

2009 Annual Report

The National Court Appointed Special Advocate Association

CASA
Court Appointed Special Advocates
FOR CHILDREN

THE NATIONAL COURT APPOINTED
SPECIAL ADVOCATE ASSOCIATION

Frankye Hull
Volunteer

Letter from the CEO

It appears that the sustained economic downturn of 2009 created the perfect storm for many of our children—one that combines increased stresses on family life with decreased services and resources for families and children in need. In many areas, CASA and volunteer guardian ad litem programs tell us that they are seeing more difficult cases, with fewer services being offered to children due to reductions in staff and budgets.

National CASA helped our member programs weather the storm. We increased grants to programs by \$2.4 million over the previous year's total and developed new funding categories to help programs bridge the financial gap created by regional funding reductions. These grants helped programs maintain staffing levels and continue their strong service to children.

In 2009, National CASA took a giant technological leap forward with the launch of our new website, CASAforChildren.org. The new site makes it easier for potential volunteers to connect with their local program, provides rich resources on topics related to child welfare, and is integrated with social networking sites including YouTube, Facebook and Twitter. These new tools—and smart use of our existing resources—will help our programs reach, support and retain needed volunteers to serve abused and neglected children.

National CASA is part of a community of organizations working to improve the welfare of children. But among them, the work of CASA programs—training caring adults to represent the best interest of children in court—is unique. In this annual report, you will meet some of the people who make this important work possible—the donors, staff, supporters and volunteers. And, finally, you'll meet 22-year old Lauren Mueller, a freshman at Denison University who credits her current success and drive to help others to the CASA volunteer who stood by her side 11 years ago.

Through your support and contributions, you are making success possible for nearly one-quarter of a million children each year. Thank you for your trust. We could not do this work without you.

**The sustained economic downturn of 2009
created the perfect storm. National CASA
helped our programs continue their strong
service to children.**

"I have worked on children's issues all around the world, and I've never seen anything as powerful as what our volunteers do for abused and neglected children. So what could be better than to work—often behind the scenes, behind those volunteers, behind our programs—to make good things happen for the kids who need help the most?"

— Michael Piraino
Chief Executive Officer
National CASA Association

National CASA and the CASA/GAL Network

The National CASA Association, together with its state and local members, supports and promotes court-appointed volunteer advocacy for abused and neglected children so that they can thrive in safe, permanent homes. CASA and GAL volunteers work diligently to first determine what is in the best interest of the child and then ensure that positive outcomes are achieved. The volunteer stays with each case until that child is placed in a safe, permanent home.

The National CASA Association is a network of 1,055 local and state member program offices in 49 states. Though known by many different names, including Guardian ad Litem (GAL), Child Advocates and Voices for Children, all programs share the mission of placing caring adult advocates in the lives of abused and neglected children.

In 2009, more than 70,900 CASA volunteers served as caring adults in the lives of 237,000 children. Independent research demonstrates that children with a CASA volunteer are more likely to receive supportive services and less likely to return to the foster care system.

National CASA, headquartered in Seattle, WA, functions as a resource to support and increase the capacities of local programs. We provide staff with training and assistance in areas including program development; volunteer recruitment and training; program best practices; quality assurance; and resource development. National CASA also engages in public policy and administers grants that foster program quality and growth, enabling state and local programs to better meet the needs of abused children.

Low administrative and fundraising costs enabled National CASA to direct 87.8% of funding to program services in 2009.

In 2009, more than 70,900 CASA volunteers served as caring adults in the lives of 237,000 children. Independent research demonstrates that children with a CASA volunteer are more likely to receive supportive services and less likely to return to the foster care system.

"A family court judge faces seemingly insurmountable problems every day. In this difficult environment, CASA volunteers are shining lights that help illuminate the darkness. Their dedication allows judges to ensure successful outcomes for children. For that, every family court judge I know is grateful."

— Hon. Ernestine Gray
Orleans Parish Juvenile Court, New Orleans, LA
President, National CASA Association

Contributing to Success Through Supporting CASA Programs

Strong CASA programs mean quality advocacy for abused and neglected children. National CASA exists to serve and support a network of 1,055 CASA and guardian ad litem program offices. By offering direct support, training, online and printed materials, information sharing and grants, National CASA provides tools necessary to build, sustain and grow strong CASA programs.

Expanding Our Reach and Services

In 2009, we crossed new frontiers for children in foster care with several notable initiatives.

First, we began an expansion of CASA advocacy in Alaska. While there has long been a CASA presence in the state, our efforts in Alaska will help us reach more children through tribal courts as well as more Alaska Native children in state courts. The foundation is in place to open programs in the rural interior, bush and Arctic Circle.

We also embarked on a new initiative to enhance our service and quality of advocacy to youth who are aging out of the foster care system. Through the new *Fostering Futures* initiative, funded by a generous grant from the Walmart Foundation, we will develop and deliver a curriculum to train CASA volunteers to provide the advocacy, resources and support to older youth that will ensure their successful transition to adulthood.

In 2009, we substantially increased our online resources, including training and volunteer recruitment for programs, with the launch of a new website: CASAforChildren.org. Online training modules, semi-monthly webinars and bi-weekly podcasts provide skill-building training and timely resources and information to program staff and volunteers.

Building Diversity to Improve Service to Children

It is increasingly well documented that children of color enter the foster care system at higher rates than the general population. To ensure that they receive volunteer advocacy that is culturally appropriate, National CASA is building the diversity and cultural competency of staff and volunteers in the network. In 2009 we increased our capacity to deliver the *Knowing Who You Are* (KWYA) cultural identity training by expanding our pool of certified facilitators and coaches to nearly 20. CASA program staff, volunteers and board members in eight jurisdictions built skills and awareness through participating in a KWYA training.

Improving National Standards Ensures Quality

National CASA, with the support of our Standards Committee, revised the staff and volunteer screening standards for both our state and local programs to ensure the highest quality screening for program representatives and safety for children.

"National CASA standards ensure that we run quality organizations that provide quality advocacy. They are key to our credibility, to our professionalism, to obtaining funding, to raising public awareness, to everything."

—Leslie Dunn, Indiana State Director, CASA/GAL

*"What keeps me passionate about CASA work?
Knowing that my actions are helping to make a
difference in the lives of the kids that we serve.
With a CASA volunteer by their side, our children
and teens receive the committed support and
attention they deserve so that they can be safe,
be loved and have hope for the future."*

*— Simone Jones
Executive Director
CASA of Adams and Broomfield Counties, CO
2009 National CASA Program Director
of the Year*

Effecting Positive Changes for Children Through Public Policy Work

National CASA educates public officials, contributing to improved policies that ultimately create success for youth in care. To accomplish this, we worked closely with groups including the National Foster Care Coalition, National Council of Juvenile and Family Court Judges, American Bar Association on Children and the Law, National Child Abuse Coalition and Casey Family Programs.

Ensuring the Full Potential of Landmark Legislation Is Realized

In 2009, the National CASA Association collaborated with other national child-serving organizations to educate states and CASA programs on the provisions of the Fostering Connections to Success Act, the landmark child welfare legislation enacted into law in 2008.

The act promotes permanence for children through an emphasis on lifelong support and connections to family and other adults, and seeks to improve outcomes for youth leaving care through more thorough planning to address their future needs. A remarkable component of the legislation is the focus on older youth: they should now be engaged as participants and key decision-makers in their cases. CASA/GAL volunteers have an important role to play in this process: by becoming familiar with the new requirements and opportunities, they help to ensure that states and all parties adhere to the new requirements and work to honor the intent of the law.

The volunteer's role evolves to both advocate and advisor, to help youth find their own voice and the tools they will need to chart and navigate their future.

National CASA is partnering with other leaders in the child welfare community to ensure that the full potential of Fostering Connections is realized. Working with the National Foster Care Coalition (NFCC), National CASA helped develop a 78-page guide to the older youth provisions of the legislation. The guide—a comprehensive and definitive summary of the act's provisions relating to older youth—assists courts, child welfare agencies, state legislators, youth, advocates, relative caregivers and others with the provisions of the act that most impact youth.

Also in partnership with NFCC, National CASA sponsored a national webinar on the older youth provisions of Fostering Connections. Offered twice, the webinar attracted a record audience of child welfare agency representatives, researchers, state legislative staff, national organization members and state and local CASA program staff. We are also an affiliate partner of a newly developed Resource Center on Fostering Connections, an initiative designed to advance implementation of the Fostering Connections to Success Act across the country.

"CASA volunteers and I share a common goal: Improving the odds of success for children in foster care. I have worked toward this throughout my congressional career. CASA volunteers are pursuing this goal on a personal level, by sharing critical information with the courts, by recommending services, and by providing stability and support to a child at a time of chaos, confusion and heartache."

— Rep. Jim McDermott (D-WA)

New and Longtime Donors Support National CASA's Work for Children

In 2009, supporters stood behind National CASA's commitment to helping abused and neglected children attain what every child deserves: a safe, permanent home. Individual giving grew substantially—including an increase of online giving by 41% over 2008. Longtime supporters and new organizations stepped up to support volunteer advocacy.

Walmart Foundation Supports Older Youth in Care

In 2009, the Walmart Foundation invested in National CASA and the futures of foster youth with a \$1.6 million grant to fund the new *Fostering Futures* program. *Fostering Futures* will support local CASA programs' efforts to educate and support volunteers working with older youth, who often emancipate from care at the age of 18 unprepared to face the challenges and responsibilities of living independently.

"With our investment in *Fostering Futures*, we extend our commitment to make a lasting difference in the lives of foster youth aging out of the system," said Margaret McKenna, president of the Walmart Foundation. "Our support of *Fostering Futures* is a natural extension of Walmart's local commitment to the CASA cause. Our stores and associates have long supported their local CASA programs through our Volunteerism Always Pays program."

Jewelers for Children Recognizes National CASA as a Super Legacy Charity

In 2009, Jewelers for Children—an association of manufacturers, retail jewelers, trade associations, watch companies and professional service providers—formally recognized National CASA as one of two "Super Legacy Charities" deserving of their ongoing support.

In 2009, JFC contributed \$500,000 through its Champions for Abused Children Initiative, bringing its total support of National CASA to \$5.875 million since 2003.

National Partners Support Local Successes

Support of the American Legion Child Welfare Foundation enabled National CASA to provide a "Friends Asking Friends" website to CASA programs holding *Forgotten Children* and other fundraising and awareness-raising events. Participating CASA/GAL programs raised nearly \$700,000 in their communities.

In 2009, National CASA and Kappa Alpha Theta commemorated a 20-year relationship that has resulted in millions of dollars in support to National CASA and local programs. The Kappa Alpha Theta network—125 university-based chapters and 198 alumnae chapters in the US—contributed countless volunteer hours and more than \$330,000 to CASA programs in 2009 alone.

Through a new national partnership, the brothers of Omega Delta Phi are supporting CASA programs through service and fundraising efforts. Brothers are recruiting needed volunteers—particularly volunteers of color—and raising funds for their local CASA programs.

"Like all children, children who have been abused and neglected have dreams. CASA volunteers help these children realize dreams that most children take for granted—to have a stable, loving home and a normal life. The way I think about it, CASA volunteers are angels. That is why I donate. A donation is the least I can do."

— Julio Mercado

Julio and his wife, Elizabeth, are two of 1,382 individuals who contributed to National CASA in 2009.

2009 Is a Record Year for National CASA Awareness and for Children

In 2009, National CASA received a record number of CASA volunteer and supporter inquiries through our national website, CASAforChildren.org. The support of National CASA spokespeople Dr. Phil and Robin McGraw and Judge Glenda Hatchett, and of CBS Television, helped us reach more than 70 million individuals. As a result, over 38,000 people inquired about local CASA and GAL volunteer opportunities, a 27% increase over 2008.

Two highlights of the 2009 National CASA awareness campaign include:

Dr. Phil and Robin McGraw Champion the CASA Cause

Psychologist Dr. Phil McGraw and his wife, Robin McGraw, continued their efforts to make CASA a household word. A special *Dr. Phil* show on the foster care system and CASA volunteers that aired on Memorial Day included footage of Robin McGraw's visit to Los Angeles CASA and a strong call for both volunteers and donations. This show generated over 2,300 inquiries through our website in three days alone. In December a *Dr. Phil* show featured an Orange County (CA) CASA volunteer, along with a former CASA youth and National CASA CEO Michael Piraino. Each show reaches over 8 million adults.

"I am a CASA advocate in Pennsylvania, and I owe it all to watching Dr. Phil and the show about CASA. Being a CASA volunteer is a wonderful way to finally give children a voice in the courts." —Leticia Muller, CASA volunteer.

National CASA was honored to have Dr. Phil and Robin appear pro bono at our 28th Annual National CASA Conference. Together, they delivered a message of encouragement and appreciation that inspired the 1,400 CASA volunteers and staff in attendance.

CBS Cares Continues to Support and Promote Volunteer Advocacy

National CASA continues to benefit from the support of the CBS Network, which has made our cause one of their selected CBS Cares charities. The network aired a CBS Cares CASA TV PSA featuring *Cold Case* star Danny Pino and another featuring William Petersen, star of the CBS prime time drama *CSI*, during his final appearance on the show. That airing brought a CASA volunteer recruitment message to over 16 million viewers.

"All of us at CBS are so thrilled to be working with such a wonderful cause as CASA. Raising awareness of your organization is so satisfying for us. Thank you for the opportunity to help children." —Stacey Adams, vice president, CBS Television

"I know from sitting on the juvenile court bench in Atlanta that CASA volunteers transform children's lives. You simply cannot put a monetary value on court appointed special advocates. Time and again, I saw CASA volunteers save abused children from lingering in foster care."

—Judge Glenda Hatchett
National CASA Spokesperson

"CASA volunteers are special people who stand up for vulnerable children and change their lives. As advocates, they speak up for the best interests of the children in their care. But they are also there to hold a child's hand, to answer their questions, to let them know what happened. To let them know they are not alone. And that can make all the difference for a child."

*— Dr. Phil and Robin McGraw
National CASA Spokespeople*

Legacy of a CASA Volunteer

In one short year, Lauren Mueller's CASA volunteer taught her lessons that have lasted a lifetime.

Lauren met her CASA volunteer, Stephanie Eichenauer, when she was living with foster parents after being removed from the care of a mother struggling with mental illness and alcoholism. Stephanie helped Lauren pull the pieces of her disrupted life together and take steps toward building a future: she replaced the diary Lauren lost in the transition, made a CD of songs they sang together and helped Lauren obtain a grant for her first volunteer service project. Stephanie stood by Lauren during every court appearance until the day that Lauren was returned to her mother.

Through her actions, Stephanie showed Lauren the value of serving others.

"Stephanie was the first person who helped me to want to help other people. Before that, I felt like I was in such a bad family situation that there was no way that I could help anyone. I didn't realize that I could give other people help too, even if I still needed it."

Lauren went on to become involved in several youth service organizations. She has been recognized with awards for her contributions. Today, she is a freshman at Denison University, and her efforts include spreading the word about CASA work. Lauren speaks at fundraisers and is becoming involved with the Denison chapter of Kappa Alpha Theta, which endorses CASA as its national philanthropy.

"I hope that people I talk to about CASA come away knowing that I'm happy. I've done some awesome things, and a lot of it is because of CASA. The 10 minutes or the hour or the lifetime that you spend with CASA is going to a child who really, really needs it. Just helping someone once can be a lifelong legacy for you, and for that person."

"The way my CASA volunteer helped me made me want to help other people. There is a direct connection. I knew, even though I did not talk with her for 10 years, I knew that she would be proud of what I was doing. And I kept doing it. Because I knew somewhere that if I could tell her, she would be happy."

*— Lauren Mueller
Freshman, Denison University, OH*

Lauren is holding a photo of herself when she was four years old.

CASA by the Numbers

Statistics matter. As Rep. Jim McDermott said of CASA work, "Behind every statistic is the face of a child in care who has the same hopes and aspirations as every other child. They need us to make those dreams a reality."

In 2009, 70,900 volunteers helped 237,000 abused and neglected children find safe, permanent homes. National CASA supported their efforts by providing training, technical assistance and 417 grants to member programs.

The following numbers help to describe the breadth of National CASA's service to CASA programs in 2009. Some annual figures are estimated based on monthly averages.

\$13.9 million

Total amount expended on services and grants to National CASA member programs.

forty-two

Number of National CASA staff providing training, technical assistance and support to member programs; raising funds for and awareness of the CASA cause; and advancing child welfare issues on the national level.

250

Number of CASA programs that participated in a self-assessment process that measured their compliance with National CASA standards, demonstrating that they are providing the highest quality of service to children.

87.8%

Percentage of National CASA's funding directed to program services in 2009.

2 million

Number of people who visited the National CASA website in 2009. Visitors range from potential volunteers seeking to learn more and connect with their local program to staff accessing resources and current information.

2,566

Number of volunteers and others who became "fans" of National CASA during the last three months of 2009, following the October debut of our new National CASA Facebook page: facebook.org/casaforchildren.

3,800

Number of CASA program staff who improved their ability to advocate for abused and neglected children each month by accessing technical assistance and training provided by National CASA. Includes information accessed through the website, in person, by phone and in scheduled sessions on topics such as governance, cultural awareness, resource development and volunteer and program management.

six

Number of full-time National CASA program officers stationed throughout the United States in order to provide personal consultation to the CASA programs in their regions.

1,400

Number of CASA program staff, volunteers, judges, board members and other members of the child welfare community who traveled to Denver, CO, to gain skills necessary to improve their advocacy for children at the 2009 National CASA Annual Conference.

9,600

Number of people who learned more about the work of National CASA and its member programs at presentations by National CASA staff members in 2009.

two

Average number of new programs that National CASA helps develop each month.

Financial Information

STATEMENT OF ACTIVITIES

For the Year Ended December 31, 2009

	Unrestricted	Temporarily Restricted	Total
Support and Revenue			
Cooperative Agreements			
Department of Justice for Training and Technical Assistance	\$4,120,099		\$4,120,099
Grants Program	9,730,586		9,730,586
Grant – Department of Justice for Native American Tribal Courts	75,026		75,026
Conference fees	320,440		320,440
Membership dues	88,525		88,525
Promotional sales, net of cost of sales of \$93,321	80,622		80,622
Interest and investment income	43,729		43,729
Foundation contributions	3,300	2,174,950	2,178,250
Other contributions and income	551,653	170,880	722,533
Net assets released from restrictions	807,840	(807,840)	–
Total support and revenue	\$15,821,820	\$1,537,990	\$17,359,810
Expenses			
Training and technical assistance	\$2,733,687		\$2,733,687
Member and public outreach	1,945,692		1,945,692
Grant activities	9,225,569		9,225,569
Total program services	\$13,904,948		\$13,904,948
General and administrative	\$1,697,195		\$1,697,195
Fundraising	234,470		234,470
Total supporting services	\$1,931,665		\$1,931,665
Total expenses	\$15,836,613		\$15,836,613
Change in net assets	(\$14,793)	\$1,537,990	\$1,523,197
Net assets, beginning of year	\$1,383,162	\$859,595	\$2,242,757
Net assets, end of year	\$1,368,369	\$2,397,585	\$3,765,954

Financial Information (continued)

SUMMARY OF REVENUE AND EXPENSE For the Year Ended December 31, 2009

Support and Revenue

OJJDP training and technical assistance	\$4,120,099
OJJDP grants program	9,730,586
OVC tribal courts	75,026
Conference fees	320,440
Sales, interest and dues	212,876
Foundations	2,178,250
Other contributions and income	722,533
Total	\$17,359,810

Expenses

Training and technical assistance	\$2,733,687
Member and public outreach	1,945,692
Grant activities	9,225,569
General and administrative	1,697,195
Fundraising	234,470
Total	\$15,836,613

NATIONAL CASA GRANT PROGRAM

The National CASA grant program is funded through the Office of Juvenile Justice and Delinquency Prevention and private sources. Grants are awarded to increase the number of CASA organizations nationwide; strengthen and expand existing organizations; and increase the diversity of CASA volunteers to better reflect the children served.

Each year, approximately one-third of CASA/GAL programs receive grants from the National CASA Association through a competitive funding process. More than \$102 million in grants have been awarded since 1993.

GRANT AWARDS

For the Year Ended December 31, 2009

Grant Types	Number Awarded	Amount Awarded
Bridge Funding	65	\$1,926,000
Capacity Building	34	562,500
Diversity Implementation	15	146,500
New Program Development	18	673,500
Program Expansion	74	2,028,000
State Organization	46	2,530,000
Sustainability	64	997,500
Tribal	8	260,000
Urban High Needs	15	717,500
Other	78	324,702
Total	417	\$10,166,202

STATEMENTS OF FINANCIAL POSITION

December 31, 2009 and 2008

ASSETS	2009	2008
Current Assets		
Cash	\$3,544,617	\$1,244,590
Investments	203,293	156,221
Receivable from Department of Justice	160,373	281,571
Contributions receivable	11,502	695,628
Other receivables	14,477	18,496
Inventory	43,565	68,895
Prepaid expenses	64,525	67,194
Total current assets	\$4,042,352	\$2,532,595
Furniture and Equipment		
Office furniture	\$18,464	\$20,040
Office equipment	64,945	84,560
Computer equipment	206,786	267,104
Total furniture and equipment	290,195	371,704
Less accumulated depreciation	(282,595)	(361,414)
Net furniture and equipment	7,600	10,290
Total assets	\$4,049,952	\$2,542,885
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable	\$164,678	\$157,640
Accrued vacation payable	104,100	121,828
Other liabilities	15,220	20,660
Total current liabilities	\$283,998	\$300,128
Net Assets		
Unrestricted	\$1,368,369	\$1,383,162
Temporarily restricted	2,397,585	859,595
Total net assets	\$3,765,954	\$2,242,757
Total liabilities and net assets	\$4,049,952	\$2,542,885

Donors

The National CASA Association is grateful to the following individuals, corporations and foundations, whose contributions from January 1 through December 31, 2009, made our work possible.

\$100,000+

Jewelers for Children
Viacom Cable TV Litigation
Walmart Foundation

\$50,000 – \$99,999

Kappa Alpha Theta Foundation

\$10,000 – \$49,999

All-State Legal
Britt Banks
Dr. Phil Foundation
Lipton Green Tea
Newmont Mining Corporation
Carin and Michael Piraino

\$5,000 – \$9,999

Anonymous (2)
Conway & Associates, LP
Fred Meyer Jewelers
Kappa Alpha Theta Delta Epsilon Chapter
Sidney Stern Memorial Trust
Tipton Associates
The Webkinz Foundation
The Richard & Lois M. Worthington Foundation

\$2,500 – \$4,999

Anonymous (2)
Sally and Dale Erny
Hon. Ernestine S. Gray and James Gray
R.V. Kirkorian Foundation
Kobo Products, Inc.
Silver Crest Farms, Inc.

\$1,000 – \$2,499

Anonymous (1)
Daniel Adelstein
Julia Atalla
Nancy and Louis Berlin
Renne and Bruce Bilson
Macon Brock III
Ame and Marc Carter
Barbara Cooper-Ravenna
Nancy Dame
Beth and Larry Dessem
Gilker-Shoupe Family Charitable Trust
Goldman, Sachs and Co.
Bradley C. Hanson
Kearns Saldinger Charitable Foundation
Leo Kropywiansky
Mike Lara
Susan and Arthur Leeds
Elizabeth and Julio Mercado
Geraldine Mirando
Donna Mongiardo
Pinkerton Foundation
Elia and Armando Quiroga

Jennifer Rosner and Bill Corwin

Schneider Electric/Square D Foundation

Dianne and Patrick Schultheis
Connie Stephens
Amanda Swaim
Cathy Sweetman
Carol Swindle and Shane R. Swindle, Esq.

Tradis, Inc.

G. William Walker Irrevocable Trust

Alice Tobin Zaff and Alan Zaff

\$500 – \$999

Anonymous (4)

Cecilia Absher and David A. Katz

Curtis Ambrose

Megan and John Anderson

Terene Bennett

Steve Bryant and Michael Greer

Monica Burmeister

Theresa Carleton

Ray Cavola

Lorene Chang

Jeremy Chapman

James Clune

Doris and Wilford Constable

Lisa D'Aquila

Barbara and Allan Ferrin

Michelle Finet

Victoria Fitzgerald

Fort Worth Transportation Authority

Eric Gardner

Terra Gay

Kris Gonzales

Emily Henne

HID Global Corporation

Tam Hulusi

Denise Kennedy, Esq.

Tiffany and Jeffrey Knox

Susan Lederer

Holly and Brian Lemons

Hon. J. Dean Lewis-Lohman and Larry Lohman

Helena Ma

Sharon and Kevin Maifeld

Laura Maines

Elisabeth and Matthew Marsh

Patricia and John McCarthy

Deb and Dan McGinn

Veronica Montaño-Pilch and Martin Pilch

Joanne Mulloy

Neal Myerson

Aleks Radko

Rich Township High School

Ryan Robbins

Didier Serra

Lauren Sinrod

Helene Tanner

Noga and Antonio Villalon

Brian Washburn

M. Carmela Welte

Bradley Williamson

Karen Winner and Tom Sed

Casey Young

\$250 - \$499

Anonymous (7)

Asantewa Antobam

Nancy Benigno

Mary MacLellan Bergevin and Paul Bergevin

Brian Berkenhoff

Susan Blatt

Jessica and Adam Broadwater

Margaret Clinton

Mary Collard

Amy Creamer and Brian Tatosky

Michael Crye

Katherine Daugherty

Mark Demanes

Diane and William Dickert

Lahna Diskin

Natalya Dolginsky

Salwa El Habib

W. Durand Eppler and Jean Scandlyn

Mimi Feller

Dianne Fentress

Sarah J. and Stephen Fettters

Carol Franklin

Judy and Glenn Frye

Sarah Gagne

General Telecom, Inc.

Deborah and David Gordon

Steve Gray

Greater Miami Jewish Federation

Suzanne Greenberg

Rebecca Grossman

Haddon, Morgan, Mueller, Jordan, Mackey & Foreman PC

Sharon Heiber

Jessica Hibler

Margaret Isaac

Dorothy and Kevin Judiscak

Blaise Judja-Sato

Margaret M. Kachadurian

Juanita Kamman

The Kimley-Horn Foundation

Robert Lamb

Ruth Larson

Stephen Laurance

Margaret and Peter Lemoine

Ellen Levin

Jan Looney

DruAnn McCluskey

Gerald Messina

Sharon Neill-Doyle

Organic Bouquet, Inc.

Sarah Palmer

Rich Parsons

Tammy and Kevin Piccola

Polly Pillen

George Pine

Sally Reilly

Heidi Sachs

Alison Sanders

Karen Schmitt

Seyfarth Shaw, LLP

John Solters

John Storms

Christine Taylor

Pamela and Brian Tingley

Kirsten Valley and Randy J. Kesten

Eunice and Don Waggoner

Beth Wagner and Thomas Dunn

Waltonen Engineering

Betsy and Moe Whitaker

Michael Yasick

\$100 – \$249

Anonymous (14)

Wendy Adams

Sara Adler

John Almy

Carrie and Mark Anderson

Stewart Appelrouth

Jerica Arguello

Sally Armstrong

April Arnold

Artefact Design

Patricia Aylward

Bruce Bagley

Terri Bass

Paige Beard

Mindy Beck

Barbara and Alan Bellanca

Sandra Berain

Karen and Terry Bergin

Ena Bhagat and Puri Vishal

Pat Biedess

Renee and Jason Bohrer

Carol and Ted Bradley

Adam Bressler

Barry Brookes

Ethel and Jimm Brown

Maria and Jon Bundy

Suzette Burdett and Jeffrey Ramsay

Maryann and Larry Calvin

Jacqueline and Anthony Cardillo

Dr. Lee Carter

Karen and Bob Caudle

Ellen Winsor Chaffin

Dooyon Cho

Deborah and Richard Ciamacca

Betty Clark

Gretchen and Aaron Clark

Claudia Clifford

Elizabeth Coker

Kathleen Cook

Ben Cooner

James F. Cory Jr.

Paul Costoff

Karen Cox

Ebbie Crawford

Norvel Crawford

Michaela and Jack De Simone

Kailee DeShon

Paul DiCorleto

Douglas Dietz

Cathy and Theodore Dubbs

Candace Duncan

Laura Durback

Hon. Leonard Edwards

Rhonda Edwards

Christian Ehrenhaft

Sandy Elfers

Ronald Evans

Executive Insight, Inc.

Cheryl Faulkner

Stephanie and Christopher Feldmann

Laura Fendrick

Financial Guaranty Insurance Company

Catherine Floyd

Judith Foley and William Talbot

Nancy and Glen Forney

Judy and Donald Fortlage

Roy Fujii

Patrick Galvin

Kevin Gardner

Max Gellert

Jennifer Gibbons

Canesha Golston

Louis Gordon

Michael Gordon

Nicole and Joel Grant

Susan and Tim Grant

Chapman Greeley

Ruth and Richard Griffin

Susanne Gupte

Jennifer Haddon

Laura Hageman

Marge and Craig Haines

Lee Hall

Suzan Hann

Darlene Hanna

Judy Harrison and JoLynne McGee

Carolyn Hathaway

Andrea Hayes

Anne and Tim Hayes

Michael Heaton

Alexa Heaverlo

Roy Hebert

Paul Hemmer	Michael and Mark Mendelow	James Ryan	Gold Toeman	Giggles Anderson
Sherry Herman	Sharon Mendlick	Melissa and Jim Sanford	Susan Towson	Alex Andrikos
Robert Hoffmeister	Dabney Messer-Rehak and Thomas Rehak	Karen Antonia Santiago and Demone Jones	Candice Uhlig	Pam Ansardi
Maria Holland	Sue and Curt Mignacco	Kaye Sapikas	C. Stuart Upchurch	Betty and Michael Anthony
Joyce and Ron Honeyman	Jan Miller	Mario Sapoznik	Chris Valentine	Elyssa Aquino
Jill and Thomas Hornsby	Moms Club of Clackamas & Happy Valley	Shirene Saunby	Valley Bank of Helena	Luanne and Manuel Arias
Rand Hoven	Sandra Monroe	Abby Scarpelli	Melissa and George Van Wert	Maria Armstrong Solorzano
Barbara Howard	Isabel Morales	SCF Arizona	Pam Van Zandt	April Arnold
Debby Hudson	Molly Moran-Yandle and Jeffrey Yandle	Wendy Schaenen and Anand Jagannath	Kristan and Fredrick Veenbaas	Geri Arnold
Robert Hulbert	Bonnie and James Morrow	Edward Schmitt	William Vinson	Susan and Richard Arnold
Charlie Ianni	Linda and Ken Morton	Matthild Schneider	Jennifer and Steve Wagner	Elizabeth and Pablo Arredondo
Linda and Thom Janidlo	Silas Mountsier	Shirley and Sidney Schwartz	Lilya and John Wagner	Suzy Arriola
Danielle and Dan Jester	Jane and Wayne Muchmore	Leslie Scott	Pamela Waller	Florence Ashby and Laird Anderson
Barbara and Stephen Johnsen	Diana and Wayne Murdy	Nancy Secor	John Weale	Debbie Ashcraft
Laurie Johnson	Lori Musson	Kathrin Segal	Gale and Mona Weerts	Thomas Ashe
Jay Jones	Barbara Nadler and William Friedel	Paula Shafer	West Point Association of Graduates	Victoria Ashton
Helen Jones-Kelley and Tom Kelley	Lisa and Gregg Napoli	Jean and Kenneth Shatoff	Rosalie and John Wider	Bobbi Atkinson
Renee and Robert Kaplowitz	Emilie Norris	Mary Shaughnessy	Jill Wiedenhoff and James Goranson	Beverly and Larry Avery
Mary Kattus	Erin O'Brien	Robert Shepherd	John Wiedenhoff	Marian Azorr and Richard Criswell
Kemper Freeman Foundation	Kathy O'Donnell	Stephanie Sherwood	Dr. Stanley J. Wilcox Foundation	Barbra Bachmeier
Betty Kerswill	Ron Oines	Siemans PLM - CSC Team	Joan L. Wilson	Ruth Baer
Hon. R. Michael Key	Katelyn Okey and Nicholas Little	Skinit, Inc.	Marcia and Kenneth Wilson	Cyndy Bailes
Melanie Khanna	Michael O'Leary	Janice and Ralph Skinner	Women Who Bear Fruit Christian Book Club	Hannah and Steven Balaban
David Kirby	Kevin Oliver	Cheryl Smith	Cam Woods	Ruth Baldino
Arlene Klapes	Sandra and Bill Olsen	Cheryl and Brian Smith	Kathleen Worthington	Ellen Baldwin
Linda Klosterman	Emma Owings	Dr. John L. Soelling	Rita Young	Cindy Ballew
Deborah Kop and Jon Heidom	Don Pace	Jacqueline Soltsy	Dr. Ying Ying Yuan	Carol and Richard Banghart
Eric Krum	Ann and Richard Parsell	Robert Spain	Kim Wagler Ziner	Fran Bardino
Lorraine Kubacki	Jyoti Patel	Salina and Brian Stacey	\$1 – \$99	Joyce Barefoot
Pam Lakhani	Gloria Pattillo	Anna Steen	Anonymous (42)	Rhonda Barley
Mark Lange	Donna Pennekamp	Lorraine and Phil Stensgaard	Lucy and Joseph Acker	Angela Barnes
Mary LaRosa	Eleanor and Stephen Penrose	Marjorie Stiffler	Leslie Ackerson	Betty Barnett
Francois Lawen	Gretchen and Jamie Peterson	Jodi and James Stone	Maureen Ahokas	Sue and Markus Barone
Harold Lee Jr.	Mary Peterson	Janelle Storm	June Aldridge	Susan Barrett
Shellie and Tony Leete	Lydia Pierce	Trudy Strewler	Ruperta Alexis and Napoleon Caldwell	Michelle Barton
Renee and Douglas Leuthold	Ethel and John Piper	Ian Stromberg	Kathleen Alfano	Frank Bartucci
Chett LeVay	Marla Pirner	Cherise Strozier	Jerolyn Allen	Shirley Bates
Lori Levine	Elaine and Robert Pittell	Lilian Suslow	Alpha Chi of Alpha Chi Omega	Melanie and James Baugher
Beverly Levy	Barbara and Eugene Polk	Joni Tamalonis	Jenny Ammons	Jeffrey Bayless
Brian Lew	Caryn Pollock	Joan Tashbar	Barbara Anderson	Kate Beavin
Ana Lewis	Susan and Kenneth Pollock	Jamila Taylor and Adam Norris		Michael Beck
Gloria and Marvin Lieberman	Jeanne and William Porter	Hope Thurrott		Ellen and Jeff Becker
Albert A. & Bertram N. Linder Foundation	Matthew Power	Ben Tobin		Ann Beckerman
Rose and Mark Link	William Prete	Ariella and Jeremy Toeman		Nairuby Beckles
LIN-TV	Elizabeth Price			
Anthony Love	Dr. Francis W. Price			
Judith and Jim Lyon	Sue Pridemore			
Deborah Malatesta	The Progressive Insurance Foundation			
Steve Malzberg	Brooke and Michael Rabinowitz			
Joyce Mandel-Baldwin	Jason Ray			
Joseph Mannozzi	Bonnie Reagan			
Jennifer Marconi	Tamara Real and Dr. Carl Rinne			
Wendy and Stanley Marsh	Cristine Reynaert			
Marsh Fischmann & Breyfogle LLP	Daryl Rhodes			
Janet Marshall-Thoreen	Diane Robinson			
Terri Martoza	Marcella Rosen			
Diana Mattix	Lani Rossmann			
Crystal Maura	Dr. Arnold Rowe			
William McEntee	Adriana and Mitchell Rubin			
Charlotte and Edward Meade	Hulda and Bill Rumble			
Medical Management Professionals				
Wayne Meekins				

"Seeing those kids smile brought a spirit of happiness and peace to my heart. They have gone through so much and yet continue to fight for a better life." Fidel Cruz Salazar of the Rio Grande City Walmart in Texas was one of many associates who contributed more than 2,240 volunteer hours to CASA programs by serving as advocates and helping at community events in 2009.

Donors (continued)

Bedford Public Schools	Alice Campbell	Susan Deming	Jessica Farinelli	Jennifer Gonnella
Renee and Kerry Beeder	Debra Campbell	Rosanna and Emile de Planque	Rhonda and Nelson Faro	Ana Gonzales
Joseph Beninghof	Gina and Raymond Campbell	Thomas Detscher	David Farr	Pamela and Edward Goodman
Brian Benkle	Michele Campbell	Kieren Detweiler	Shawmarie Festian	GoodSearch.com
Joby Berman	Laurie Camuso	Georgia DeVader	Erica Fischer-Topp	Paul Goodwin
Philip Berman	Capital University	Joan Devlin	Jane and Robert Fisher	Eliot E. Gordon
Patricia Biller	Hon. Susan Carbon	Kitty Dickerson	Roberta Fishman	Dr. Gale L. Gordon
Bleakney and Jack Bissett	Louise Carlson	Brenda and George Dickison	Alice Fitzcharles	Dennis Gorg
William Bitopoulos	Kathleen Carroll	Devorah Diener	James Fizer	Barbara and Raymond Gorz
Jacqueline Bjerke	Marilyn Carter	Lisa and Robert Doak	Jean Flavin	Jennifer Gowers
Deborah Blackstone	Barbara and Gary Casaburri	Tristan Dobnikar	Nona and William Flynn	Heather Graham and Hank Ivie
Kenneth Blakely	Amy and Mike Casanova	Lynda Donaldson	Roslyn Fontaine	Susan Gray
Chad Bledsoe	Cara Casolari	Judy Doverspike	Elizabeth and Lawrence Forte	Joan Green
Gloretta Bloodworth	Joanne Cate	Mamie Doyle	Molly Foster	Irma Greenspoon
Andrea and Raymond Bloomer	Deborah Catrow	Lyman Drake	Dorothy Foust	James Gregory
Mark Blumberg	Rosalie Cauley	Suzanne Draper	Robin and Jeff Fox	David Griffith
Lynda Bober	Ashton Chaffee	Rebecca Drew	Mary Francis	Sue and Tom Grigas
Diana Body	Christine Chai	Anna Mae Duane and Matthew Larson	Susanne and Brian Frattaroli	Aubrey Groeber
Brenda Boehm	Dr. Stephen Chambers	Mr. & Mrs. Dean Dubbs	Vicki C. Freund	Cody Groeber
Natalie Boerder	Cindy Chang	Heather Dublinske	Jennifer Fry	Paulette Grothues
Rhonda Bogard	Anne Marie Chapin	Matthew Dumm	Jane and John Fuchs	Stephen Gruber
Donna Bogert	Amanda Charbonneau	Halimah Duncan	Tammi Fujino	Raj Gupta
Evelyn and Carl Boice	Sabra Charles	Maureen and Donald Dutil	Eleanor Fukaye	Kim Gutschmidt
Nancy and John Bolle	Thomas Charlton	Marilyn DuVall	Jimmie and William Funk	Lori Haacke
Debra Bond	Lloyd Chase	Susan Dyer	Bonnie and Christopher Fuqua	Marian and David Haas
Susan Bondie	Ann Chellman	Rev. Dr. Alfred L. Early Jr.	Lennie Gaines	Missy and Jim Haas
Roberta and John Borky	Gail Chen	Ty Eason	Damon Gannett	Trudi Hable
John Boston	Diana Cherman	William Eberle	Gannett Law Firm	Janice and Michael Hackett
Norma Bouchard	Jamila Childs and Black Blackmon	Kristen Eblen	Jane Gardner	Elizabeth Hadden
Joe Bouley	Roland Chilian	Deborah Edison	Jesse Garwood	Max Haddock
Pat and Theodore Boundas	Cathy Chism	Richard Elfers	Connie Gasko	Scott Haigh
Kristen Boyert	Marcy and Mohr Christensen	Colleen Ellingson	Scott Gemma	Alissa Hall
Marison Bradford	Lynn Christie	Barbara and Neil Elliott	Sarah and William George	Cheyenne Hall
Joy Braithwaite	Patricia Clatterbuck	Debbie Else	Deborah Gerlach	Violet Hall
Susanna Bramlett	Christopher Clayton	Jeanine Elster	Alyson and Elliot Gershenson	Barbara and Geoff Halliday
Amy Braswell	Mary Clute	Tammy England	Jackie Gibbs	Linda Hallman
Linnea Brecunier	Cathleen Cobb	Julie and Jason Enzweiler	Malca Giblin	Nancy and George Hamouz
Raquel Brereton	Frank Coglianese	Virginia and Thomas Etheredge	Charmaine Gibson	Bette and Lonnlie Hanauer
K. Briggs	Helene Coleman	Jerry Collins	Kayla Giltz	Judith Hancock
Janice Brigham	Jerry Clute	Kim Conner	Deborah Girasek	Deb Hansen
Kalyn Brix-Davis	Cathleen Cobb	Virginia Conrad	Barbara Giudici	Jean and John Hansen
Byron Broderick	Frank Coglianese	Sharon and Larry Cornell	Dorothy and Michael Gleason	Jamia Hansen-Murray
Judith Brodie	Helene Coleman	Nicole and Steven Costello	Ivy Glezos and Shawn Verdin	Kathleen and Donald Happe
Emily Brookhyser and Kevin Hayes	Jerry Clute	Frances Cox	Michael Glogow	Heidi and Erik Harris
Barbara and Randall Brown	Cathleen Cobb	CPethink.com	Maude E. Glore	Karen Harris
Cyndi Brown	Frank Coglianese	Suzanne and Henry Cram	Harvey Goldstein	
Donna Lou Brown	Helene Coleman	Jerry Crandall		
Frieda and Joseph Brown	Jerry Clute	Linda Crisp		
Keith Brown	Cathleen Cobb	Judy Croden		
Beth Brownson	Frank Coglianese	Myra and Rodney Cross		
Denise and Robert Brubaker	Helene Coleman	Darcy Crum		
Suzanne Bryan	Jerry Clute	Jacqueline and Dennis Dahlberg		
Linda Buchanan	Cathleen Cobb	Madeline D'Alessio		
Kimberly Buckhout	Frank Coglianese	Patti and Eliot Daley		
Terryl Bunn	Helene Coleman	Lois Dalton		
Thomas Buranosky	Jerry Clute	Bonita Darnell		
Mary Ann Burgdorf	Cathleen Cobb	Susan Darrby		
Bobbi Burkey	Frank Coglianese	Rhonda and J. Clayton Davie		
Janelle Burns	Helene Coleman	Janice Davis		
Lillar M. Burton	Jerry Clute	Richard Davis		
Cindy Buser	Cathleen Cobb	Karen Dawson		
Davida and Ron Bushner	Frank Coglianese	Christine Deam		
Rose Cafiero	Helene Coleman	Kathy DeJardin		
Rebecca Cai and Roger Welte	Jerry Clute	Joseph De La Cruz		
Carter and Al Cairns	Cathleen Cobb	Linda and William Delaney		
Jennifer Cambra	Frank Coglianese			

2009 marks the sixth year of National CASA's partnership with Jewelers for Children (JFC). JFC's unwavering commitment and support of the work we do has changed the lives of thousands of abused and neglected children. Since 2003, National CASA has received \$5.8 million from JFC.

Thank you very much!

JEWELERS FOR CHILDREN
A GIFT OF LOVE FOR CHILDREN IN NEED

Lisa Harrison	Sandra Jefferson	Elaine Lampropoulos	Nancy and John McGroarty	Dr. Rena F. Norby
Harvard-Westlake School	Mary Lue and James Jeffrey	Nicholas Lansen	Janice and Robert McHale	Sandra and George Nye
Lynn Harvey	Gail Jensen	April Lasker	James McKay	Tina Nye
Pauline Hasund	Richard Jensen	Julie Laterza	Sally McKenna	Jennifer O'Brien
Jean Turner Hatch	Paul Jessup	Karen and David Lausa	Barbara and David	Mary Louise O'Brien
June Haviland	Paul Johns	Pamela Lavoie	McLaughlin	Patti O'Callaghan
Ann Hayden	Jennifer Johnson	Mercedes Lawry	Kelly McLaughlin	Rebecca Ochoa
Sara Hayes	Karen Johnson	Stella Lawson	Margaret McLoughlin	Roberta O'Dell
Dian Haynes	Patricia Johnson	Anne and Michael Lee	Christine McManus	Julie Ojalvo
Jaime Hayward	Jill Jolliff	Grace Leeman	Janet McMillan	Karen and Mike Oliver
Jane Hegstrom	Florence Jolly	Melanie Lempke	Evelyn McMills	Susan Oliver
Carol and Gary Hehemann	Betty Jones	William Lennartz	Michael McNamara	Lisa Olka
Marion Heinen	Greta Jones	Cindy Lerner	Dana McPherson	Sandra and Bill Olsen
Laura Hembree	Lisa Jones	Anita Levin	Tracey McVetty	Charlotte Olson
Meghan and Zachary Hemenway	MaryLe Jones	Francois Levy	Maureen Meara	Mary O'Melia
Carol and Scott Heneisen	Michael Jones	Tareai Lewis	Mary Meissner	Carol and Arthur Oppenheim
Jane and Frank Hennig	Pamela Jones	Anne Limbaugh	Carol and Ken Mendelson	Kathie Oppenheim
Sandra Henry	Dorisjean Jones-Wilks	Melanie Linamen	Susan and Patrick Mensching	Melissa Sadoff Oren and Benjamin Oren
Dr. Debbi Z. Hensling	Nancy Jonnum	Elaine Lindell	Charlene Mercadante	Angela Orkin
Kim Hermes	Corinne Juhasz	Linda and James Lindon	Janet Merrill	Marie and John Ormond
Victor Herod	Cathy Kahn	Lisa Lindsey	Jan Merritt	Pauline Orson
Cynthia Hertzter	Cynthia Kalachek	Erin Lion	Beth Messich	Elizabeth Osborn
Barbara Hicks	Sherry and Hugh Karraker	Deborah and Alan Litwak	Anita Metcalf	Michele Ottavio
Myra Lynn Higinbotham	Cynthia and Paul Kassel	Jerry Liu	Mary Beth Meyers	Rosemary Otto
Sara and Rick Hill	Carol Katzelnick	Dawn Livesay	Michelle and Richard Meyers	Dr. Cenk Ozdogan
Heather Hilland-Bisceglie	Mary Katzmarek	Vanessa Lower and Philip Hawkey	Monnae Michaell	Anna Paddon
Pam Hinckley and Alan Huff	Jessica Kaufman	Heather Lowry	Sharon and Bob Michel	Sharon Paine
Kirsten Hines	Patricia and Stephen Kazlo	Rosie Lucia	Megan Milburn	Suzy Palmer
Stanley Hiserman	Katherine and Mark Kearns	Faith Keeler	Angelle and Wesley Miller	Sheri Parker
William Hitchcock	Sandra Kellen	Sandra Kellen	Cindi Miller	Marsha Parkhill
Kimberly Hoatlin	Amber Kelly	Amber Kelly	Elaine Miller	Linda Parks
Elizabeth Hoeft	Melanie Kelly	Melanie Kelly	Lynn and Michael Miller	Roya Parsay
Marie Hoffman	Meka Kennedy	Kevin Kennemer	Mike Miller	Elise and R.W. Parsons
Olga Hoffman	Kevin Kennermer	Jolene Kidwell	Susan Minx	Rhea Parsons
Lorraine Hofmeister	Robert Maher	Christine and Richard Kiel	Klaudia Miripolsky	Kristi Patchen Howerton
Barbara Holstein	Elizabeth King	Elizabeth King	Nancy Moffatt	Sharon Pearl
Rev. Norma Holt and Rev. J. Mack Holt	Paige Kingsley	Sophieavy Kirby	Ann Mogilevsky	Felicity and Herbert Peck
Michele Homyak	Irene Kishita	Irene Kishita	Richard Moline	Donna Peek
Suad and Toby Hooper	Jennifer Kitchen	Jennifer Kitchen	Molly Cobb	Helen Peek
Kathleen Hopkins	Angela Klein	Angela Klein	Ruth and Glenn Moore	Edmund Pelzer
Damon Horn	Sarah and Christian Klein	Sarah and Christian Klein	Tonia Moore	Simone Light Penney
Naomi Houston and Col. T. C. Houston	Peter Kloosterman	Peter Kloosterman	Evelyn Moore-Jones	Perficient Inc.
Patricia and Chuck Hudnett	Susan Kloosterman	Susan Kloosterman	Gloria Moorer	James Perry
Kathie Huffman-Oppenheim	Win Kloosterman	Win Kloosterman	Linda and Russell Morel	Jeffrey Perry
Alfreda Hughes	Nicole Koch	Nicole Koch	Richard Moreno	Kelly Peterson
David Hughes	Geralyn Kogut	Eileen Kolbasuk	Ilesa Morgan	Sharon Petke
Diane Humphrey	Leslie Kopal	Leslie Kopal	Elizabeth Moriarty-Walsh	Casey Pezold
Tareq Huneidi and Amany Hamdan	Rachael Kornblum	Rachael Kornblum	John Mosey	Cheryl Phillips
William Hunnell	Susan Kosek	Susan Kosek	Trish Mosier	Gerald Phillips
Gwen Hurst-Anderson	Alice Koss	Alice Koss	Cynthia Mullennix	Zan Picchioni
Cindi Hutchison	Jack Kreman	Jack Kreman	Joan Mullens	Debbie Pickett
Yolanda Hutton	Vanessa Krigh	Vanessa Krigh	Marilee Mullett	Chris Pierzchalski
Trudi Inslee	Mary Kritenbrink	Mary Kritenbrink	Don Mullins	Lance Pine
Kimberly Irwin	Penny Krol	Penny Krol	Emily Mungai	Dara Plaia
Les Isom	Gail and Pat Kruse	Gail and Pat Kruse	Diane Murphy	Ruthanne Plas
Janett Jacobs	Susan Kuehl	Susan Kuehl	Donna Murphy	Helene Platke
Karina Jacobson	Kerrie and Luke Kulbeth	Kerrie and Luke Kulbeth	Val Murray	Kelli Platt
Lyn and Yvette Jacobson	Joanna Kurtz	Joanna Kurtz	Rebecca Myers	Lucille Pluchino
Paula and Mark James	Susan and Matthew Kushner	Susan and Matthew Kushner	Dianne Naber	Robert Pluchino
Shirley James	Andrey and Vera Kuzyk	Andrey and Vera Kuzyk	Kristine Nelsen	Tina and John Pluchino
Gregory Janoff	Amy Kwalwasser	Amy Kwalwasser	Alice Nelson	Janice and Dr. Plumlee
Annabelle and Bonifacio Jaramillo	Anita Labarge	Anita Labarge	Heather Nelson	Lynn and Stanley Poer
	Gay and Dennis Labarre	Gay and Dennis Labarre	Connie McAnally	Louis Polakoff
			Brigitte McBride	Kay and David Pollack
			Pamela McBride	Clara and Bill Poole
			Thomas McCourt	Haley Pope
			Leslie McDaniel	
			Carmela and Kevin McElroy	
			Venia McFadden	
			Joan McGill	

Donors (continued)

Gloria Popovich and William Murray	Mary and Russ Sanner	Brenda Squires	Laura Wallace	Dorothy Winslow
Linda Porter	Ralph Satterberg	Howard Stacy	Janet Ward	Daniel Winterbottom
Marshall Porter	Allison Sauber	Pamela and Steve Stadler	Fern Watkins	Cynthia Wirth
Jeanne Pote	Willard Sawyer	Alicia Stafford	Jennifer Wayland	David Wiske
Corretta Powell	Jennifer Scarlata	Renee Stahlman	Lena Webb	Barbara Wittenberg
Carmen Prince	Shirley Schaeffer	Susan Stamper	Lucille Webb	John Wittmer
Mark Proctor	Anita Schauf	Peggy and Mark Steeves	Marilyn Weber	Judy Woak
Jo Prout	Carol and Aaron Schectman	Laura Stefanik	Deborah Webster	Concetta Wocel
Rebecca Pryor	Julie Scheibe	Roberta Stell	Andrea and Stuart Weinberger	Michel Wofford
Gaylen Pugh	Marcella Schelhammer	Marie Stella	Karen and John Stephens	Amalie Wolf
Ann Quesnel	Karen Schiller	Karen and John Stephens	Linda Stewart	Sharon Wolf
Jane Raab	Janie and Robert Schmidt	Janie and Robert Schmidt	Sandra Stickel	Valerie Womer
Craig Raddatz	Afton and Gary Schmidtke	Afton and Gary Schmidtke	Bernice and John Strain	Chelsea Wood
John Reeves	Alyssa and Brad Schnell	Alyssa and Brad Schnell	Lois and John Strain	Robert Wood
Lisa Reeves	Lydia Schoen	Lydia Schoen	Lora and Craig Strzyzewski	Sandra Woodhouse
Ryan Reid	Lori Schraderbachar	Lori Schraderbachar	Joyce Stunkel	Susan Woods
Shelly Brown Reiss and Mike Reiss	Kelly Schuck	Kelly Schuck	Deborah Sturm	Kathryn Woollard
Debora Renneisen	Harold Schultz	Harold Schultz	Amy Summers-Minette	Dorothy Worthem
Rev. Rudolph P.F. Ressmeyer	Rebecca Schwartz	Rebecca Schwartz	Rosanne and Allen Suomala	Betsy Wright
Leonides Reyes	Charlotte Schwarzelose	Charlotte Schwarzelose	Natasha Suzuki	Gaylen Wynn
Jerald Rhine	Amanda Schwer	Amanda Schwer	Evie Swan	Jeremy Yamada
Nancie Lee Rhodes	Dianne Scoggins	Dianne Scoggins	Judy Swartz	Christopher Yonts
Richfield High School	Caren and John Sellers	Caren and John Sellers	James Sweeney	Karen Young
Cathy Richman	Anne Seltzer	Anne Seltzer	Joann Sykes	Kim Young
Susan Ricker and William Zarakas	Barbra Sessa	Barbra Sessa	Marian Szczepanski	Mark Zaegel
Susan Ricks	Carlene Sessions	Carlene Sessions	Ellen Tadros	Peter Zalopany
Andrew Rider	Yvonne Setien Schwarz	Yvonne Setien Schwarz	Anne Marie and Michael Tamalonis	Mathew Zaninovich
Paula Ridgway	Kristina and William Shafton	Kristina and William Shafton	Rachael Tamalonis	Tara Zawacki
Rachel Riegel	Vivian Shannon	Vivian Shannon	Sandi Tamkin	Nancy Zearfoss
Ruth Rinehart	Dr. Amy Sharma	Dr. Amy Sharma	Tampa Candles	Donald Zeitz
Susan Ring	Iris Shaw	Iris Shaw	Judith and Nancy Tax-Wiener	Susan and James Zickos
Dee Rinne	Tracy Shehab	Tracy Shehab	Linda Taylor	Rebecca Zuardo
Marti Rippe	Jane Sherard	Jane Sherard	Patricia and Donald Tegge	Betty Zupancic
David Roberts	Nancy and James Sheridan	Nancy and James Sheridan	Elnora Thirsty	
Geraldine Roberts	Diane Shockman	Diane Shockman	Claude Thompson	
Cynthia and Steve Robinson	Nicole Showers	Nicole Showers	Kristi Thompson	
William Robinson	John T. Shuba	John T. Shuba	Margaret Thompson	
Carrie Roche	Mary Shuman	Mary Shuman	Peter Thompson	
Deb Rock	Nora Sidoti	Nora Sidoti	Donna Thurlow	
Araceli Rodriguez	Elizabeth Siegel	Elizabeth Siegel	Margaret Tillou	
Joldie and Deon Rollan	Stefanie Silva	Stefanie Silva	Joni Todd	
Kirsche Romo	Jeff Simms	Jeff Simms	Jeremy Toeman	
Jennifer and Daniel Rook	Surinder Singh	Surinder Singh	Katherine and Timothy Toland	
Taylor Rork	Joanne Sinnenberg	Joanne Sinnenberg	Dorothy Tooley	
Carol Ann Rose	Dana and John Sipes	Dana and John Sipes	Debbie Topel	
Mildred Rose	Peggy Skillman	Peggy Skillman	Hon. Sharon Townsend	
Elise Rosen	Julia and Daniel Small	Julia and Daniel Small	Justin Tozer	
Nancy Rosenberger	Lyn Smirnov	Lyn Smirnov	Sandy and Douglas Travers	
Gayle Roth	Ann Smith	Ann Smith	Annamarie and John Travia	
George Rousseau	Anne and Mary Smith	Anne and Mary Smith	Vicki Trethewey	
Deborah Rowbury	Earlene Smith	Earlene Smith	Yvonne Tropp	
John Rowe	Jacklyn Smith	Jacklyn Smith	Lisa Unamuno	
Marta and Benny Rub	Leslie Smith	Leslie Smith	Reva-Cheri Underwood	
Grace Rubenstein	Robert Smith	Robert Smith	Michelle Venturi	
Carmen Ruelas	Sandra and Gary Smith	Sandra and Gary Smith	Videe This! Inc.	
Cheryl Ruhe	Jackie and Jerry Snailum	Jackie and Jerry Snailum	Alicia Villarreal	
Barbara and Dean Russell	Melvina H. Snead	Melvina H. Snead	Robert Vitter	
Sari and David Rutt	Michael Snider	Michael Snider	Kelly Vore	
Barbara Ruttenberg	Martha Snyder	Martha Snyder	Donald Voss	
Stacey Ryan	Carol and Larry Soughan	Carol and Larry Soughan	Adrienne Vossler	
Donna Safreed	Matthew Spaeth	Matthew Spaeth	Vivian Walczesky	
Lester Sanders	Margaret Speers	Margaret Speers	Kimberly and Keith Walk	
Lisa Santangelo-Margulies	Gertrude and Julius Spiro	Gertrude and Julius Spiro	Patricia and Peter Walker	
Lina and Nick Santoro	Barbara and Lawrence Spivey	Barbara and Lawrence Spivey	Hon. Tom Walker	
	Brenda Sprague	Brenda Sprague	Dean Wallace	
	John Sprague	John Sprague		

Matching and Workplace Giving

American Express Foundation—Employee Giving Campaign
 America's Charities
 AT&T United Way Employee Giving Campaign
 Bill & Melinda Gates Foundation
 Boeing Employee's Community Fund
 Children's Charities of America
 Gannett Foundation Inc.
 GE Fund
 Give With Liberty
 Global Impact
 Hewlett-Packard
 Illinois Housing Development Authority
 Independent Charities of America
 Microsoft Giving Campaign
 PG&E Corporation—Campaign For the Community
 Regence Employee Giving Campaign
 Safeco Insurance Foundation
 United EWY Comprehensive Distribution
 United Way California Capital Region
 United Way of Central & Northeastern Connecticut
 United Way of Metropolitan Chicago
 United Way of Stanislaus County
 Wells Fargo Community Support Campaign
 Yum! Brands Foundation, Inc.

Every effort is made to list the names of donors accurately. If there is an error, please let us know so that we can correct your record.

Tributes

National CASA respectfully acknowledges the many tribute gifts received in 2009.

Memorials

Keith Abell
Dennis Armon
Phyllis and Curtis Baker
Dennis Beaman
Barbara Benedetto
Joe Bennie
Marc Berlin
Bill Blake
Sylvia Braithwaite
Michael Campion
Pam Christensen
Alex Clark
Nicholas A. Clemente
Jeanne Cole
David Dickert
John Duane
Lina Dunn
Aunt Esther
Chuck Faulkner
Jeffrey Fauth
Michael Fiorina
Jim Golden
Tori Dee Gordon
Nancy Green
Sadie Gruber
Julie Halley
Katherine Harrison
Tom Hazel
Johnnie Hunter
John Richard Ivins
David Jordan
Roz Karas
Michael Knapp
Robert V. Krikorian
Sylvia Kurshner
Don Labarre
Florence Labarre
Linda Lawson
Elizabeth Mary Leen
Charles Leslie
Brianna Lopez
William Magnuson
Melissa Meekma
Harold H. Muller
Mike Neel
Fred Nieman
Joseph Paljug
Howard Parkert
Frank Pitts
Robert Plum Sr.
Alice Pokuta
Lorenzo Pryor
Tina Rangl
Marjorie Reed
Lyman Rummel
Marcia Rysdon
Jeane Sage
Julie Sennott
Judith Shafton

Paul W. Shapter
Michael Sherard
Rebecca Shook
Reuben Short
John Paul Simoneaux
Kelsey Smith-Briggs
Anna Stanger
Gregory Steiffman
Ellen Steward
Hilda Strome
Joseph J. Sullivan
Robert M. Summers
Genevieve Sutua
Joe Tamalonis
Jack Thompson
Alfred D. Turnipseed
Louise Vorpahl
Margaret Elvina Elsie Walker
Steve Walsh
Catherine C. Welte
Juanita Wiedenhof
George Wilhelm
Carol Wilson
Leona (Lee) Winters
Maryanna Worrell
Michael Woschitz
Loretta Xiques
Davin Youngclarke

Honorees

McCauley Adams
Claire Addlestone
Cassi Anderson
Andy Andrikos
Blaze Andrikos
Britt Banks
John W. Baxter
Maureen Baxter
Nancy and Louis Berlin
Tracy Bissett
Dana Bless
Deb and Ken Boice
Gert Boyle
Sue Brandt
Linda and Richard Bressler
Joan and Al Brune
Thomas Buranosky
Monica Burmeister
Brittany Burr and Sushrut Shidham
Kathi Butler
Ron Butterfield
David Carpenter
Marge Carr
Sam Carroll
Paul Carter
Candy Cashen
Joe Joe Chacko
Dylan and Jesse Chang
Debbie Charbonneau

Andrea and Daniel Chavez-Putterman
Carol Ciccotosto
MeLissa Clayton
James Clune
Mick Conlin
Andrew Crowe
The Czabala Family
Heidi Dains
Lois Dalton
Fran Davis
Judy and Larry Davis
John de Lavis
Angela DiCorleto
Wendy Doss
Elissa Dubinsky
Dotty Dunn
Michael Edwards
Rebecca Edwards
Samson Einhorn
Frances Erickson
Sally and Dale Erny
Merid Eshete
Alexis and Tyler Evans
Lauren and Andrew Exnicios
Allison Farmer
Mimi Feller
Ellen Fisher
Gary Fogel
Scott Galit
Garfield Elementary School
Brittany Goldschmidt
Kris Gonzales
Greg Goodwin
Susan Gordon
Linda Gottlieb
Lanella Gray
Joan Gross
James Haahr
Tyler Haahr
John Hagy
Susan Halpern
Kendall Harsch
Mary Hayden
Noreen Hayes
Allison and Ryan Hibler
Michele Hilland
Nancy Hillig
Joyce and Ron Honeyman
Suad and Toby Hooper
Lauren Hughes
Stephanie Hurst
Chessa Johnson
Karen and Dennis Johnson
Michelle Jones
Theodore Jones
Grant and Ryan Kang
Kappa Alpha Theta
Kappa Alpha Theta at Allegheny

Kappa Alpha Theta – Quinnipiac University
Charis Kennedy
Kimberly Kittle
James Kloosterman
Marylin Kloosterman
Peter Kloosterman
Susan Kloosterman
Stephanie Kraus
Karen Kulbeth
Troy Larson
Susan and Ken Lauher
Ann Lederer
Dave Leedom
Raquel Leete
Sierra Leete
Barbara and Ed Lemons
Blake Lemons
Elaine Levy
Jerry Liu
Candy and Glenn Logan
Kelly Lotts and Seth Feinberg
Lois and George Love
Jana Mahoney
Mary and Tom Maul
Virginia McDowell
Dan McGinn
Jennifer Medellin
Charla and Richard Miller
Eric Miller
Amy Minnick
Lynn and Toby Monaco
Sara Beth Moore
Troy Moore
Eden Morrell
Paige Murray
Angela Myres
Jordan Nadler
Joe Joe Nair
Bob Nelson
Laci Ann Nelson
Rich Norstrom
Morgan Novick
Sandra and Bill Olsen
Pamela Palmer
Michael Pausic
Peters Jewelers
Susie Peterson
Dr. Lora Michelle Plumlee
Richard Polakoff
Peggy and Jim Pollard
Ricky Presley
Sherry Rakes
Doris Ray
Lorrie Reasoner
Janis Richardson
Grant Rogers
The Rogers Family
Hon. Kathleen D. Romans

Zoe Rooney
Valerie Rowe
Janet Rubel
Hon. Steve Rubin
Brian, Michael and Ian Ruder
Charles Russell Sr.
Kathy Saville
Patti and Pat Scarpelli
Cheryl and Keith Schlueter
Nick Schooler
Mr. and Mrs. Herbert Schwartz
Shirley and Sidney Schwartz
Ryan Scoble
Donna Sheridan
Debbie Shirley
Nelly Sidoti
Samantha Siegel
Kate Sims
Loretta and Edwin Sisung
Dani Smith
Jane Snyder
John Soltys
Trent Sorbe
Patty Spahr
Brandi Stanley
Cynthia Starr
Chas Steib
Dan and Ann Stern
Ian Stromberg
Emily Szczepanski
Kim Tamkin
Lawrence Tenebaum
Wendy and Larry Tenebaum
Mary Beth Thomas
Laverne Todd
June Toth
Toni and Rich Truitt
Brenda VanHolland
Andrea Veron
Bill Vinson
Gina Walser
Kathy Warren
Mariann and Rick Wedel
M. Carmela Welte
Carolyn Wenneker
Martha and Jim Wickenden
Matthew Wild
Susan Wilson
Kat Winegar
M.C. Wingate
Ann Winsor
Marlene Wiske
Miden Wood
Timothy Wright
Shawntel and Ryan Wuerch
Barry Yavitz
Peter Zalopany

Board of Trustees and Senior Management

OFFICERS/EXECUTIVE COMMITTEE

President
Hon. Ernestine Gray
Orleans Parish Juvenile Court
New Orleans, LA

President-Elect
Britt Banks
Newmont Mining Corporation
Denver, CO

Vice President
Renne Bilsen
Community Volunteer
Studio City, CA

Secretary
Marshall Porter
Community Volunteer
Scottsdale, AZ

Treasurer
Monica Burmeister
Hewitt Associates
Lincolnshire, IL

EX-OFFICIO

President, National Council of Juvenile and Family Court Judges
Hon. Patricia A. Macias
388th Judicial District Court
El Paso, TX

BOARD-ELECTED TRUSTEES

Louis Berlin
Community Volunteer
Miami, FL

Wilford Constable
CASA of South Central Kentucky
Bowling Green, KY

Denise Conway
Austin Sonic
Austin, TX

Beth Dessem
Missouri CASA Association
Columbia, MO

Margaret L. Spearmon
*University of Washington
School of Social Work*
Seattle, WA

MEMBER-ELECTED TRUSTEES

Mary Collard
Baker County CASA, Inc.
Baker City, OR

Suzanne Greenberg
Council of Saginaw County
Saginaw, MI

Laura A. Maines
Wesley Spectrum Services
Wilkinsburg, PA

Connie Stephens
Hall-Dawson CASA Program
Gainesville, GA

Esther L. Thomas, Esq.
Summit County Juvenile Court
Akron, OH

SENIOR MANAGEMENT

Michael S. Piraino
Chief Executive Officer

M. Carmela Welte
Deputy Chief Executive Officer

James Clune
Chief Communications Officer

Tom Dunn
Chief Financial Officer

Sally Wilson Ery
Chief Program Officer

Jill Wiedenhoft
Human Resources Director

This project was supported by Cooperative Agreement No. 2009-CH-BX-K006 from the Office of Juvenile Justice & Delinquency Prevention, Office of Justice Programs, US Department of Justice. Points of view or opinions in this document are those of the authors and do not necessarily represent the official position or policies of the US Department of Justice.

© 2010 National CASA Association
Phone: (206) 270-0072 or (800) 628-3233
Fax: (206) 270-0078
Email: staff@nationalcasa.org
Website: CASAforChildren.org

Design: © 2010 Gable Design Group

Photography:

Cover: L. Hoke Studio & Gallery
Pages 1, 3: Marc Carter Photography
Page 4: Jim Barnett Photography
Page 5: D&D Photography by Deana Romero
Page 7: Hood & Son Photography
Page 9: Funyfarm Photographic Services
Page 13: Raffensberger Photography & Framing
Back cover: Natural Focus Photography

PAPER INFORMATION

Printed on recycled paper that contains 30% post-consumer recycled content.

Please pass this publication on or recycle it again.

Thank you.

2009 National CASA Child Advocate of the Year

Frankye Hull

Kershaw County Guardian ad Litem Program, Camden, SC

When Frankye Hull suffered a brain aneurism, she was forced to give up much of her volunteer work—but not her work with abused and neglected children. Frankye believed that she had been allowed to live in order to continue serving children.

"I prayed over it, I said, 'Lord, tell me what to do. Because I have to do something. I can't just sit down.' And it fell with the children. The children come first with me."

In the 12 years that she has served as a guardian ad litem, she estimates that she has worked on at least two dozen cases. Among her peers, she is known for her tenacity in uncovering the facts of a case. As Frankye describes it, "Being a guardian ad litem volunteer is a lot like being a detective. You have to be nosy. To help a child find a safe home, you've really got to want to know what is going on."

When Frankye accepted the Child Advocate of the Year Award, she told the audience that guardian ad litem volunteers are very well paid. She was joking about the money, but not about the rewards: "The little children come innocently. All they want is love. When you show them that there is goodness out here in the world, that somebody knows they are special, it becomes engrained in that child's mind. By showing them something different than what they have experienced, we can put those children on the right track. This is my reward."

National Court Appointed Special Advocate Association
100 West Harrison Street, North Tower, Suite 500
Seattle, WA 98119-4123

Non-profit Org.
U.S. Postage
PAID
Seattle, WA
Permit No. 1905

Thank you for supporting the National CASA Association.

www.CASAforChildren.org