

The Child Advocates of Silicon Valley Magazine

LIFT UP

+ANNUAL REPORT

What's an
**Advocacy
Plan?**

PAGE 4

ADVOCACY STORY

*Yuriko's
Advocacy
Journey*

PAGE 8

2022 FALL

SHOW UP. STAND UP. LIFT UP.

FOR FOSTER YOUTH

MISSION

To be there for every foster child in Silicon Valley who has experienced abuse, neglect and/or abandonment.

VISION

A Silicon Valley where every foster child has the nurturing support and resources needed to thrive.

BOARD OF DIRECTORS

CEO

Frederick J. Ferrer

Chair

Cassio Conceicao

Vice Chair

Steve Hoffman

Treasurer

Arlene Chan

Secretary

Tony Rangel

Board Members

Penny Blake
Shirley Cantu
Lisa Clark
Debbie Crouse
Monique Edmondson
Kathryne Faherty
Vik Ghai
Jeannette Guinn
Alicia Partee
Stephanie Peng
Neta Retter
Denise Robinson
Leslie Rodriguez
Michael Schlemmer
Wayne Smith

*The list represents the full roster of board members during FY22.

BUILDING TOWARD CONTINUED SUCCESS

As the world began its return to a new normal in Fiscal Year 2022, we successfully navigated the ever changing landscape. Having worked remotely as well as attending virtual Court during the pandemic, we were excited to fully re-open our office. Therefore providing Court Appointed Special Advocate (CASA) Volunteers and their youth the opportunity to visit The Store five days a week, a dedicated room, located at the Child Advocates of Silicon Valley main office, filled with new items for the youth. Returning visitors were pleased to see some positive changes:

- A remodeled office that makes better use of space and natural light.
- Additional, highly skilled and ethnically diverse staff members to support them.
- New Director of Programs, Mary Patterson, galvanizing our staff and working to improve the operational effectiveness of our CASA Program.

During the pandemic we experienced less children entering the Santa Clara County Dependency System. This trend only intensified in FY22. In preparation for the adoption of the Family First Prevention Services Act - an act that focuses child welfare systems toward keeping children safely with their families to avoid the trauma that results when children are placed in foster care - the Santa Clara County Department of Family and Children's Services is making changes to how it operates. This is leading to:

- A steep decline in the total number of children entering dependency.
- An increase in the number of children entering dependency who have experienced severe trauma and are in dire need of nurturing support and resources.

Despite this trend, there are still hundreds of children in dependency that require more meaningful support. Support that we're ready and equipped to provide.

As you'll read in this issue, we tested our Advocacy Plans in FY22, a tool that will help us better understand the children we serve, measure the efficacy of our CASA Program, and more importantly, help us ensure that children heal while in our care. As an expert in early childhood development, I am confident that the assessment tools we're utilizing in our Advocacy Plans will help us properly identify the social, emotional and developmental needs of the children we serve. Once we identify the trauma, we can offer the right support and services. This tool will be vital as we look to better support the children entering dependency. We have designed these tools to upload directly into our court reports so that our judges can make the most informed decisions based on all the work of our CASA Volunteers and our Child Advocates' staff.

In FY22, we began formulating our next Three Year Strategic Plan. Some strategies we're developing will ensure every child who can benefit from a CASA has one, that an intervention is developed to ensure non-minor dependents (NMD's) thrive before exiting foster care, and that our advocacy is centered on the diverse voices of those we serve. These are just a few examples of the strategies we're excited to share with you later this fall.

The work we accomplished in FY22 set the stage for what we believe to be a great coming year for Child Advocates and the children and youth we serve. This is only made possible because of the support we receive from our entire community. Major funders, like the government and the Sobrato Family Foundation who support our everyday operations. Individual donors who always answer the call when we ask for financial support. Community agencies who partner with us to provide children and youth with premier services, activities and experiences.

And the 627 community members who served as CASA Volunteers in FY22.

Together, in community, we will continue to **SHOW UP**, **STAND UP** and **LIFT UP** foster children and youth.

Frederick J. Ferrer
CEO

Cassio Conceicao
Board Chair FY22

ADVOCACY PLANS

Improving Outcomes for Foster Kids

We cannot change the trauma foster children endure but we can find ways to reduce the impacts of having experienced trauma. That is why we are always seeking ways to grow, to improve our CASA Program to better serve children. We're confident that we've created a tool that will do just that.

In FY21, we partnered with Applied Survey Research (ASR) to develop Advocacy Plans for CASAs to capture and organize information about their advocate youth in a way that helps serve them better. FY22 served as a "beta", or "test" year for Advocacy Plan implementation and the results are promising.

What's an Advocacy Plan?

An Advocacy Plan measures a child's well-being and development, and informs and records the services and resources provided to every child throughout their service history with Child Advocates of Silicon Valley, from Court Appointed Special Advocate (CASA) Volunteer assignment to court case closure.

How Advocacy Plans Work

Once a child is assigned a CASA, the CASA's role is to get to know the child, to learn about the child's current wellbeing and experiences. CASAs will then complete the following:

- Adverse Childhood Experiences (ACES) Survey (all ages)
- Ages & Stages Questionnaire-3 (ASQ-3) (ages 0-5)
- Ages & Stages Questionnaire-SE (ASQ-SE) (ages 0-5)
- Measures of Well-being (all ages 6+)

This will help CASAs create an Advocacy Plan for the child. The information they learn about the child's well-being and development, informs what activities, resources and services should be utilized to best support the child.

Every 6 months, in preparation for court hearings, the CASA will update and use the information learned to inform their court report and adjust the child's Advocacy Plan as needed.

Purpose of Advocacy Plans

Advocacy Plans are intended to strengthen the most important aspects of the role of a CASA Volunteer: building a relationship with the youth, advocating for them in the system and voicing their concerns to the Court. They are also intended to:

- Measure youth outcomes and impact.
- Measure successes and pitfalls to improve program design to ensure that all children's needs are met.
- Enhance CASA training to better support children.
- Document youth strengths and needs for the Court.

Takeaways from "Beta" Year

Throughout FY22, we worked side-by-side with ASR to implement, test and refine our Advocacy Plan processes and procedures. Needless to say, there were a lot of lessons learned and improvements made. Nevertheless, we were able to create an Advocacy Plan for 647 youth in FY22.

The result of this effort is a wealth of data about the children we serve. The data we gathered includes, but is not limited to:

- Types of ACEs experienced by each child and youth.
- Types of Positive Childhood Experiences our CASAs participated in with their child/youth.
- The physical health, emotional health and learning status of all children.
- For kids ages 0-5, developmental scores in areas such as communication, fine motor skills and problem solving.
- For youth ages 6+, wellbeing scores in critical thinking, self-regulation, agency and resiliency skills.

“ Things do not grow better; they remain as they are. It is we who grow better, by the changes we make.

– Swami Vivekananda

What's Next?

After a year of refining and improving our Advocacy Plans, they're ready to exit "beta" in FY23. We fully understand that we may encounter issues along the way, but we're taking steps to minimize potential hurdles.

- Our entire CASA Program staff has been trained on Advocacy Plans: how they work and how to support CASAs when creating and updating their plans.
- We are also enhancing our CASA Pre-Service Training and Continuing Education curriculum by offering workshops for CASAs on how to create an Advocacy Plan for the child(ren) they serve.

Statewide Potential

We learned a lot during our "beta" year of Advocacy Plans. No lesson was greater than the potential these plans have in changing the way we serve foster kids. This data is a game changer. As we use this data to grow and improve our service delivery, Child Advocates leadership is also engaged with California CASA to examine the statewide implications of having outcome measures for every foster child. Advocacy Plans may be going statewide. Now that's a change with some real growth potential.

Advocacy Plans

QUESTIONNAIRES

Ages & Stages Questionnaire-3 (ASQ-3) & Ages & Stages Questionnaire-SE (ASQ-SE) (ages 0-5)

The Ages & Stages Questionnaire is used to measure the stage of child development (ASQ-3) as well as social emotional competency (ASQ-SE) for children 0-5 years of age. Each questionnaire measures developmental stages that will then allow the CASA to better plan referrals or activities/experiences they will do during their visits.

Measures of Well-being (all ages 6+)

This component measures a child's wellbeing in the following domains: critical thinking; self-regulation; agency; resiliency/hope. Again, looking at where a young person might be in any of these areas will help the CASA seek relevant resources and activities.

Adverse Childhood Experiences (ACES) Survey (all ages)

The Centers for Disease Control and Prevention (CDC) and Kaiser's Adverse Childhood Experiences (ACES) Study, identified 10 ACE measures strongly associated with increased health and social risks. The responses to these questions will help the CASA understand how the child's past may negatively impact them, with planning supportive enrichment activities during visits and with advocating for services.

12 Month Questionnaire

11 months 0 days
through 12 months 30 days

On the following pages are questions about activities babies may do. Your baby may have already done some of the activities described here, and there may be some your baby has not begun doing yet. For each item, please fill in the circle that indicates whether your baby is doing the activity regularly, sometimes, or not yet.

Important Points to Remember:

- ☒ Try each activity with your baby before marking a response.
- ☒ Make completing this questionnaire a game that is fun for you and your baby.
- ☒ Make sure your baby is rested and fed.
- ☒ Please return this questionnaire by _____.

Notes:

COMMUNICATION

	YES	SOMETIMES	NOT YET	
1. Does your baby make two similar sounds, such as "ba-ba," "da-da," or "ga-ga"? (The sounds do not need to mean anything.)	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	___
2. If you ask your baby to, does he play at least one nursery game even if you don't show him the activity yourself (such as "bye-bye," "Peek-a-boo," "clap your hands," "So Big")?	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	___
3. Does your baby follow one simple command, such as "Come here," "Give it to me," or "Put it back," without your using gestures?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	___
4. Does your baby say three words, such as "Mama," "Dada," and "Baba"? (A "word" is a sound or sounds your baby says consistently to mean someone or something.)	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	___
5. When you ask, "Where is the ball (hat, shoe, etc.)?" does your baby look at the object? (Make sure the object is present. Mark "yes" if she knows one object.)	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	___
6. When your baby wants something, does he tell you by pointing to it?	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	___

COMMUNICATION TOTAL _____

GROSS MOTOR

	YES	SOMETIMES	NOT YET	
1. While holding onto furniture, does your baby bend down and pick up a toy from the floor and then return to a standing position?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	___
2. When you ask, "Down," does your baby lower herself with control to the floor (sitting or crawling down)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	___
3. Does your baby walk beside furniture while holding on with only one hand?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	___

Table of Ages &
Stages Questionnaire

E101120200

Ages & Stages Questionnaires®, Third Edition (ASQ-3™), Squires & Bricker
© 2009 Paul H. Brookes Publishing Co. All rights reserved.

page 2 of 6

Advocacy Plans

FY22 OUTCOMES

In FY22, we were able to create an Advocacy Plan for 647 youth. Advocacy Plans are updated at each court hearing date. At the end of FY22 there were 535 cases with more than one Advocacy Plan entry. These 535 cases included 136 children ages 0-5 and 399 ages six and older. Below is the outcome data for these cases.

68 cases with 1 or more PACEs

Research shows these 7 PACEs help in children who have experienced trauma to heal. PACEs were added to the Advocacy Plan in late spring; preliminary findings are presented above.

Our Children Have Improved Wellbeing

The ASQ data showed that children supported by CASAs demonstrated improved wellbeing by showing improvement on developmental milestones (ages 0-5). Our youth also improved critical thinking, self-regulation, agency and resiliency skills (ages 6+).

Identifying Physical Health, Emotional Health & Learning Needs

Every six months, CASAs identify the physical health, emotional health, and learning needs or resource opportunities to support their children/youth. Unmet needs are reviewed at court hearings to make team connections and resource referrals. These are examples of some of the measures captured in Advocacy Plans:

- 24% of children needed support to become more engaged in healthy physical activities.
- 28% of children needed mental health support.
- 20% of children needed support to increase school attendance.
- 28% needed support to improve their academic standing.
- 12% of preschool age children needed support to enroll in preschool.
- 38% of older children needed support for career/college planning.

AGES 0-5

18%
IMPROVED
**Communication
Skills**

22%
IMPROVED
Gross Motor Skills

24%
IMPROVED
Fine Motor Skills

31%
IMPROVED
**Problem Solving
Skills**

33%
IMPROVED
**Personal-social
Skills**

AGES 6+

27%
IMPROVED
**Critical
Thinking Skills**

31%
IMPROVED
**Agency
Skills**

26%
IMPROVED
**Self-regulation
Skills**

21%
IMPROVED
**Resiliency
Skills**

Ready to ADVOCATE

Yuriko's Advocacy Journey

Following the coordination of a successful online fundraiser with her brother that raised over \$40,000 for Child Advocates of Silicon Valley, generous Yuriko Shotter was ready to do more. In February 2022, she became a Court Appointed Special Advocate (CASA) Volunteer.

"I was eager to SHOW UP for foster youth. When I finished the volunteer pre-service training, I told my CASA Supervisor Marika, 'I'm ready,'" said Yuriko.

After coordinating an in-person visit with the social worker assigned to her youth, Yuriko didn't know what to expect but was very excited to meet 11-year-old Ginny. When the day arrived, Yuriko and the social worker pulled up to the foster home where Ginny and her younger sisters, Molly and Luna, were giving each other manicures on the front porch. Having experience with doing nails, Yuriko was able to connect instantly with Ginny.

During their weekly visits, the pair try new food and explore new activities including opportunities provided by Child Advocates. Yuriko brought Ginny to the agency's scholastic event, Adventures in Bookland Bash, where the youth received free books and participated in enriching activity stations. Additionally, Yuriko coordinated with Molly and Luna's assigned CASA Volunteers to take the sisters to Happy Hollow Park & Zoo, courtesy of the agency's partnership with the amusement park.

Besides spending quality time with her youth, Yuriko has made it a point to STAND UP for Ginny in areas where the youth needs more support. After going through distance learning during the pandemic, Ginny developed academic struggles. Yuriko gave her youth flashcards as a study tool

and is learning how she can best support Ginny as her CASA. An idea she learned from the agency's CASA Summit was the power of celebrating small successes. Yuriko partnered with Ginny's teacher to coordinate academic celebrations

for Ginny. Yuriko gave the teacher pre-stamped postcards that the teacher can send to Ginny throughout the school year to celebrate her work and boost her confidence in her academic performance.

"It's important for these kids to feel special and that someone is rooting for them."

“
It's important for
these kids to feel
special and that
someone is rooting
for them.”

This coming fall, Ginny and her siblings' dependency case is having their 18-month court hearing. This is a pivotal court hearing that would determine if the children will be reunified with their mother or enter a placement selection & implementation hearing. A selection & implementation court hearing determines the best permanent placement plan for foster children when reunification is no longer an option. Yuriko is ready to LIFT UP Ginny's voice in Court.

"As a CASA my role is to advocate for what my youth needs and wants, which is to stay in a supportive environment," Yuriko explained. "If reunification happens, I'm going to advocate for the best transition possible."

Although the Court's ruling isn't set until the near future, Yuriko has made a personal commitment to always be there for Ginny no matter the outcome of the case.

"From day one Yuriko has been enthusiastic and dedicated to enriching her youth's life," said Marika. "In her thoughtfulness, Yuriko has supported her youth in building strong relationships with her siblings and makes her youth feel special, which makes her a truly amazing Advocate."

Disclaimer: The story is based on Yuriko Shotter's experience as a Court Appointed Special Advocate (CASA) Volunteer. Some details about the foster youth she serves have been altered in an effort to keep the youth's identity anonymous.

FY22 BY THE NUMBERS

797

youth were
assigned a
CASA Volunteer.

65% OF FOSTER YOUTH SERVED ARE HISPANIC.

AGE OF YOUTH SERVED

GENDER OF YOUTH SERVED

RACE OF YOUTH SERVED

ACEs AT INTAKE*

Adverse Childhood Experiences (ACEs)

Roughly half of all foster children experience four or more Adverse Childhood Experiences (ACEs). This number is considered a warning sign. According to the Center for Disease Control and Prevention, ACEs are potentially traumatic events that occur in childhood, such as experiencing violence, abuse, and/or neglect. ACEs have been linked to risky behaviors, chronic health conditions, low life potential and early death.

NUMBER OF CHILDREN/YOUTH WHO HAVE EXPERIENCED THESE TYPES OF ACEs

WHO DO WE SERVE*

OUR CASA VOLUNTEERS

The following listing represents the dedicated individuals who committed to SHOW UP and serve our foster youth in FY22.

Perihan Abdelbaky	Jean Bates
Juan Luis Achirica	Blake Baza
Paola Acosta	Robert (Rob) Bellinger
Maureen Adams	Ina Bendis
Supriya Agarwal	Marlee Benefiel
Sofia Agboatwalla	Elizabeth Benjamin
Seema Sophia Aggarwal	Shivani Bhakta
Nicholas Aguilar	Malini Bhandaru
Diana (Zucel) Aguilar	Jinali Bhavsar
Amaya	Dena Billings
Jose (Jay) Aguirre	Angela Birts
Danoush Ahmadi	Joni Block
Asmaa Ahmed	Jennifer Blostein
Marwa Ahmed	Katharina Borchert
Maria Aji	Elli Bosworth
Carolyn Aker	Nancy Boughton
Summer Alherz	Amy Bowers
Rebecca Allen-Diamond	Naomi Boyd
Danielle Allison	Rania Bratberg
Theresa Allocco	Suzanne Bray
Noor Flanagan Almusahwi	Rhonda Brewster
Linda Alpers	Kathryn (Kathy) Brown
Rama Alvarez	Dana Bruning
Monica Anand	Brian Buckelew
Eric Anderson	Marc Buller
Lauren Anderson	Naomi Burke
Maya Anderson	Anuja Burns
Michele Anderson	Marie Burns
Leslie Anido	Harish Butani
Irina Anissimova	Madison Butz
Marijke Annis	Sharon Bynum
Jason Apostole	Shannon Cadegan-Schlieper
Eleanor Arabia	William (Will) Cadegan-Schlieper
Erick Arevalo	Chelsie Calandin
Gaylene Austin	Steven Campbell
Lisset Avila	Pamela Campos
Edgar Gino Baculi	Christine Carbone
Ami Badani	Amanda Cardenas
Priya Balakrishnan	Dulce Cardenas Tello
Jeanne Ball	Abigail Carson
Shelly Bansal	Stacy Castle
Isabella Bariteau	Amanda Cha (formerly English)
Virginia Barrios- Bearden	Ramya Chandramohan
Rhonda Barros	
Talyah Basit	
Christina Batelle	

627 active Court Appointed Special Advocate (CASA) Volunteers.

66,240 hours were contributed by CASA Volunteers.

797 youth were assigned a CASA Volunteer.

\$1.9 M estimated value of volunteer hours.

Sandhya Chandrashekhar	Heidi Cica
Judy Chang	Stephanie Cipresse
Annette Chastain	Amanda Clark
Dorothy Chen	Jessica Clark
Ginny Chen	Melissa (Missy) Cochran
Peter Chen	Paul Cohen
Aileen Cheng	Tomasine Cole
Charleen Cheng	Susan Colon (aka Defrancisci)
Barry Cheskin	Lindsey Colvin
Lisa Cheskin	My Doan Cong
Yuanhsin (Rita) Chiang	Catherine Conk
Grace Chiarella Jensen	Renee Conmy
Jenny Chow	Janet Constantinou
Joo Ho (Nicole) Chung	

Beth Ann Cookman	Veronica Flores
Benjamin Cooper	Christina (Chris) Flynn
Lauren Cooper	Linda Folkman
Sally Cooperrider	Taylor Forester
Nicole Corey	Catherine Crystal Foster
Suzanne Cox	Hannah Fox
Sandy Creighton	Daniela Franco
Kristen Cui	Catherine Franklin
Ernest Culp	Celso Frazao
Carson Cushing	Mariko Fritz-Krockow
Emily Dadap	Karina Fuentes
RJ Daily	Elaine Gaertner
Antonette(Toni) Dano	Heather Galdamez
Gwendolyn (Gwen) Dapper	Joseph (Alex) Galland
Benaifer Dastoor	Gracy Galvan
Dinyar Dastoor	Rubi Galvan
Jessica (Jessie) Davidson	Neha Ganjoo
Donna Davies	Julie Garcia
Maria Davis	Jullythza Garcia
Sylvia De La Garza	Rosemary Garcia
Hashanthi De Silva-Perera	Pamela Gardner
Luci Della-Maggiore	Renee Gardner
Partha Dey	Patricia (Trisha) Garrett
Valerie Diaz de Arce	Amy Garson
Vianca DiNapoli	Amy Garza
Kelly DiNucci	David Garza
Helen Diodore	Deborah Gates
Valorie Dodge	Susan George
Elizabeth (Liz) Dodson	Pavel Georgiev
Hannah Doman	Anushka Ghosh
Paul Dominic	Denise Giacomini
Stephanie Dong	Kimberly Gilland Al-Baghly
Angela D'Orfani	Anat Giller-Sachs
Tara Dowdell	Joni Gingrich
Olivia Drobný	Katherine Gioioso
Allison Drutchas	Christina (Tina) Giusto
Polina Dudnik	Carlton Glassford
Leonard (Len) Dulski	Sharon (Sherri) Glein
Julie Dutton	Hillary Goddard
Daniel Ela	Aaruna Godthi
Paula Elizondo	Inga Goldbard
Deena Elkassed	Maureen Golden
Kathleen Elliot	Tania Goldszmidt
Solange Emsallem	Letitia (Letty) Gomez
Adam Escoto	Stephanie Gonzalez-Barragan
Matias Eusterbrock	Dorit Goudy
Ana Maria Fabela	Carrie Gracey
Safa Faheem	Lynda Graham-Helwig
Kathryne (Kate) Faherty	Laurie Granberry
Dawn Farhi	Marsha Grilli
Bob Feldman	Sherina Guimmond
Grace Feng	Karen Guldan
Audry Fitzgerald	Sarah Gwin
Craig Flexen	

Jill Hagenlocher	Barbara Illofsky
Constance (Connie) Hall	Marilou Inzunza
Mariam Hambersom	Gautam Iyer
Nagmeh Hamidian (Swartz)	Jill Jackson Gupta
Leanne Hamilton	Wendy Jacoby
Melanie Hamm	Patricia (Patti) James
Kristina Hannan	Cortney Jansen
Caroline Harmon	Allegra Jarvis
Jan Harrison	Kristin Jazdzewski
Cassie Hashemi	Sandra Jee
Amy Hawkins	Christopher Jensen
Barry Hayes	Katrina Jessop
Charlotte Hembree	Charlene (Katie) Johnson
Summer Henderson	Leanne Johnson
Bruno Hexsel	Tere Johnson
Jessica Hexsel	Austin Jones
Kerry Hill	Janet Jones
Susan Hinton	Patricia Jones
Terri Hirahara	Karen Jordan
Sydney Hiroto	Leslie Justman
Peggy Hock-McCalley	Shayna Katies
Bruce Hodgins	Jennifer Katzen
Lisa Hogan	Chloe Kauffman
Melanie Hohengasser	Baltej Kaur
Linda Charlene Holmberg	Simerjeet (Simer) Kaur
Dawn Hopkins	Loveleen Kaur
Jing (Stacy) Hou	Lana Kawakami
Taylor Hovish	Patrick (Pat) Keating
Charlie Huang	Justin Kemp
Katie Huang	William Kennedy
Danielle Hudson	Emma Kenney
Lizbeth Huerta	Emma Kerr
Nancy Huff	Rachel Khattar
Karen Hunt	Lachmi Khemlani
Joelle Hurlston	Helen Kim
Michelle Husain	Rebecca (Becca) King
Emily Huynh	Rachel Kinney

Kevin Klein
Marjo Klein
Karen Krall
Anakavoor Krishna
Karthik Krishnaswamy
Prashant Kulkarni
Mohan Kumar
Vanessa Labarga
Kelly Lacob
Irmgard Lafrentz
Michelle Lam
Julie LaMantia
Marvin Laron
Shabbir Latif
Susan Lato
David Laubner
Stacey Lawyer
Calvin Le
Heather Le
Trang Le
Laura LeBleu
Christa Lee
Sam Lee
Michael Lehman
Karen Leonard
Nicolas Leroy
Corly Leung
Robin Levy
Sherri Li
Wee-Lee Lim
Joseph Lin
Francine Linde
Robin Lipscomb
Stephanie Liu
Debra (Debbie) Locke
Vanessa Lopez
Angela Lynch
Ryan Lynch
Samuel (Sam) Lysaght
Susan Maciel-Finley
Ken MacMurray
Angela Madrigal
Uma Mahto
Edward Maisen
Jan Maisen
Elizabeth (Liz) Malara
Robert Manetta
Allysa Monique Maralit
Joshua Marin
Katherine (Katie) Marron
Jeannette Marsala
Gregory (Greg) Martin
Frankie Martinez
Maria Natividad Martinez

Julia Martino
Marilyn Martiny
Sabrina Martire
Denise Masumoto
Fanny Mata Ferrer
Filza Mazahir
Laurel McAndrews
Ellen McBriarty
Samantha (Sam) McCabe
Valerie McCarthy
Martha McClatchie
Melissa McCoy
Mary Donovan McCusker
Jessica McGill
Ruth Ann McNees
Isabelle McNeil
Mark McPherson
Virginia McPherson
Adrienne Medalie
Gary Merrick
Joanne Merrick
Rachel Michelberg
Nancy Mirabella
Linda Mitchell
Sara Mohr
Christina Monis
Allison (Alli) Montonye
Eva Morales
Maria Moran
Christopher Morin
Linda Morse
Maryam Motamed
Stacy Muccino
Shalini Mukherjee
Kristin Mullin

Lauren Murphy ('21)
Michelle Murrish
Cynthia (Cindy) Musumeci
Madhumathi Muthu
Reena Nadkarni
Uday Nagendran
Jacqueline Navarro
Bartu Nayci
Ann Nelson
Maria Nelson
Carla Neumann
Christine Ng
Chau (Emily) Nguyen
Johnny Nguyen
Kevin Nguyen
Linda Duong Nguyen
Teresa Nguyen
James (Jim) Niederjohn
Angelique Nikitas
Maureen Noel
Jill Norman
David Numme
Joseph (Joe) Nunez
Melissa O'Brien
Cynthia Ocegueda
Hiroko Odaka
Brian Ogonowsky
Jack O'Hollearn
Ehi Oiyemhonlan
Ann O'Kane
Mary O'Meara
Karen Oneto
Shelly Ong
Roberto (Rob) Ortega
Andrew Otey

Bernice Otudeko
Kami Pacheco
Priya Palanichamy Kala
Nathaleen Palomino
Ana Parada
Petranka Parina
Alexandra Park
Marla Parker
Michael (Mike) Parker
Avrora Parra
Bidyut (Ben) Parruck
Bhawna Patkar
Anna Penrose
Paulette Penzvalto
Angela Pereda
Gabriela Perez
Anastasia Petrova
Stephanie Pham
Yvonne Phan
Leslie Pickering
Joan Pinder
Kristina Pistone
Kathy Polzin
Sandra Pomeroy
Barbara Poyer
Dawn Pratt
Lisa Prendergast
Martha (Marty) Provencher
Annie Pyle
Andrea Qument
Renaee Quon
Roderick Radunzel
Divya Rajagopalan
Rasheeda Raji
Alexandra Ramadan

Sushma Ramakrishnan
Amber Ramey
Claudia Ramos
Kassandra Rancourt
Kavitha Rao
Elizabeth (Betsy) Rapp
Barbara Rea
Caroline Reed
Rachel Rehert
Daniela Rendon
Valerie Renggli
Emily Renuart
Floyd Reveredo
Lucille Reyes
Ronja Rhodes
Victoria (Vicky) Risk
Adriana Rodriguez
Joshua (Josh) Rogers
Marilyn Rogers
Terri Rose
Marcia (Marcy) Rosenberg
Betsy Rosoff
Katherine (Kathi) Roster
Miriam Rotman
Aurora Roza
Moe Rubenzahl
Crystal Ruiz

Raymond (Ray) Ruiz
Melissa Rush
Christine Russell
Brenda Rypstra-Loman
John Salomon
Karl Salomon
Rekha Sampath
Margaret Sanchez
Mary Ann Sanidad
Nancy Santilli
Dina Sargis
Manjima Sarkar
Ranjitha (RJ) Sastry
Yvette Schemm
Ali Schindler
Heinrich Schuster
Sara Scibetta
Maria (Mia) Segura
Beth Seibert
Jazmine Seisa
Yfat (Yifat) Shafran
Hitesh Shah
Juhi Shah
Tanvi Shah
Mamta Sharma
Laura Sharp
Chun Min (Emily) Shih

Sahra Shosman
Yuriko Shotter
Pooja Shrestha
Kristie Shu
Robert (Bob) Silver
Khim Sim
Lisa Simon (Dang)
Kavita Singh
Ashley Sitar (Hemstreet)
Serese Sledge
Tracie Soder
Esteban Solis Rivera
Kerry Sommer
Katharine Song
Alissa Soria
Candace Soules
Morgan Speer
CASV Staff
Angela Stalder
Cassandra Stawicki
Leeann Steputat
Kalyn Stockman
Lisa Stockman
JennyLee Stone
Lynne Marie Stout
Craig Strachman
Ramon Stripling
Daniella Sullivan
Sheryl Sutton
Mikael Suzano
Rebecca (Leah) Talyansky
Candice Tandiono
Crystal Tao
Narumi Tashiro
Kristin Taylor
Leah Michelle Taylor
Ann Tennant
Hillary Thagard
Emile Theriault-Shay
Beth Thomas
Elizabeth (Liz) Thompson
Lindsay Thompson
Rocio (Rosie) Tichener
Arvind Toor
Ann Towne
Amy Townsend
Corinne Trader
Marcee Trammell-Tolbert
Jasmine Tran
Thao Tran
Jarah Trenier
Debbie Trevino
Jessica Trinh
Lark Trumbly

Andrew (Andy) Tse
Eleanor Tullis
Abhinav Tyagi
Sunnie Uranga
Kristy Uy
Maritza Vallejo
Aer Van De Water
Pieternella (Petra) Van de Water
Sally Van Der Wey
Adriana (Marian) Van Ham
Mariel Van Tatenhove
Virginia Varela-Campos
Patricia Vasquez
Ramya Vasu
Brenda Vega Perez
Eric Vernon-Cole
Jamie Vi
Raji Visvanathan
LuAnn Walden
Pamela Wales
Melanie Walick
Rachel Walker
Bethany Wallace
Tracy Warman-Gries
Alycia Watanabe
Kelly Way
Christine Weigen
Cindy Weintraub
Diandra Weldon
Karen Weller
Lisa Weller
Tanga (Gail) Welsch
Freddie Wheeler
Danielle Whichard
Karen Whipple
Maryanne Whitney
Michelle Wilhite
Deanna Wilk
Linda Williams
Cynthia (Cyndi) Wilson
Alexandra (Alex) Wolfe
William (Bill) Wolfe
Fuk Chun (Alan) Wong
Tino Wuensche
Li Xue
Ashley Yang
Lanie Yeung
Courtney (CJ) Young
Phil Young
Heather Zachernuk
Janaan Zender
Alyssa Zoppi
Kristina Zosuls

Financial Activities

Revenue

Gifts & Contributions	\$1,902,509
Special Events	\$498,320
Government Funding	\$1,359,765
Net Invest Income	\$434,507
Total Revenue	\$3,326,087*

Expenses

Program	\$2,785,700
Management & General	\$382,400
Fundraising	\$463,695
Total Expenses	\$3,631,795

Financial Position

Assets

Current Assets	\$2,023,209
Property & Equipment	\$43,710
Other Assets	\$3,269,448
Total Assets	\$5,336,367

Liabilities & Net Assets

Current Liabilities	\$877,265
Net Assets	\$4,469,102
Total Liabilities & Net Assets	\$5,336,367

*This does not include \$503,000 in PPP2 loan that will be converted into a grant in FY23.

OUR DONORS

The following listing represents the immense community support we receive to LIFT UP the foster children we serve.

This list reflects donors who generously gave from July 1, 2021 - June 30, 2022. If you find an error, please accept our apologies and contact us at development@childadvocatessv.org so we can correct our records.

Diamond: \$100,000+

California Governor's Office of Emergency Services	FIRST 5 Santa Clara County	Santa Clara County Social Services Agency
	Living On The Go Foundation	Sobrato Family Foundation

Platinum

\$25,000 – \$99,999

Children's Advocacy Centers of California
Cisco
City of Sunnyvale
Destination: Home SV
El Camino Health
Gift Fish
Judicial Council of California
May and Stanley Smith Charitable Trust
V. A. Michelis Fund
Myra Reinhard Family Foundation
Phoenix Settlement Administrators
Quest Foundation
Santa Clara County Board of Supervisors
Santa Clara County Office of Education
Lisa Sobrato Sonsini & Matthew Sonsini
Angela Stalder
Star One Credit Union
Ticket to Dream Foundation
VALORUS
Walters and Wolf
Vickie & Larry Yamaoka

Gold

\$10,000 – \$24,999

Adobe
AppDynamics
Apple Matching Gifts Program
AppLovin Corporation
Penny & Ron Blake
Cadence Design Systems
Shirley & Richard Cantu
Arlene Chan & Robert Gee
City of Milpitas
City of Mountain View
Cassio Conceicao & Julia Martino
The David & Lucile Packard Foundation
Farrington Historical Foundation
Morgan, Lewis & Bockius LLP
Kevin Gardner & Paul Morrell
Google Matching Gifts Program
Alan Grebene
Jeannette & Justin Guinn
Elise & Jonathan Healey
Hurlbut-Johnson Charitable Trusts
In-N-Out Burger Foundation
Law Rocks
Los Altos Town Crier
Lucky Brand
Stephanie & William Noryko
Jane Oglesby & Cameron Esfahani
Palo Alto Medical Foundation
Sutter Health
Primrose School of Willow Glen
Jeff & Tony Rangel
Stella B. Gross Charitable Trust
Summa Peto Foundation
Zensar Technologies

Silver
\$2,500 – \$9,999

Carolyn Anderson
Applied Materials Matching Gifts
Aragon Research
Austin Family Charitable Fund
AVT Productions
Jimi & Ned Barnholt
Bay Area Maranatha Christian Center
Michelle & Manish Bhatia
Dan Binn
BMC
Brett Busch
Dorothy Cabanyog
California Foundation for Stronger Communities
City of San Jose Councilmember David Cohen - District 4
Lisa & Gary Clark
Holly & Andy Cohen
William Cordero
County of Santa Clara Supervisor Cindy Chavez - District 1
Debbie & Chris Crouse
Marty Cull
Cupertino Electric
Helen Danna
Chris Della-Maggiore
Javier Diaz
The Doering Family Foundation
Mark & Nancy Duarte
The Hon. Leonard Edwards
Erin & Keith Eggleton
Ernst & Young
Excite Credit Union
Kathryne Faherty
The Family Giving Tree
Thomas Feasby & Candace Soules
Frederick J. Ferrer
First Republic Bank
Foothills Congregational Church
Roma Wadhi Ghai & Vik Ghai
Gilroy Foundation
Danielle Green
Patricia & John Hammett
Nancy Handel
Karla Harris
Heaven's Helping Hand Foundation
Kara Herren
Anne & Scott Herz
Rick & Heidi Herz
Flora & Steven Hoffman
Chris Houtzer

Gordon Hunter
Infogain Corporation
Jan Joyce
Junior League of San Jose
Kiwanis Club of Mountain View Foundation
Helene & Peter Koenig
Karen & David Krall
The Cadir & Susan Lee Charitable Fund
Susan & Peter Lundberg
Jamshid Mahdavi & Karen Fabrizio
Bhavjit Malhotra
Ryan & Ron Martino
Michael and Ina Korek Foundation Trust
Tom Mieczkowski
Mission City Community Fund
Ashkahn Moayed
The Morrison & Foerster Foundation
Moss Adams LLP
Nordson Corporation Foundation
Ruth & David Norman
NVIDIA Matching Gifts
Aaron & Christal Olbrich
Cindy O'Leary
Alicia Partee
Devika & DJ Patil
Carrie & Greg Penner
Michelle & Michael Perone
Kathy & Steve Polzin
Sonu Ratra
Sarah Ratra
Neta Retter & Edan Wernik

Christy & Jeff Richardson
Patricia Richardson
Denise & Tom Robinson
Leslie Rodriguez
Marc Rogers
Rosendin Foundation
Rotary Club of Los Altos
Saint Nicholas Greek Orthodox Church
Gina Saldanha & Sridhar Ramanathan
San Jose Water Company
Lee & Kim Scheuer
Schumacher Photography
Sidney Stern Memorial Trust
Wayne Smith
Springwood Apartments
St. Anna Ladies Philoptochos Society
Susan & Corey Stick
Teddy's For Tots by Cali
Tibco Software Inc.
TOSA Foundation
VMware Foundation
Fred Walters
Jumiana & Jan-Yu Weng
Suzanne & Thomas Werner
Western Digital Corp.
Whole Foods Market
The Wilkes Family Trust
Wilson Sonsini Goodrich & Rosati Foundation
Beth & Ben Wilson
Eileen & Andy Wong
Gloria Young

Bronze
\$1,000 – \$2,499

Abbott Stringer & Lynch
Mark Adams
Connie & Gary Ahern
AmazonSmile Foundation
AMB Designs
Sharon & Brian Annis
Eleanor Arabia
Jo & Barry Ariko
Dicran Arnold
Mary & Daniel Adler
Melissa Bader Ryan
Shiloh Ballard
Anne & William Battle
Bay101
Elaine & Robert Benoit
Pam Bhattacharya
Pam Blackman
Boulder Ridge
David Buseck & Linda Levine
Bynum Family Foundation
Kate Cane
Bruno Carnovale
Karen Cator
Heidi & Paul Cavagnolo
Lisa & Barry Cheskin
Dr. Jennifer Clarke & Andrew Clarke
Classic Kids Photography
Michelle & Nathaniel Coddington
Sylvia Colt De Almeida
Jason Conyard & Fernando Aguayo Garcia
Beth & Jordan Cookman
Kathy Cordova
County of Santa Clara Supervisor Joe Simitian - District 5
Cupertino Rotary Endowment Foundation
Virginia Davies
Dena Dickinson
Vanessa Doherty
Nicole Dorsa
Parthiv Doshi
Mark Duarte
Durante Holland Family Charitable Fund
Joan & Alan Earhart
Margaret Becker Edwards
Nanci Eksterowicz

Lesli Joy & Franklin Erf
Mary & Robert Eve
Joanne & Robert Feldman
Shairstin Fierro
Lisa Flores
Johanna Fogl
Kathy & Charles Fox
Steve Geisheker & Kathleen Hanson
Gilead Sciences
Good Samaritan Episcopal Church
Sharon Greenberg
Groenendyke Family Gift Fund
Mary Beth Long & David Grunbaum
Anne Hambly
Susan Hampton
Jeff Hansen
Russ Harris
Dana & Tom Hayse
Heritage Bank of Commerce
Lisa & John Hogan
Chris & Art Honda
Taylor Hovish
Vicci & Bill Hult
Joelle Hurlston
Intuitive Foundation
Itron
Martha Iturriaga
Suzanne & Kurt Jaggars
Mala Jairam & Bask Iyer
Vaishali Jha
Claire & Larry Jinks
Janet Jones
Sherron & Gary Kalbach
Judy & Warren Kaplan
Kappa Alpha Theta, Eta Lambda Chapter, SCU
Kappa Alpha Theta, Stanford Chapter
Emma Kelly
Kendra Scott Santana Row
Keunmyung & Buyong Lee Family Charitable Foundation
Michele Kirsch
KLA Tencor Foundation
Hoover Krepelka, LLP

Robin Cole & Richard Kubota
Legacy San Jose Alviso Youth Foundation
Levi Leigh
Vera & Robert Leporini
Dixie Lira-Baus
Andy Lovit
Jiong Luo
Orathai & Mark MacDonald
Eric & Tanya Melski
Stanley Meresman
Jennifer Merrill
Milpitas Charity Bingo
Gracia Miranda
Grace Navarro & Ed Ticoulat
Holly Myers & Kirk Neely
Netflix Matching Gifts
Suong Nguyen & Paul Baty
Brian O'Leary
Madeleine Ong
Maren & James Otieno
Palo Alto Networks, Inc.
Sabrina & Gian Paolo Martire
Pasatiempo Golf Club
Luis Pena
Jennifer Peterson
Ty Pforsich
Valerie & John Poggi
The Presbyterian Women of Stone Church of Willow Glen
Blake Putney
Qualcomm Foundation
William Reller
Republic Services
Jean & John Richardson
Marcia & Chris Riedel
Robert Half International Inc.
Robinson Mountain
Marilyn Rogers

Jared Rosoff
Cora Ross
Ross Marketing Associates
Rotary Club of Los Gatos Charities Foundation
Linda C. Roy
Sand Hill Global Advisors, LLC
Grace Sanfilippo
Mary Ann Sanidad
Herta Schreiner & Miguel Garcia
Michele & Dave Schwartz
David Sciortino
John Sellers
David Serna
ServiceNow Matching Gifts Program
Jennifer & Steven Shaw
Linda Shaw
Linda Sienna
Motasim Sirhan & Kim Dinh
Sony Electronics, Inc.
Jen Stirling
Structure Leasing & Engineering Inc.
Stryker
Studio G. Architects
Bryn & Jim Stuebner
Tracy Yosten & Matt Sucherman
Sungenix Energy Solutions
Synopsis, Inc.
Judy & Hide Tanigami
Paul Thompson
Maggie Turner
Turning Wheels For Kids
Krista Van Laan
Shari Van Loo
Sriram Vasudevan
Jeffrey Walker
Wenli Wang & Jon Tao
Kristie Weyhe
Dorcas Woodhouse
Constance & Clifton Wu
Sharon Wyhopen
Mandy Yang
Lionel Yee
Jason Zajac
Kristina Zosuls
Madeline Zug

Sobrato Center for Nonprofits
509 Valley Way Bldg. 2
Milpitas, CA 95035

BECOME AN ADVOCATE

VOLUNTEER

Become a Court Appointed Special Advocate (CASA) for a foster child.

DONATE

Become an Advocate Donor by making a financial gift.

CHILDADVOCATESSV.ORG

