volunteer – a wonderful advocate that helped many of our children. He worked tirelessly on sixteen cases, contributing over 1,300 casework hours to the abused and neglected children we serve. Before his passing, Mark requested

that donations be made to Child Advocates in lieu of flowers.

We will truly miss both of these beloved volunteers, who not only helped make a difference in countless children's lives, but who also continually strived to make the world a better place.

YPC Update

YOUNG PROFESSIONALS FOR CHILDREN

CHILDREN'S WATER DAY SPONSORED BY TENARIS

YPC is gearing up to help our kids stay cool this summer with their annual Water Day. We are thrilled to once again have Tenaris' support for this event. YPC members and interns from Tenaris' intern program will be on hand to help kids wander their way through the many water events and games. Special thanks to Amy's Ice Cream for donating sweet treats for the kids.

2014 CHILI COOK-OFF FOR KIDS

Our cook-off committee is working hard to make this year's Chili Cook-off for Kids the best yet. There are some exciting things in the works, including a new venue for this annual event. Currently we are looking for sponsors, if this interests you or your company please email stacy.senko@childadvocates.org.

GET INVOLVED WITH YPC!

Interested in being a member? Already a member and want to get more friends to join the fun? Contact Stacy at stacy.senko@childadvocates.org for more details.

Like us on Facebook: www.facebook.com/caiypc

Happenings

JULY

- 1 **Superhero Run Registration Opens** – Register yourself and all of your superheroes for the 2nd annual Superhero Run powered by MRE Consulting, Ltd. Join us as superheroes take over CITYCENTRE Houston on October 18. Register at: www.childadvocates.org/hero
- 10 **SAM & lilli Shopping Event** – Come shop at SAM & lilli boutique from 6 - 8 PM. Bring a friend because 10% of the evening's sales will be donated back to Child Advocates.

AUGUST

- 16 **Cameron Childspree** – We are heading back to Target to help over 625 children get ready to go back to school. Sign up to be a personal shopper by visiting: www.childadvocates.org/childspree.
- 15 **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.

SEPTEMBER

- 8 **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.

OCTOBER

- 18 **Second Annual Superhero Run Powered by MRE Consulting, Ltd.** – Grab your capes and head to CITYCENTRE Houston for our 2nd annual Superhero Run! Visit: www.childadvocates.org/hero for details.
- 18 **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.

NOVEMBER

- 8 **Child Advocates' Chili Cook-off for Kids** – Join YPC as they host the annual Chili Cook-off for Kids. We are at a new venue this year, so be on the lookout for all the details coming soon. Contact stacy.senko@childadvocates.org for more information.

DECEMBER

- 9 **Angels of Hope Luncheon and Fashion Presentation** – It's the not to be missed, fashion event of the holiday season! This year we are at a new venue, the Hilton American-Houston. For more information visit: www.childadvocates.org/aoh

Board of Directors

2013 - 2014 BOARD CHAIR

James Brodnax

BOARD MEMBERS

Sheryl Androphy	Jeffrey Lack
Hildegard Ballard	June Lohman
Jeff Ballew	Ron Orsini
David Baird	David Quackenbush
Rick Burnett	Brad Robbins
Gill Cheesman	Frank Rynd
Jane Dabney	Angie Sherrell
Kimberly David	Mark Smith
Bob Davis	John Storms
David Davis	Ellie Sweeney
Eddy De Los Santos	Dolly Dawson Thomas
Tracy Eklund	Suzie Thomas
Terrence Gee	Nancy Thorington
Grace Holmes	Mike Van Hoozer
Dwayne Hyzak	David Winn
Jim Kimble	Milton West
Robert Krenzelo	

ADVISORY BOARD MEMBERS

Bernadette Alvarez	Ross LeFevre
Millie Anhalt	Nolan Lehmann
Cecil H. Arnim, III	Bill Livesay
John C. Binick, III	Charles Marshall
Jeff Birmingham	Brandi Maxwell
Mollie Castaneda	Thomas J. McCaffrey
Jeff Cotner	Kate McCormick
Jai Daggett	Carole R. Minor
Mike Davidson	Yvonne Moran
Jennifer Dean	Dick Myers
Jon Deutser	Joy Posoli
Bobby R. Dixon, JR.	Leslie Powell
Laura Englert	Belinda Price
Judy Farrell	Rosemary Schatzman
Caroline Finkelstein	Barbara Scott
George Ford	Cindy Sebal
Ellie Francisco	Don Taylor
Paul Grabowski	Kenneth Thompson
Joe Gutkowski	Kevin Tiernan
Cherie Hassenflu	Scott Washburn
Jamie Johnson	Marcia Weinstein
George W. Kaleh	Benjamin Wilbanks
Florence Langford	Phyllis Williams

CHIEF EXECUTIVE OFFICER

Sonya Galvan

Board Voice

JEFFERY LACK, BOARD MEMBER

WHEN NOT BUSY AS A BOARD MEMBER, MY DAYS ARE FILLED WITH... keeping up with my two amazing children and my beautiful wife Cinda. In my career world, I serve as the Chief Marketing Officer for Jiffy Lube International.

MY GREATEST EXPERIENCE WITH CHILD ADVOCATES HAS BEEN... seeing children being treated with respect and genuine love; not as another statistic or case file.

I GOT INVOLVED WITH CHILD ADVOCATES BECAUSE... of my wife, Cinda. She first came across Child Advocates through a volunteer project with the Junior League of Houston. From her exposure, she got us initially involved in Santa's Wish List and that experience led her to become an advocate. It is because of her relationship with Child Advocates that my parents' foundation made a donation to Child Advocates. Our involvement has only grown from there.

MY INVOLVEMENT WITH CHILD ADVOCATES INCLUDES... being a happy donor since 2003 and then joining the Advisory Board and Marketing Committee in 2012. In 2014, I joined the Board of Directors and I am currently serving as the Marketing Committee Chair.

WHEN I AM NOT WORKING OR VOLUNTEERING FOR CHILD ADVOCATES YOU CAN FIND ME... snow or water skiing. Traveling and skiing are some of my favorite past times. I'll take any quality time with my family that I can get.

Special Thanks

ANGELS OF HOPE LUNCHEON - Thank you to Neiman Marcus Houston for presenting the Roland Mouret Spring Collection Ensemble, Brunswick Press, Inc. for the collateral, H-E-B and Something Special in Flowers for the floral arrangements and to The Capital Grille, Chubb Group of Insurance Companies, Cornel A. Williams & Associates, Corner Table, Ms. Lynda Lighthouse Transier, San Luis Resort, Mr. and Mrs. M. K. Schatzman, Ms. Suzanne Thomas and Mrs. Phyllis Williams for your many generous donations to this event.

CAR PROS FOR KIDS - Thanks to Auto Check One, Beckwith's Car Care, Christian Brothers - Grand Eldridge, Christian Brothers - Grand Parkway, Cornerstone Automotive - Dairy Ashford, Cornerstone Automotive - Wilcrest, Freedom Automotive Services, Inc., Itzy's Auto Repair Service, Mac Haik Chevrolet, Mac Haik Dodge Chrysler Jeep, Mac Haik Ford, Master Car Care, RMS Auto Care, Inc., Russell & Smith Ford, Russell & Smith Honda, Russell & Smith Mazda, Scott's Auto Repair, Inc. and Specialized Auto Repair for participating in this year's program. Thanks to gS Marketing and Seebridge Media for donating this year's event collateral.

PULL FOR KIDS CLASSIC - Thank you ABC Home & Commercial Services, Academy Sports & Outdoors, Alliance Graphics, Comcast Cable, Demeris Barbeque, DEPO Texas, French Country Wine, H-E-B Foods, Houston Wine Merchant, Kagan Cellars, Pico's Mex-Mex Restaurant, Randalls Food Markets, Inc., Silver Eagle Distributors, L.P., Spec's Wine, Spirits, and Finer Foods, Star Motor Cars- Aston Martin, UBS Financial and Whataburger for your in-kinds donations to help make this event a success.

We would like to send a special thank you to The Arbor Gate, BASE, Ms. Kathleen Bennett, Mr. and Mrs. Marc Danile, Mr. and Mrs. Tom Farrell, Mrs. Brandi Maxwell, Ms. Leslie Powell, Mrs. Rachel Reedy, Mrs. Chelsea Saxena, Mrs. Lisa Sechelski, Mr. Michael Tiffin, Ms. Gretchen Umbeck, Whole Foods Market and Xavier National Honor Society. *Your gifts provided brighter days for our children.*

Spotlight On ...

JERSEY MIKE'S MONTH OF GIVING

For several years Jersey Mike's Subs has been supporting Child Advocates and this partnership seems to grow stronger and stronger every year. Of course, we were thrilled when we found out that they had again selected Child Advocates as their Houston-area beneficiary for their annual 'Month of Giving' program. During the month of March, Jersey Mike's customers had various opportunities to donate to Child Advocates and receive a treat as a thank you. To help build momentum through the month, Jersey Mike's assisted Child Advocates with various media spots on radio, television and print. These media spots not only promoted the 'Month of Giving' program but they were also geared to also help us further share our mission.

Jersey Mike's Houston Teams with Child Advocates' CEO, Sonya Galvan and Development Director, Kelly Goff

The month long program culminated on March 26 with their annual 'Day of Giving'. That day 100% of the days sales from all ten Houston stores was donated back to Child Advocates. It is because of the support of our Child Advocates' family and the generosity of Jersey Mike's that we are happy to say that the expected gift amount is over \$17,400.

Thank you to all who ate at Jersey Mike's in March and an even bigger thank you to our friends at Jersey Mike's for this amazing opportunity!

2014 PULL FOR KIDS CLASSIC - 'AN EVENING WITH GATSBY'

The annual Pull for Kids Classic is celebrated its 22nd anniversary in style, with a 1920's Gatsby inspired evening that included dinner, dancing and hundreds of live and silent auction items.

The fun-filled day and night honored Sheryl and Joel Androphy for their generous and long standing support of Child Advocates. Sheryl's journey began nine years ago when she volunteered as a court appointed advocate. Since then, she has advocated for eleven children, all who have thrived with her support – in fact, she still remains in close contact with children from her very first case!

This year's Pull was a 'roaring' success thanks to all the work of our Pull for Kids committee and chairs, Cherie and Alan Hassenflu. We are happy to report that year's event brought in over \$755,000 with a record breaking \$153,000 coming in from the 'Sponsor a Child' portion of the evening. Many thanks to all who helped make this event such a great success.

*top: 2014 Pull for Kids Classic Master Class 1st Place Winners, Oasis Energy
bottom: Party-goers at the evening party*

Goal Review

CHILDREN SERVED (GOAL 2,250)
as of 06/20/2014

VOLUNTEERS TRAINED (GOAL 250)
as of 06/20/2014

DOLLARS RAISED (GOAL \$4,017,045)
as of 05/31/2014

childadvocates.

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

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

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

SOME OF OUR FAVORITE QUOTES FROM THE CHILDREN WE SERVE

<< Drawing from Jennifer, age 6. When asked about it she said, "The two little hearts are me and my brother. The big heart with curly hair is you [the child's advocate]."

KeShawna (with Child Advocates):
You're a nice looking young man

Rayveon, age 10:
Yeah, Ms. KeShawna all the girls tell me that!

"This is the best day ever! Can I do this every year?"
John, age 5
at Cameron Childsfree

"Miss, can you do me a favor and be different than every person in my life and actually be there when I need you."
- Ziad, age 13

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

Newsletter designed by Child Advocates, Inc. Copyright 2014.

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.