

CENTER FOR CHILD PROTECTION

2010 ANNUAL REPORT

help. hope. healing.

letter from the director

DEAR FRIENDS

One of the great joys of life is watching the things we've worked so hard for change and grow. Just looking out my window I can see the little garden that we planted in memory of Christopher Wohlers, the little boy whose tragic death was the impetus for change and the start of the Center for Child Protection, a children's advocacy center. This small garden was planted over a year and half ago and it took a bit of care and determination to foster growth. We finally have the right mix of plants and flowers and a proper watering schedule, but we had to nurture this space and care for it during the harsh winter to watch it bloom bright in the spring.

The same can be said for each child that walks through the doors of the Center. A lot is said about nature versus nurture when we talk about a child's development or a parent's innate ability to care for their child. More often than not, the case of nature versus nurture isn't really an argument at all. The nature of a child is to be open to the world, to learn from all it has to offer and to apply this knowledge as they begin to make decisions for themselves. Personalities and temperaments may differ, but to make the potential a reality children require responsible, caring adults to fully bloom. It is up to each of us to nurture a child's natural predilection towards discovery and growth. For many of the children that visit the Center, a horrifying experience has crippled that nature and their spirits. In all probability, they have been betrayed by a trusted adult. Without appropriate intervention, the child becomes prey for violence and a lifetime of shame and destructive forces.

This is why your support over this past year has been so important. As we nurture back the spirit of each child, we also give them the possibility of a future without violence. This is a future without shame, without being labeled as a victim and without fear. We know that every single abused child is more likely to face the possibility of drug addiction, depression, alcoholism, psychological disorders, teen pregnancy and repeating the cycle. The hours that you spent volunteering, the donations that you gave and the awareness that you brought to this issue gave 2,078 children services last year at the Center. You are responsible for restoring their spirit by removing the shame that their small shoulders carry.

We are honored that you choose to go on this journey with us. The work is hard to hear and see day in and day out. But knowing that you and others stand with the child and support our work each day gives us the strength to carry on our mission of hope and opportunity. The staff thanks you. Our Child Protection Team thanks you. And the children thank you.

Wishing you joy and safety,

A handwritten signature in black ink that reads "Sandra A. Martin". The script is fluid and cursive, with the first letters of each word being capitalized and prominent.

Sandra A. Martin

Chief Executive Officer

a year in review

MEET CONNER

Conner* is a ten-year-old who likes to play basketball after school. He lived with his father and several relatives in Austin. His mother lives a few states away. Late last year, the Center for Child Protection's on-call staff was notified that a possible emergency interview would be coming in after hours. The emergency interview would be for Conner, who had spent the majority of his afternoon at Dell Children's Medical Center, unable to walk or sit.

Conner, who had been absent at school the day before, showed up the following day with severe bruising and swelling on the region around his buttocks. When Child Protective Services arrived at Conner's school to investigate, his bruises were still warm to the touch. This is a serious concern for a child's safety. Because severe physical abuse can potentially lead to internal organ failure, EMS was called to take Conner to the emergency room. After several hours of examination, Conner was released and brought to the Center for Child Protection to talk to a forensic interviewer about what had happened to him.

From the forensic interview, we learned that young Conner lived with a father who smoked heavily. Sometime prior to his visit to the Center, Conner had attempted to flush his father's cigarettes down the toilet in an effort to prevent his father from smoking. A family member living in the house caught Conner in the act, and instructed Conner's father to beat him for what he had done. Conner sustained multiple injuries inflicted upon his little body by electrical cords, a plastic pipe, and the hands of both his father and another relative. Sensing they had done nothing wrong but to discipline an ill-behaving child, they sent Conner off to school the next morning. During the emergency forensic interview, investigative staff used the SDFI camera** to document Conner's injuries. They soon discovered Conner's little body was covered

from head to toe with both new and healing wounds. The injuries took over an hour and 120 images to fully document.

On the following morning, the CPS caseworker stopped by the Center to retrieve print-outs of several of the images taken the night before. These images were needed along with an affidavit to present to the District Judge during the ex parte hearing. Under normal circumstances, a ten-year-old child with physical abuse injuries which were not considered life threatening, whose injuries were primarily on his buttocks (a common location for parents to inflict corporal punishment) would not be considered for an emergency removal. However, the photographs presented by the caseworker were enough to leave the District Judge literally in tears. Purple and blue bruises and cuts of all sizes covered Conner's body from head to toe. The resolution of the SDFI camera and the unique negative filter application were critical in assisting the caseworker to save this child's life. With these images as proof of the horrendous abuse Conner had endured, the caseworker was able to safely place Conner with a foster family until permanent arrangements could be made.

Without the ability to rely on the extremely advanced technology of the SDFI camera, it is likely that the caseworker would have faced significant barriers in removing Conner from an abusive home as quickly as she did. These photographs will remain with the Judge throughout all of the various hearings that this child will endure as a constant reminder of where he came from. Because of these photographs, Conner now has an opportunity to recover and freedom from violence.

*Names and identifying circumstances have been modified to protect the privacy of families.

** Secure Digital Forensic Imaging system, which includes a DLSR camera and military-grade encryption software, is used in the detection of physical and sexual abuse in children.

child and family services

Forensic Interview

After a report of abuse is made to law enforcement or Child Protective Services, children are brought to the Center for Child Protection to begin the investigation process. Each child is interviewed by a trained forensic interviewer whose job it is to collect a complete account of what happened for the investigation.

Therapy Services

The Center provides individual therapy, family therapy, crisis counseling intervention, emergency clinical assessments, psychiatric assessments, family assessments, family reunification sessions, and termination session services. These services are offered at no charge to ensure children have access to the help they may need to heal from the trauma of abuse.

Family Advocate Program

Family Advocates at the Center provide immediate crisis intervention and support while the child receives a forensic interview and throughout the duration of the case. Empathetic practitioners guide parents and caregivers through the steps in the investigation and prosecution process, so they can quickly access resources, therapy, and follow-up assistance needed to support their child, family, and themselves.

Intensive Case Management

Intensive case management services are available for families that have complex needs including severe neglect, over discipline, medically-involved children, or children in need of developmental assessments. Intensive case management is also available for parenting services to include family reunification, parent education, and one-on-one parent training that can be provided in the client's home.

Group Services

Parents who become involved in with Child Protective Services or law enforcement as a result of abuse, neglect, or protectiveness issues are often overwhelmed not only with the system, but also the current or previous family of origin dynamics that are barriers to healthy individual and family functioning. This group is designed to address issues related to trauma and protectiveness through both education and psychotherapy. Depending on the issues a family is addressing, they may be referred to a general Protective Parenting Group or a Protective Parenting Group with a focus on sexual abuse, substance abuse, teen parenting, or family violence.

CARE Clinic

CARE Clinic provides physical abuse and neglect assessments, photo documentation, as well as developmental assessment for suspected victims of child abuse and neglect. CARE Clinic is done in collaboration with Dell Children's Medical Center.

Court Orientation

The Court Orientation Program is a relaxed introduction to being witness in a trial for young children, teens and caregivers who may be testifying in court. Center staff members explain the different roles of each court official and children have the opportunity to role-play and ask questions. Court Orientation is held in an actual courtroom and is led by Center staff in cooperation with attorneys from the Travis County District Attorney's Office.

*" the nature of a
child is to be open
to the world "*

Emergency Funds

During times of acute crisis, the Center may provide emergency funds and resources for family preservation. Through the "Kid's Closet," staples such as car seats, bottles, and clothing are available to children and their protective caregivers who come to the Center. All expenditures are designed to be short-term in nature yet make a high impact to reduce the trauma for children or move them through the system more quickly. Other examples include purchases of medication, bus fare, or food.

2010 FINANCIAL OVERVIEW

REVENUE

Grants and contracts	\$1,129,483
Contributions	\$681,710
Fundraising	\$1,014,631
Guild membership	\$3,375
Investment income	(\$132)
Gain/(Loss) on sale of assets	(\$9)
Total Revenues and other support	\$2,829,058

EXPENSES

Program services	
Assistance to children	\$2,429,124
Supporting services	
Management and general	\$87,135
Fundraising	\$544,549
Total Expenses	\$3,060,808
Change in Net Assets (decrease)	(\$231,750)

NET ASSETS

Beginning of year	\$9,515,654
End of year	\$9,134,112

The Center for Child Protection spent \$3,060,808 toward total operations, and held \$9,134,112 in net assets at the end of 2010. A total of 79% was spent on program costs including forensic interviews, therapy, parenting classes, and clinical staff. Fundraising expenses were 18%, and 3% was spent on administrative expenses. All of the services were provided to children and families at no charge.

A majority of the Center’s funding comes from private sources (74%), which is obtained by donations from individuals, corporations, and private foundations. Government funding accounted for 26% of income in 2010.

2010 Funding Sources

2010 Grant Funding Sources

profile of children served

IN 2010

3,838 services were provided to 2,078 children and 3,336 services were provided to 1,442 adult caregivers. A total of 739 children were brought to the Center for Child Protection for a forensic interview. A majority of children were referred because of sexual abuse, were female, and between the ages of 6 and 12.

Age of Children Interviewed

Gender of Children Interviewed

A majority of children (68%) came to the Center because of sexual abuse. Children were also referred to the Center because of physical abuse (12%), witnessing a violent crime (18%), multiple abuses (1%), or other reasons (1%). Of those reporting, 49% of caregivers reported an income at or below the federal poverty line, although children referred to the Center came from across the city and surrounding county from affluent, middle-class, poor, urban, and rural areas alike. Center staff provided most services in English and Spanish. All children and families received services at no charge.

Race/Ethnicity of Children Interviewed

Profile of the Offenders

Despite popular fear of stranger danger, children are most at risk of harm from people they know. 90% of children referred to the Center reported the person who harmed them was someone they knew. Of the offenders reported, a majority were male (90%) and age 17 or above (73%).

Offenders' Relationship to Child

Volunteer Report

In 2010, 300 volunteers contributed 13,553 hours of service valued at \$289,497. This was a record year with a 9% increase in total hours served. Monthly volunteer orientations allowed potential volunteers to learn about the Center and the various opportunities available. Volunteers assisted children waiting for interviews and therapy appointments. They sorted and inventoried clothing, hygiene essentials, and child safety seats in the Kid's Closet. They also participated in administrative capacities such as tracking data and statistics so critical to recording information about children helped throughout the year. Our generous volunteer base ensures that services for children and families run smoothly, extending the Center's ability to help more children and families as they recover from the trauma of abuse.

Interns from area universities have been instrumental in raising the standard of care given to children and families that use Center services. Last year alone, they contributed 5,621 hours of service. Not only did they assist with follow-up calls to families, case tracking and research, they also contributed by assisting with set-up and registration at various fundraising events.

THE FRIENDS OF *christopher guild*

The Friends of Christopher Guild is a sustaining volunteer membership organization dedicated to expanding the safety net for abused children. Founded in 1992, this diverse group of women assists the Center through fundraising and direct services to children and families. In October 2010, the Guild held the sixth annual PlayBingo Ladies Luncheon. The event raised \$173,000 on behalf of the Center. The Guild also sponsored the 19th Annual Lexus Car Raffle which raised \$199,100.

2010 board of directors

BOARD OF DIRECTORS

Ian Ball, President

Karen Shultz, Vice President

Cindy French, Treasurer

Scott Ritchie, Secretary

Ben Bentzin, Immediate Past President

Orlando Arriaga

Patricia Ayres

Sam Butterworth

Lynn Cranford

Dr. George A. Edwards

Kathy Enfinger

Thomas Graham

Maria Groten

Clint Hackney

Susan Hackney

Patricia Hayes-Workman

Laci Jones

David Kim

Ronya Kozmetsky*

Christi Lowin

Shelly Metschan

Carol Meyer

Jeanne Parker

Kay Rawlins

Maxine Roberts*

Edith Royal*

Michael Shaunessy

Travis Siebeneicher

Scott Siegel

Suzanne Soares

Mary H. Tally

Lisa Trickey

Jerry Valdez

Mary Wilbur

Mark Williams

Tama Williamson

*Founding Board Member

CORPORATIONS & FOUNDATIONS

- 360 Training
The Academy of Golf Dynamics
AEI Texas Biomedical
Allen Financial Services
Alice Kleberg Reynolds
Foundation
Alliance Association Management
Allied Sales Company
Aloft Austin
AM 1300 The Zone
American Airlines
An Affair to Remember Catering
Arbor Car Wash & Lube Center
Armbrust & Brown, PLLC
Atomic Picnic
Austin Aztex
Austin Capitol Concrete
Austin Catering
Austin Community Foundation
Austin Cops for Charities
Austin Counseling
& Psychological Services
Austin Lanehart Electric, Inc.
Austin Med Spa
Austin Radiological Association
Austin Sonic, Inc.
Austin Ventures
Autocraft BodyWerks, Inc.
BancVue
Bank of America - Austin
Bank of America Foundation, Inc.
Bartlett's Restaurant
Bazaarvoice, Inc.
Berli's Body and Fine
Auto Finishes
Best Buy Children's Foundation
Tag Team Awards
Blue Bell Creameries
BPI Environmental Services, Inc.
Bradford Renaissance Portraits
Bradley-Morris, Inc.
- Broadcast Marketing &
Entertainment
By George
CA, Inc.
Callaway Golf
Capital Area Speech Therapy
Carino's Italian Grill
Carlson, Brigance &
Doering Engineering
Casino Knights, Inc.
CL Scott Corporate
Insurance Services
Cloud 9 Cotton Candy
Coastal Plumbing
Communities Foundation of Texas
Continental Airlines
Continental Therapies
Convio
Crosswind Communications
CSI Identity Corporation
Dachis Group
Dance Institute
Daniller and Company
David Yurman
Dell Direct Giving Campaign
Dell Foundation
Dell
Deloitte
Dillard's
Dirty Dog
Dresser Wayne
Driscoll Motors
Dubois, Bryant & Campbell, LLP
Embellish Nails & Boutique
Entrepreneurs Foundation of
Central Texas
Ernst & Young
Exchange Club of Austin
Executive Signs Austin
FastFrame at the Westlake Gallery
Field Asset Services, Inc.
- Filter Fresh Coffee Service
Fleckman & McGlynn, PLLC
Four Hands Furniture
Francine & John Webb Foundation
Frost Bank
Frost Insurance Agency, Inc.
Fulbright & Jaworski, LLP
Gibson Plumbing
Grande Communications Passion
& Commitment
Investment Club
Greater Houston Community
Foundation
Haddon + Cowan Architects
Collaborative
Hahn Enterprises, Inc.
H-E-B Grocery Company
Henna Chevrolet, LP
Hilton Austin
Hohmann, Taube & Sommers, LLP
HomeAway.com, Inc.
Horseshoe Bay Resort
Marriott Hotel
Houston Astros
Hyper9, Inc.
Innography
Interior Design Gallery
International Bank of Commerce
JCD Business Ventures
Joe and Teresa Long Family Fund
Karis Interiors
KB Home
Kendra Scott Jewelry
Kurant Events
L Style G Style Magazine
Laine Strategy Group
Lake Travis ISD
Lakeway Golf Club
LCRA Employees' United Charities
Lexus Champions For Charity
Lexus of Austin

LifeSize Communications
Lin Media
Lola Wright Foundation
Lone Star Materials, Inc.
Luxe Apothetique Salon and Spa
Manpower International, Inc.
Maxwell Locke and Ritter, LLP
McCarthy Print, Inc.
Mercedes-Benz of Austin
Merlin Works
MFI Foundation
The Michael & Susan Dell Foundation
Miller Blueprint Co.
National Instruments
Neiman Marcus
Nelson Puett Foundation
NewComLink
Newgistics, Inc.
Nutritional Medicine Associates
Personalwine.com
Pervasive Software, Inc.
Powered, Inc.
PPD Development, LP
Rainmaker Document Technologies
Ralph Lauren
Ramming Paving Company
RGK Foundation
Richens Designs
Roaring Fork
Robin Jackson Photography
Ronald McDonald House Charities
Roxann's Specialty Boutique
SailPoint Technologies, Inc.
Saks Fifth Avenue
Schlotzsky's
Sedgwick, Detert, Moran
& Arnold LLP
Sephora - Barton Creek Mall
ShareLoveTs.com
Shield-Ayres Foundation
Sigma Epsilon Chapter of
Kappa Delta
Silicon Laboratories, Inc.
SiteStuff, Inc.

Spinal Restoration, Inc.
St. David's Foundation
St. Luke's Episcopal Health Charities
Surgient, Inc.
SWBC
Taco Shack
Tejas Chapter BMW CCA
Tension Tamers Therapies
Teri Mason Photography
Texas Cable Association
Texas Enterprises, Inc.
Texas Green Art by Ken Smith
The Austin Chronicle
The Continental Club
The Domain
The Formby Foundation
The Graham Family Foundation
The Law Offices of Vic Feazell, PC
The MOD Studio
The Pacey Family Foundation
The Sherrill Family Foundation, Inc.
Time Warner Cable
TippingPoint Technologies
Topfer Family Foundation
Travis County Women
Lawyers' Association
Trim Tech of Austin
Triumphant Love Lutheran Church
Trouw Technologies, Inc.
Twin Liquors
UBS Financial Services
United Way Capital Area
University of Texas -
Student Organization Fund
University of Texas at Austin
University of Texas Athletics
US Trust
UT Golf Club
Victory Plumbing Company
Vinson & Elkins LLP
Virtual Bridges, Inc.
VirtualCFO
Wells Fargo & Company
Yantis Company

You've Been Served
Zarlink Semiconductor
Zilliant

* All donor listings reflect contributions at the \$500 level and above.

INDIVIDUALS

Dianne Abbott
Joshua Abramowitz
Tanya & Art Acevedo
Ayn Agarwal
Joan & Raul Allegue
Kathi & David Allen
Carol & Bruce Almy
Tanya & Gregg Alvarez
Suzanne & Robert Antonowich
James Armstrong & Larry Connelly
Mayra & Daniel Artusi
Ken Aspromonte
Maria & John Assaraf
Melissa & Roger Aufferi
Patricia & Robert Ayres, Jr.
Souad Bahebaz
Carolyn & Ian Ball
Jana & Barry Bandera
Sabrina Barker-Truscott
& Tristan Truscott
Dinah & Barry Barksdale
Cindy & Mike Barron
Connie & Stan Barron
Julie & Mike Baselice
Kevin Baum
Roger Beasley
Amanda Beck
Sara & Rich Beem
Greg Bennett
Shannon Bennett
Ben Bentzin
Joanie Bentzin
Gayle Beshears
Brett & Michael Biles
Paula Boon
Suzanne & David Booth
Michael Bouakadakis
Greg Boyd
Patricia Brand
Harriett & Bob Breihan
Kay & Jim Broadus
Kat & Vic Brooks
Lauren Brown
Amy & Nathan Brubaker
Tamara & Brent Buckman
Cynthia & Bruce Busby
Jenny & Sam Butterworth III
Emily & Del Callman
Lee Cameron
Robin Campana
Earl Campbell
Laura & Robert Campbell
Cyndi Cantu
Gigi & Tobias Cappello
Amy & Christopher Carrier
Kelley Carson
Lynnda & H.C. Carter
Cathy Casey
& Richard Casey Hoffman
Glenda & Brian Chamberlain

Erin Jo & Wes Chung
Ann Clark & Timothy Price
Joan & Steve Clark
Cecilia & Phil Collins
Dean Collmann
Denise & Jerry Conway
Jim Cook
Marjann & Michael Cooper
Carolyn & Sam Copeland
Doug Cota
Cathy & Jack Crabtree
Lynn Cranford
Kathlene & David Crist
Katherine & Franklin Cristiani
Claudia Crocker
John Crockett
Betsy D'Acerno
Leslie & Sam Dawson
Mike Dealy
Janice & Don Dempsey
Eunice & Rod Dennis
Kristie & Matthew Dennis
Eloise & John Paul Dejouria
Darden Deviney
Tracie & Gene Dickey
Bill Dickson
Fran Driskell
Holly Dudrick & Rob Stern
Rosanne Easton
Mary Eifert
Kathy Enfinger
Susan & Bobby Epstein
Barbara & Dale Erker
Monica & Robert Fabbio
Melanie & Casey Fannin
Margaret & Rod Favaron
Lucia & Bill Fields
Marian Fleming
Bridget Flocco
Delores Flores
Jason Floyd
Melissa & Larry Foles
Shelley & Thomas Forbes
Christi & Curtis Ford
Katey Franceschini
Cindy French
Tobie Funte & William Flannery
Richard Garriott
David Garza & John Hogg
Phil Gilbert
Kamille McIber Girton
Amy & James Gomez
James Graham
Tanya & Thomas Graham
Patti & Gary Gray
Ronda & J. Kelly Gray
Deborah Green
Donna Gregory
Mary Gay & Richard Griggs
Maria & Eric Groten

Deborah & Randy Groves
Laura & Richard Gruber
Amy Guerra
Susan & Clint Hackney
Michael Haddon
Stacey & Richard Hammer
Marycane Hansen
Lauren Hanson
Tina & Frank Hanzlik
Rebecca & Bryan Hardeman
Donna & Jake Hargis
Janet Harman & Kent Mayes
John Harrell
Kristin & Steve Harvey
Stephen J. Hatch
Heather Havins
Karen & Rick Hawkins
Martha Hawkins
Reed Hawn
Patricia Hayes & Kevin Workman
Michael Heiber
Rebecca & Steve Helble
Mary Ann & Andrew Heller
Julie Henderson
Harland Hendricks
Georgia & Don Henrich
Eric Hershmann
James Hetchler
Sara Hickman
Kimberly & Michael Hieber
Judy Hindelang
Geri & Matthew Hooks
Susan & Jim Hooks, Jr.
Jeri & Jim Houstoun
Curtis Howard
Carol & Steve Howard
Vicki & Jim Howard III
Melissa & Matthew Howitt
Connie Hsu
Jenny & George Huntington
Jeff Jacobi
Janna & Mitch Jacobson
Maribeth & Keith Jezek
Johnita & Bill Jones
Joanne Jones
Laci & Scott Jones
Sidney & John Jones
Janis & Steve Jones
Johnna & Stephen Jones
Mary & James Kahle
Alicean & Charles Kalteyer
Marc Kaplan
Dana & Kemp Kasling
Marge & John Kelley
Lori & Alan Kessler
Margaret & Ray Kilgo
Jenny & David Kim
Jeanne & Michael Klein
Marilyn & Fred Klingensmith
Barbara & Bart Knaggs

Karen Kobe
Cindy & Greg Kozmetsky
Ronya Kozmetsky
Mary & Paul Kristynik
Donna & Sanjeev Kumar
Victoria Landon & David Weilert
Zachary Landry
Julie & Rob Lane
Charlotte Lapham
Rose Marie & David Lazar
Kristi & Dean Leipsner
Cathy Leman
Abby Lentz
Melba Lewis
Scarlett & John Lewis
Victoria Li
Robin Lieberman
Andra & Joe Liemandt
Susan Lindner
Francie & Gary Little
Kathy Loden
Gael Lonergan & Doug Lair
Teresa & Joe Long
Christi & Julian Lowin
Susan & Craig Lubin
Karina & Robert Machnacki
Jeanne & John Marietta, M.D.
Dave Marquard
Lisa Marshall
Sandra A. Martin
Kari & Jeff McAdams
Kim & William McAdoo
Marjorie & Mark McClain
Betsy & Brian McClure
Carla & Jack McDonald
Pam & Stan McElroy
Ruth McGill
Kate & Cary McNair
Louise Menlo
Lynn & Tom Meredith
Shelly & Brent Metschan
Carol & Geoff Meyer
Karen & Tory Meyer
Luci Miller
George Miliadis
Michael Minick
Jason Mirabal
Ellis Moses
Melissa Muench
Melissa H. Muir
Bonnie Murphy
Sondra Murray
Valerie & Jeff Newberg
Nancy Nichols
Svetlana Novikova
Kerry Olson
Marianne & Clas Olsson
Kimberly & Stephen Orlando
Catherine O'Toole
Jill Ott
Pam & Marc Ott
Lynne Ovington & Karl Freund
Gail & Daniel Page

Barbara & Andrew Paier
Wendy & David Parish
Jeanne & Rusty Parker
Candace & Michael Partridge
Laura & Andy Pastor
Anne & Douglas Patterson
Carole & Steve Pearce
Sheniah Peck & Phill Grove
Sally & Doug Pendergras, Sr.
Debra Pennington
Billy Perkins
Tess & Greg Peters
Tracey & Greg Petersen
Tish Phillips
Miriam & Mark Poag
Teresa Quick
Andrea Rado
Kenneth Rahmeyer
Kay & Phil Rawlins
Scott Redding
Victoria Reed & Chet Fenimore
Gina & Don Reese
Colleen & James Reeves
Kristi & Richard Rew
Nancy & Greg Rice
Barry Rinke
Margot & Scott Ritchie
Faith Roberts
Maxine Roberts
Jana Robertson
MaryAnn Robinson
Marcie & Bill Rodrigues
Sandy & Paul Rogge
Rebecca Rooney
Joe Ross
Amy & Kirk Rudy
Kristin & Ryan Runkle
Janice & Robert Ryan
Gail & Barry Sanditen
Wendy & Larry Satterfield
Linda Saunders
Margo & Brian Sbrocco
Loretta & John Schietinger
Ann & Bill Schneider
Gina Schroeder
Devin Scott
Nina & Frank Seely
Deanna & Jeff Serra
Linda & Michael Shaunessy
Liz Shelton
Mary Shepherd
Gabrielle Sheshunoff
& Clayton Morgan
Adria & Brian Sheth
Dee Shultz
Karen & Mike Shultz
Susan Shumpert
Robert Skinner
Evan B. Slate
Charlotte & Ames Smith
Ann Smith & Ed Tovar
Nicole Smith
Wallace Smith

Angela & Chris Smogur
Geraldine Smythe & Paul Phelps
Suzanne Soares & Cal Luthy
Peggy & John Sofyanos
Melissa & Aaron Soliz
Sandra Solomon
Cheryl Solt & Mark Fugina
Kelli & Wayne Stickle
Venus & Bill Strawn
Patricia Strong & Tim Smith
Riley & Scott Suffel
Danil Suits
Mary & Rusty Tally
Naomi & Mark Tate
Amy Taylor
Kathy & Randy Taylor
Harry Thompson
Leon Thompson
Julie B. Thornton
Libby & Austin Tighe
Stacy & Mike Toomey
Bobbi & Morton Topfer
Kelly & Richard Topfer
Wendy & Alan Topfer
Douglas Traylor
Maria & Mark Trevino
Lisa & Barry Trickey
Karen & Larry Turner
Heather & Jerry Valdez
Amanda Van Hoozer
Shari & Cliff Vars
Karen & Thomas Vaughn
Deidre & Wolf Vedder
Ruth E. Vela
Mary Walcutt
Barbara & Bert Wallace
Paul Wallace
Sandra & Stephen Waters
Deb Watts
Trent Watts
Francine & John Webb
Karen & Percy Wegmann
Alisa Weldon & Lynn Yeddell
Klara White
Snow White
Mary & Bob Wilbur
Kimberley Wilde
Patricia & George Willeford
Amy Williams
Betty Jo Williams
Linda & Mark Williams
Tama & Jodi Williamson
Dana & James Wills
Tomi & Pete Winstead
Betty Woods
Stuart Wright
Deborah & Stephen Yurco
Stacey & Mitchell Zoll

* All donor listings reflect contributions at the \$500 level and above.

2010 guardian angels

GUARDIAN ANGELS

Ayn Agarwal	Melissa & Larry Foles	Jeanne & Rusty Parker
Carol & Bruce Almy	Christi & Curtis Ford	Nancy Peters
Suzanne & Robert Antonowich	Cindy French	Tess & Greg Peters
Mayra & Daniel Artusi	Tobie Funte & William Flannery	Kay & Phil Rawlins
Patricia & Robert Ayres, Jr.	Amy & James Gomez	Margot & Scott Ritchie
Carolyn & Ian Ball	Tanya & Thomas Graham	Faith Roberts
Dinah & Barry Barksdale	Patti & Gary Gray	Maxine Roberts
Cindy & Mike Barron	Laura & Richard Gruber	Jana Robertson
Connie & Stan Barron	Susan & Clint Hackney	Becky & David Roche
Julie & Mike Baselice	Michael Haddon	Marcie & Bill Rodrigues
Roger Beasley	Karen & Rick Hawkins	Janice & Robert Ryan
Amanda Beck	Rebecca & Steve Helble	Margo & Brian Sbrocco
Greg Bennett	Susan & Jim Hooks, Jr.	Leslie & Marty Scirratt
Shannon Bennett	Geri & Matthew Hooks	Karen & Mike Shultz
Ben Bentzin	Jeri & Jim Houstoun	Helen Dale Simons
Joanie Bentzin	Vicki & Jim Howard III	Ludi & Britton Skinner
Kay & Jim Broadus	Joanne Jones	Ann Smith & Ed Tovar
Amy & Nathan Brubaker	Johnna & Stephen Jones	Angela & Chris Smogur
Cynthia & Bruce Busby	Janis & Steve Jones	Suzanne Soares & Cal Luthy
Laura & Robert Campbell	Susan Kelly	Melissa & Aaron Soliz
Amy & Christopher Carrier	Jenny & David Kim	Cheryl Solt & Mark Fugina
Cecilia & Phil Collins	Cindy & Greg Kozmetsky	Kelli & Wayne Stickle
Amy & Mark Copen	Mary & Paul Kristynik	Bobbie & Vern Sumner
Karrie & Marcus Cox	Donna & Sanjeev Kumar	Blake Tally
Lynn Cranford	Kristi & Dean Leipsner	Mary & Rusty Tally
Mae Daniller	Victoria Li	Libby & Austin Tighe
Kristie & Matthew Dennis	Karina & Robert Machnacki	Christine & Michael Torres
Bill Dickson	Lisa Marshall	Lisa & Barry Trickey
Rhonda & John Dirvin	Betsy & Brian McClure	Karen & Thomas Vaughn
Kimberly & Justin Dove	Kate & Cary McNair	Mary Walcutt
Fran Driskell	Duane McNeill	Francine & John Webb
Charles Duggan	Shelly & Brent Metschan	Pamela & George Willeford
Rosanne Easton	Carol & Geoff Meyer	Linda & Mark Williams
Kathy Enfinger	Karen & Tory Meyer	Tama & Jodi Williamson
Cecelia & Vic Feazell	Kimberly & Stephen Orlando	Penny Wilson
Lucia & Bill Fields	Maria Orozova & Scott Thomas	Deborah & Stephen Yurco

Child Protection Team Members

The following agencies collaborate with the Center for Child Protection to reduce the trauma for children during the investigation and prosecution of child abuse cases: Austin Police Department, A.I.S.D. Police Department, Bee Cave Police Department, Cedar Park Police Department, Dell Children's Medical Center of Central Texas, Jonestown Police Department, Lago Vista Police Department, Lakeway Police Department, Leander Police Department, Manor Police Department, Mustang Ridge Police Department, Pflugerville Police Department, Rollingwood Police Department, Sunset Valley Police Department, Texas Department of Family & Protective Services, Travis County District Attorney's Office, Travis County Sheriff's Office, and West Lake Hills Police Department.

CENTER FOR CHILD PROTECTION

help. hope. healing.

The Center for Child Protection's mission is to reduce the trauma for children during the investigation and prosecution of child abuse cases.

The Center for Child Protection, a nationally accredited children's advocacy center, is the only nonprofit in Travis County involved in the investigation of crimes against children. The Center's best practice children's advocacy center model is widely endorsed to improve crime investigations and services for children and families. The Center provides a safe, non-threatening environment for children to begin the investigation process and tell what happened to them. After the initial interview, a child may return for a medical exam, counseling and other assistance for themselves and their family during the investigation and prosecution of child abuse cases. Immediate intervention means that children can recover more quickly and families receive what is needed to put their lives back together after an abuse outcry. Since inception, the Center for Child Protection has worked in collaboration with the Child Protection Team to help 10,923 Children who have walked through the Center's doors to be heard at the point of interview and receive help, hope and healing. If you know of or suspect a child is being abused, call 1-800-252-5400. If the situation is an emergency, dial 9-1-1.

8509 FM 969 Bldg. 2 | Austin, Texas 78724 | Phone: 512-472-1164
Fax: 512-472-1167 | www.centerforchildprotection.org

The Center is a founding member of the National Children's Alliance and
of Children's Advocacy Centers of Texas, Inc.

Designed by The MOD Studio