

2009 Annual Report

Contents

Letter from the CEO	4
Mission.....	5
Vision.....	5
CWLA by the Numbers.....	6
Highlights of 2009	8
Board of Directors	10
Staff List.....	10
Membership	12
Funding and Support.....	19

Letter from the CEO

This year was marked by continued change for CWLA and many of the other organizations that work on behalf of vulnerable children, youth, and families. Like so many others, we had to significantly reduce our expenses and dramatically change our approach to our work in order to continue to advance our mission. It is always good to pause at the end of each year—particularly one filled with so many challenges—to assess what has been accomplished.

I hope that when you look at the many accomplishments in this annual report, you will agree that much important work has been done. But as always, so much more is needed. In a time when our member organizations are fighting to keep up with the reality of fewer dollars, higher expectations, and increasing needs of children, youth, and families, we can never feel that we have done enough. Moving forward, CWLA will continue to accomplish our work in ways that are more strategic, efficient, and effective. Above all, we will stay focused on our vision of a nation in which all children and youth are safe, are nurtured in their families and communities, and grow up to be productive citizens.

A handwritten signature in black ink that reads "Christine James Brown". The script is fluid and cursive.

Christine James-Brown
President and CEO

Mission

CWLA leads and engages its network of public and private agencies and partners to advance policies, best practices, and collaborative strategies that result in positive outcomes for vulnerable children, youth, and families.

Vision

CWLA envisions a nation in which all children and youth are safe, nurtured in their families and communities, and grow up to be productive citizens. In achieving this vision, children, youth, and families who are most challenged are effectively assisted by the agencies and individuals that serve them, and they are better supported by the communities where they live.

CWLA by the Numbers: 2009

Advocacy

- 275 visits to Capitol Hill and approximately 200 phone calls and 1,000 e-mails to Hill staff
- 5 presentations of testimony to Congress
- 300 participants in Advocacy Day during the 2009 national conference
- 3 meetings of the National Public Policy Advisory Committee
- 6 regional roundtables on the Fostering Connections to Success Act
- 11 conference calls with CWLA state leaders

Outreach

- 41 regional and advisory committee advocacy interactions or requests handled by CWLA staff
- 150 media requests handled, providing coverage of key child welfare issues in a range of domestic and international media outlets
- 6 television appearances and 8 radio interviews by President/CEO Christine James-Brown and other CWLA staff
- 45 radio shows produced for “On the Line with CWLA”
- 49 collaborative relationships with national organizations working on issues of importance to children and families

Infrastructure

- \$91,640 in revenue from 14 company sponsorships at CWLA’s national conference
- 94 new individual donors generating \$456,426 in gifts
- \$61,795 in revenue from 69 exhibitors at CWLA’s national conference

Membership

- 603 member agencies in fiscal year 2009, including 20 new members
- 1,667 member benefit hours used by 90 agencies
- 4,658 attendees at CWLA conferences and teleconferences
- 50 regional steering committee meetings
- 75 national advisory committee/affinity group convenings with staff from member agencies
- 20 national and regional events involving 2,000 individuals, with 1,500 from member agencies
- 5,246 member requests for assistance handled by CWLA staff
- 18 member support activities, including award and recognition events, agency anniversary dinners, graduations, or retirements

Publications

- \$656,533 in revenue generated by books sold through CWLA Press
- 28 articles or publications on current program and practice issues written by CWLA staff and published by CWLA
- 4 new books for professionals published through CWLA Press
- 15,000 readers for each of 6 issues of *Children's Voice* magazine published
- 1,180 subscribers to each of 6 issues of *Child Welfare* journal published, including 2 special issues
- 46 issues and about 4,000 subscribers to *Children's Monitor* e-newsletter
- 45 issues and about 1100 subscribers to *CWLA In Brief* e-newsletter
- 36.5 million hits to CWLA's website, with 5 million pages viewed by more than half a million unique visitors

Highlights of 2009

CWLA is committed to engaging people everywhere in promoting the well-being of children, youth, and their families, and protecting every child from harm. The activities highlighted below are representative of our efforts in 2009 to achieve that mission.

Public Policy

- Renewed education and advocacy efforts with members of Congress to reestablish the White House Conference on Children and Youth.
- Provided testimony and analysis to Congress on child protection, child welfare financing reform, child abuse prevention, home visiting, and other issues.
- Successfully advocated for increased federal support for Title IV-E, Medicaid, and other child and family services through the American Recovery and Reinvestment Act.
- With extensive member participation, conducted a series of community forums on implementation of the new Fostering Connections to Success Act and advocacy for further reforms.

Conferences

- Welcomed more than 800 attendees at CWLA's national conference in February, including people from 49 states and Bermuda.
- Led about 300 people to visits with their congressional delegates on Capitol Hill during Advocacy Day.

Membership

- Actively engaged CWLA members in more than 50 network and leadership forum meetings within six regions and nationally.
- Invited members to share knowledge during three national strategic conversations on organization and workforce challenges experienced during the recession.
- Equipped members with superb services, discounts, and publications to support organizational and program development.

Practice Excellence

- Continued CWLA's leadership role on the SAMHSA National Building Bridges Initiative (BBI) Steering Committee, which provides guidance in implementing the BBI framework for improved outcomes for children and families. As part of an overall strategy to enhance the capacity of residential and community-based providers to transform the way they provide services, *Children's Voice* began a series of articles highlighting providers and communities that are implementing evidence-based programs and practices.
- In partnership with the National Child Traumatic Stress Network, CWLA presented at the 2009 Commissioners' Roundtable and participated in the development of tools for child welfare agencies and programs regarding secondary traumatic stress. *Children's Voice* also published an article titled "Addressing Secondary Traumatic Stress: Emerging Approaches in Child Welfare."
- Successfully completed a five-year cooperative agreement for managing the National Resource Center for Child Welfare Data and Technology and received the award for the next five years. Partners in this endeavor include the National Indian Child Welfare Association, the National Center for State Courts, and Westat.
- Continued CWLA's child fatality review work with the Connecticut Department of Children and Families, examining systems issues, quality of case practice, supervision, and training. This resulted in a "Connect the Dots" training on how a simplified family assessment process results in better decision-making and more positive outcomes for children.
- Administered the *CWLA Salary Study*, which addressed a broad range of agency child welfare staff in the following areas: management, child protective services, casework/case management, residential/group care, child day care, finance, human resources/administrative, and research and management information systems. In total, 158 (40%) chief administrators responded, and 88 (22%) human resources staff participated.
- The Indian Child Welfare (ICW) Initiative continued to support states in their ICW practice by providing support for the network of state ICW managers, increasing the number of active states to 42.
- Through funding provided by the MacArthur Foundation, CWLA's juvenile justice division completed *A Guide to Information-Sharing* for use by agencies working on systems integration across child welfare, juvenile justice, mental health, health, and education.

Board of Directors

Board Chair

Julie Sweeney-Springwater

Vice Chairs

Lucille A. Echohawk
Joseph M. Costa

Treasurer

Lowell Kalapa

Secretary

Rhett Mabry

Past Chair

Ross E. Wales

Board Members

Tamar Abrams
Fred Chaffee
April M. Curtis
Brenda Donald
Jim Ernst
Saundra M. Foster
Charles A. Haas
Gwendolyn Harris
William Holicky
James M. Karet
Keith H. Liederman
Larry S. Liederman
C.T. O'Donnell II
Joan B. Poliak
James Purcell
Howard Shiffman
Calvin L. Smith Sr.

Staff List

As of December 31, 2009

Senior Management

Christine James-Brown
President and CEO

Lynda Arnold
Vice President, Knowledge Management

Terri Braxton
Vice President, Business Development

Nadine Harris
Chief Financial Officer

Cassandra Rainey
Vice President, Regional Services

Linda Spears
Vice President, Policy and Public Affairs

Staff

Maya Barbee
Accounts Payable Associate

Andrea Bartolo
Director, Consultation

Jeff Bormaster
Senior Director, Consulting and Special Projects

Brian Brant
Regional Director, Mountain Plains

Tim Briceland-Betts
Co-Director, Government Affairs

Julie Brite
Executive Assistant, Regional Services

Julie Chang
Senior Information and Technology Specialist

Julie Collins
Director, Practice Excellence

Sorrel Concodora
Program Coordinator, Juvenile Justice

Pat Donnelly
Membership Development Specialist

Karen Dunn
Director of Marketing

William Dupee
Office and Facilities Associate

Margie Fowler
Executive Assistant

John George
Senior Consultant

Connie Hayek
Director, National Data and Analysis System

Tiffany Jefferson
Meeting Planner

Adrienne Lewis
Regional Director, Southern Region

Debbie Milner
*Director, National Resource Center for Child Welfare
Data and Technology*

Sharon Morris
Accounts Receivable Associate

Tim Murren
Graphic Designer

Aiyana Pucci
Research Assistant

Andy Reitz
Director, Training

Louise Richmond
Regional Director, New England

Bill Robertson
Business Development Specialist

Abe Sarvestani
Information Analyst

Marlene Saulsbury
Art Director

Stephanie Schanck
*Executive Assistant to the President/Human
Resources Manager*

John Sciamanna
Co-Director, Government Affairs

Jennifer Sharma
Regional Director, Mid-West

Emily Shenk
Managing Editor

Gene Thompson
Senior Information and Technology Specialist

John Tuell
Director, Child Welfare-Juvenile Justice

YaMinco Varner
Government Affairs Associate

Laura Weidner
Government Affairs Associate

Janet Wiig
Senior Consultant and Director, Juvenile Justice

Meghan Williams
Editor and Writer

Membership

As of July 9, 2010

**Indicates a founding member*

Alabama

Alabama Association of Child Care Agencies
Alabama Department of Human Resources*
Children's Aid Society*
Christian Services for Children in Alabama
Gateway
Lee County Youth Development Center
University of Alabama School of Social Work

Alaska

Alaska Department of Health and Social Services
Catholic Community Services
Family & Youth Services Training Academy

Arizona

Arizona Council of Human Service Providers
Arizona Partnership for Children LLP
Arizona's Children Association
Casa de los Ninos
Casey Family Programs – Phoenix Field Office
Child and Family Resources, Inc.
Christian Family Care Agency
Devereux Arizona

Arkansas

Arkansas Advocates for Children and Families
Arkansas Department of Human Services, Division of
Children & Family Services
Community Service, Inc.
University of Arkansas at Little Rock

Bermuda

Department of Child and Family Services
PRIDE Bermuda Parent Resource Institute for Drug
Education
The Family Centre

California

ACCESS
Aspiranet
Avant-Garde Foster Family Services Agency, Inc.
California Alliance of Child & Family Services
California Department of Social Services, Children and
Family Services Division
California Social Work Education Center School of Social
Welfare

Casey Family Programs – LA County Field Office
Casey Family Programs – San Diego Field Office
Casey Family Programs – Bay Area Field Office
Center for Human Services
Central California Training Academy
Child Welfare Training Center Department of Social Work
Children and Family Futures, Inc.
Children Uniting Nations
Children's Bureau of Southern California
Children's Council of San Francisco
Children's Home Society of California*
Children's Institute, Inc.
Consortium for Children
County of Sacramento, Department of Health and Human
Services
Department of Social Services, County of Santa Barbara
Drew Child Development Corporation
EMQ Families First
Five Acres – The Boys' & Girls' Aid Society of Los Angeles
County
Fresno County Department of Children and Family Services
Hillsides
Human Services Agency of San Mateo County
John Burton Foundation for Children Without Homes
Kern County Department of Human Services
Latino Family Institute, Inc.
LeRoy Haynes Center for Children & Family Services, Inc.
Los Angeles County Department of Children and Family
Services
Masonic Homes at Covina
Merced County Human Services Agency
PACE Alternative Payment Program (Professional
Association for Childhood Education)
Parents Anonymous, Inc.
Rebekah Children's Services
Riverside County Department of Public Social Services
Rosemary Children's Services
San Bernardino County Department of Children's Services
San Joaquin County Human Services Agency – Children's
Services
San Luis Obispo County Department of Social Services
Santa Clara County Social Services Agency
Shasta County Department of Social Services
Solano County Health & Social Services Department
Stars Behavioral Health Group
Sunny Hills Services
Trinity Youth Services
Victor Treatment Centers

Colorado

Adoption Alliance
American Humane Association
Beacon Center
Casey Family Programs – Indian Child Welfare Programs
City and County of Denver Department of Human Services

Colorado Association of Family & Children's Agencies
Colorado Department of Human Services
Denver Children's Home
Griffith Centers for Children
Hand Up Homes for Youth
Jefferson Hills
Office of the Child's Representative
Shiloh Home, Inc.
Tennyson Center for Children at Colorado Christian Home
The Adoption Exchange
Third Way Center, Inc.

Connecticut

Boys and Girls Village, Inc.
Casey Family Services
Casey Family Services – Bridgeport Division
Casey Family Services – Hartford Division
Child and Family Agency of Southeastern Connecticut
Community Residences, Inc.
Community Solutions, Inc.
Connecticut Association of Foster and Adoptive Parents, Inc.
Connecticut Association of Nonprofits, Inc.
Connecticut Department of Children and Families*
Connecticut Junior Republic
Devereux Glenholme School
Family & Children's Agency
Middlesex Hospital: Family Advocacy Program
Mount Saint John, Inc.
Office of the Child Advocate
The Connection, Inc.
The Shelter for Women, Inc.
Waterford Country School

Delaware

Delaware Department of Services for Children, Youth and
Their Families

District of Columbia

Center for the Study of Social Policy
DC Child and Family Services Agency
Episcopal Center for Children
Family Matters of Greater Washington*
Healthy Families Thriving Communities Collaborative
Council
Ionia R. Whipper Home, Inc.
National Association of Social Workers
Sasha Bruce Youthwork, Inc.
USCCB-MRS-Children's Services
Voice for Adoption

Florida

4Kids of South Florida, Inc.
Brevard Family Partnership

Center for Family and Child Enrichment, Inc.
CHARLEE of Dade County, Inc.
ChildNet, Inc.
Children's Board of Hillsborough County
Children's Campaign, Inc.
Children's Services Council of Broward County
Children's Services Council of Palm Beach County
Community, Education & Training
Children's Services Council of St. Lucie County
City of Miami Beach Office of Community Services
Community Coordinated Care for Children, Inc. (4C)
Devereux Florida
Families First of Palm Beach County
Family Support Services of North Florida, Inc.
Florida Coalition for Children
Florida Department of Children and Families
Florida Network of Youth and Family Services
Heartland for Children
Hillsborough County Department of Children's Services
Hillsborough Kids, Inc.
Juvenile Welfare Board of Pinellas County
Miami-Dade Department of Human Services
National Youth Advocate Program, Florida
Neighbor To Family, Inc.
Our Kids of Miami-Dade/Monroe, Inc.
Partnership for Strong Families
Pasco Kids First
Positive Spin, Inc.
Southeastern Network of Youth and Family Services, Inc.
Tampa Metropolitan Area YMCA
The Children's Home Society of Florida*
The Children's Home, Inc.
The Ounce of Prevention Fund of Florida
Youth Haven, Inc.

Georgia

CHRIS Kids
Families First
Georgia Association of Homes and Services for Children
Georgia Department of Human Services, Division of Family
& Children Services*
National Youth Advocate Program, Georgia
The Alcove, Inc.
Thomas University Division of Social Work

Hawaii

Blueprint for Change
Family Programs Hawaii
Hale Kipa, Inc.
Parents And Children Together
The Consuelo Foundation
University of Hawaii – Manoa School of Social Work

Idaho

Casey Family Programs – Boise Field Office
National Family Preservation Network

Illinois

Ada S. McKinley Community Services
Adoptions Unlimited Inc.
Chicago Child Care Society
Child Care Association of Illinois
Children and Family Research Center School of Social Work
Children's Home & Aid*
ChildServ
Counseling & Family Services
Evangelical Child and Family Agency
Firman Community Services
Illinois Collaboration for Youth
Illinois Department of Children and Family Services
Jane Addams College of Social Work, University of Illinois

Chicago

Juvenile Protective Association
Kemmerer Village
Lifelink Corporation/Bensenville Home Society
Maryville Academy
National Youth Advocate Program, Illinois
One Hope United
Our Children's Homestead
Sonia Shankman Orthogenic School
SOS Children's Village Illinois
The Harbour, Inc.
The Larkin Center
Uhlich Children's Advantage Network

Indiana

Campagna Academy
Children's Bureau of Indianapolis, Inc.*
IARCCA...An Association of Children and Family Services
Indiana Department of Child Services
Marion County Commission on Youth, Inc. (MCCOY)
National Youth Advocate Program, Indiana
Social Science Research Center
The Villages of Indiana Foundation
The Villages of Indiana, Inc.

Iowa

Children and Families of Iowa*
Coalition for Family and Children's Services in Iowa
Four Oaks of Iowa, Inc.
Rabiner Treatment Center

Kansas

Children's Alliance of Kansas
Kansas Children's Service League*
Kansas Department of Social & Rehabilitation Services
KVC Behavioral Healthcare
Saint Francis Community Services, Inc.
TFI Family Services
Wichita Children's Home
Youthville

Kentucky

Boys' and Girls' Haven
Campbell Lodge Boys' Homes, Inc.
Home of the Innocents
Kentucky Department for Community Based Services
Ramey-Estep Homes, Inc.
The Children's Alliance
The Kentucky Educational Collaborative for State Agency
Children

Louisiana

Acadiana Youth, Inc.
Jewish Children's Regional Service
Kingsley House
Louisiana Association of Child Care Agencies
Louisiana Department of Social Services, Office of
Community Services
Raintree Children Services

Maine

Casey Family Services – Maine Division
Edmund S. Muskie School of Public Service Institute for
Child & Family Policy
Harbor Family Services
Maine Department of Health and Human Services, Office of
Child & Family Services
Rumford Group Homes, Inc.
Spurwink School
Sweetser
Youth Alternatives Ingraham

Maryland

Adoption Exchange Association, Inc.
Allegany County Department of Social Services
Anne Arundel County Department of Social Services
Baltimore City Department of Social Services
Baltimore County Department of Social Services
Board of Child Care
Calvert County Department of Social Services
Caroline County Department of Social Services
Carroll County Department of Social Services

Casey Family Services – Baltimore Division
 Cecil County Department of Social Services
 Charles County Department of Social Services
 Dorchester County Department of Social Services
 Family & Children’s Services of Central Maryland*
 Frederick County Department of Social Services
 Friends of the Family
 Garrett County Department of Social Services
 Harford County Department of Social Services
 Howard County Department of Social Services
 International Social Service United States of America
 Branch, Inc.
 Kent County Department of Social Services
 Maryland Association of Resources for Families and Youth
 Maryland Department of Human Resources
 Montgomery County Department of Health and Human
 Services
 New Pathways, Inc.
 Prince George’s County Department of Social Services
 Queen Anne’s County Department of Social Services
 Somerset County Department of Social Services
 St. Mary’s County Department of Social Services
 Talbot County Department of Social Services
 The Children’s Home, Inc.
 The Martin Pollak Project, Inc.
 The National Center for Children & Families
 UMD School of Social Work, Ruth H. Young Center for
 Families & Children
 Washington County Department of Social Services
 Wicomico County Department of Social Services
 Worcester County Department of Social Services

Massachusetts

Berkshire Children and Families, Inc.*
 Brightside for Families and Children
 Casey Family Services – Massachusetts Division
 Catholic Social Services of Fall River, Inc.
 Center for Human Development, Inc.
 Children’s Friend, Inc.*
 Children’s League of Massachusetts
 Community Care Services
 Department of Early Education and Care
 Devereux Massachusetts
 Fall River Deaconess Home School
 Hillcrest Educational Centers, Inc.
 Home for Little Wanderers*
 Italian Home for Children, Inc.
 Justice Resource Institute
 Massachusetts Adoption Resource Exchange, Inc.
 Massachusetts Association for Mental Health, Inc.
 Massachusetts Association of 766 Approved Private Schools
 (MAAPS)
 Massachusetts Council of Human Service Providers, Inc.
 Massachusetts Department of Children and Families

New England Association of Child Welfare Commissioners
 and Directors
 North American Family Institute
 Robert F. Kennedy Children’s Action Corps, Inc.
 Stetson School, Inc.
 The Center for Family Connections
 The Evan B. Donaldson Adoption Institute
 The Key Program, Inc.
 The Walker Home and School
 Walden School Learning Center for Deaf Children

Michigan

Child and Family Services of Michigan, Inc.*
 Methodist Children’s Home Society
 Michigan Federation for Children and Families
 Wolverine Human Services

Minnesota

Hennepin County Human Services and Public Health
 Department*
 Minnesota Council of Child Caring Agencies
 PATH Alliance

Mississippi

Mississippi Children’s Home Services*

Missouri

Boys Hope Girls Hope
 Edgewood Children’s Center*
 Family Resource Center
 Family Support Network
 Lutheran Family & Children’s Services of Missouri
 Missouri Alliance for Children & Families
 Missouri Coalition of Children’s Agencies
 Missouri Department of Social Services, Children’s Division
 Niles Home for Children, Inc.
 Parents as Teachers National Center

Montana

Intermountain Children’s Home and Services
 Montana Children’s Initiative Providers Association
 New Day Ranch, Inc.
 Summit Preparatory School

Nebraska

Cedars Youth Services
 Child Saving Institute
 Nebraska Department of Health & Human Services, Division
 of Children & Family Services
 OMNI Behavioral Health

Nevada

Agape Children's Services, Inc.
Nevada Department of Human Resources, Division of Child
and Family Services
Specialized Alternatives for Families & Youth (SAFY of NV)

New Hampshire

Casey Family Services – New Hampshire Division
Child and Family Services of New Hampshire*
New Hampshire Partners in Service
New Hampshire Division for Children, Youth & Families
Odyssey NH

New Jersey

AIDS Resource Foundation for Children, Inc.
Bonnie Brae
Choice Services International, Inc.
Community Access Unlimited
Harvest of Hope Family Services Network, Inc.
New Jersey Alliance for Children, Youth and Families, Inc.
New Jersey Department of Children and Families
New Jersey Office of the Child Advocate
The Children's Home
The Children's Home Society of New Jersey*
UIH Family Partners

New Mexico

Action for Child Protection
All Faiths Receiving Home, Inc.
Childhaven, Inc.
Family Pride Foundation
La Familia
NAMASTE, Inc.
New Mexico Child Advocacy Networks
New Mexico Children, Youth and Families Department,
Protective Services Division
TeamBuilders Counseling Services

New York

Baker Victory Services
Berkshire Farm Center and Services for Youth
Big Brothers Big Sisters New York City
Brooklyn Bureau of Community Service*
Catholic Charities, Diocese of Brooklyn
Catholic Guardian Society and Home Bureau
Citizens' Committee for Children of New York, Inc.
Coalition for Hispanic Family Services
Committee for Hispanic Children and Families, Inc.
Council of Family and Child Caring Agencies
Council on Accreditation for Children and Family Services
Devereux New York
Elmcrest Children's Center, Inc.

Episcopal Social Services
Good Shepherd Services
Hale House Center, Inc.
Hope for Youth, Inc.
Jewish Board of Family and Children's Services, Inc.*
Jewish Child Care Association of New York*
Martin de Porres Group Homes
MercyFirst
National Foster Care Reform Initiative
New Directions Youth & Family Services, Inc.
New York State Association of Deans of Social Work Schools
New York State Coalition for Children's Mental Health
Services
New York State Office of Children and Family Services
Northside Center for Child Development, Inc.
Professional Development Program Rockefeller College,
University at Albany, SUNY
Seamen's Society for Children and Families
Spence-Chapin Services to Children & Families
St. Catherine's Center for Children
St. Christopher-Ottile
St. Joseph's Villa of Rochester
Steinway Child and Family Services, Inc.
The Children's Aid Society*
The Children's Home of Kingston
The Children's Village
The City of New York Administration for Children's Services
The House of the Good Shepherd
The New York Foundling
The Salvation Army, Syracuse Area Services
Westchester County Department of Social Service*

North Carolina

Barium Springs Home for Children
Catawba County Department of Social Services
Children and Family Services Association of North Carolina
Children's Home Society of North Carolina, Inc.*
Elon Homes for Children, Inc.
Florence Crittenton Services
FRIENDS National Resource Center for CBCAP
Masonic Home For Children at Oxford, Inc.
North Carolina Department of Health & Human Services,
Division of Social Services
Second Family Foundation
The Duke Endowment
UNC-Greensboro Department of Social Work
Youth Unlimited, Inc.

North Dakota

Children & Family Services Training Center
Home On The Range
North Dakota Department of Human Services
PATH North Dakota, Inc.
Pride Manchester House

Ohio

Beech Acres Parenting Center
Catholic Charities Services Corporation
Cleveland Christian Home, Inc.
Cuyahoga County Department of Children and Family Services
Erie County Department of Job and Family Services
Focus on Youth, Inc.
Franklin County Children Services Board
Hamilton County Department of Job and Family Services
Institute for Human Services
Licking County Department of Job and Family Services
Lorain County Children Services
Lucas County Children Services
Montgomery County Children Services
Muskingum County Children Services
National Youth Advocate Program, Inc.
National Youth Advocate Program, Ohio
Oesterlen Services for Youth, Inc.
Ohio Department of Job and Family Services
Ohio Department of Youth Services
Public Children Services Association of Ohio
Richland County Children Services
Specialized Alternatives for Families and Youth America, Inc.
The Children's Home of Cincinnati, Ohio*
The Ohio Association of Child Caring Agencies, Inc.
Trumbull County Children Services Board
Wingspan/Applewood Centers*
Wingspan/Bellefaire Jewish Children's Bureau*

Oklahoma

Oklahoma Department of Human Services, Children and Family Services Division
Sunbeam Family Services
The University of Oklahoma National Resource Center for Youth Services

Oregon

Child Welfare Partnership Portland State University
Confederated Tribes of the Umatilla Indian Reservation
Jasper Mountain
National Indian Child Welfare Association
Oregon Alliance of Children's Programs
Oregon Department of Human Services, Children, Adults & Families Division
The Boys and Girls Aid Society of Oregon*

Pennsylvania

Allegheny County Department of Human Services, Office of Children, Youth and Families
Children's Service, Incorporated
Department of Human Services, City of Philadelphia
Devereux

Devereux Beneto Center
Devereux Leo Kanner Center
Episcopal Community Services
Family Design Resources, Inc.
Field Center for Children's Policy, Practice & Research, University of Pennsylvania
National Adoption Center
NRCCFI/FCN
Pathways PA
Pennsylvania Council of Children, Youth and Family Services
Pennsylvania Department of Public Welfare, Office of Children, Youth & Families*
Stoneleigh Center
Turning Points for Children*
University of Pittsburgh, The Pennsylvania Child Welfare Training Program
Wyoming County Human Services, Children & Youth
Young Men & Women's African Heritage Association
Youth Service, Inc.

Rhode Island

Casey Family Services – Rhode Island Division
Children's Friend and Service*
Rhode Island Council of Resource Providers for Children & Youth, Inc. (RICORP)
Rhode Island Foster Parents Association

South Carolina

Charleston Orphan House, Inc./Carolina Youth Development Center
National Youth Advocate Program, South Carolina
New Foundations Children and Family Services
South Carolina Association of Children's Home & Family Services
The Center for Child & Family Studies, College of Social Work USC
Windwood Farm Home for Children

South Dakota

South Dakota Department of Social Services, Division of Child Protective Services

Tennessee

AGAPE
Children's Home – Chambliss Shelter
Metropolitan Government Nashville Social Services
Partnership for Families, Children and Adults of Chattanooga, Inc.
Tennessee Alliance for Children and Families
Tennessee Center for Child Welfare
Tennessee Commission on Children and Youth
Tennessee Department of Children's Services

The Florence Crittenton Agency, Inc.
Youth Villages

Texas

Casey Family Programs – Austin Field Office
Casey Family Programs – San Antonio Field Office
DePelchin Children's Center
Devereux Texas Treatment Network
El Paso Guidance Center
Harris County Protective Services for Children and Adults
Juliette Fowler Homes, Inc.
Lena Pope Home, Inc.
Marywood Children and Family Services
School of Social Work, Stephen F. Austin State University
Spaulding for Children
Texas Alliance of Child and Family Services
Texas Department of Family and Protective Services

Utah

Graduate School of Social Work, University of Utah
The Children's Services Society
The Christmas Box House, International
Utah Department of Human Services, Division of Child & Family Services
Utah Foster Care Foundation

Vermont

Casey Family Services – Vermont Division
Lund Family Center
New England Network for Child, Youth & Family Services
The Vermont Children's Aid Society*
University of Vermont, Department of Social Work
Vermont Department for Children and Families

Virginia

Child Savers
Child Welfare Information Gateway
Fairfax County Family Services
For Children's Sake of Virginia
Foster Care Alumni of America
Friends Association for Children
Norfolk Department of Human Services
Orphan Foundation of America
Richmond Department of Social Services
Virginia Department of Social Services

Washington

Casey Family Programs
Casey Family Programs – Seattle Field Office
Casey Family Programs – Yakima Field Office
Children's Home Society of Washington*
Morning Star Boys' Ranch

National Court Appointed Special Advocate (CASA)
Association
National Foster Parent Association
Ruth Dykeman Children's Center
Washington Department of Social and Health Services

West Virginia

Golden Girl, Inc.
Kanawha Valley Center (KVC)
National Youth Advocate Program, West Virginia
West Virginia Department of Health & Human Resources,
Bureau for Children & Families

Wisconsin

Anu Family Services
Children's Service Society of Wisconsin*
Norris Adolescent Center
Wisconsin Association of Family and Children's Agencies
Wisconsin Department of Children & Families

Wyoming

Casey Family Programs – Cheyenne Field Office
Cathedral Home for Children
Wyoming Department of Family Services
Wyoming Youth Services Association
Youth Emergency Services, Inc.

Funding and Support

Summarized Statement of Activities*

Support and Revenue	FY 2009
Grants	\$3,652,194
Membership Dues	\$2,470,284
Consultation and Training	\$479,435
Publication Sales	\$656,533
Conferences	\$435,245
Contributions	\$709,179
Investments	\$18,391
Other Sources of Revenue	\$406,511
Total Support and Revenue	\$8,827,772

Expenses	FY 2009
Program Services	
Consultation	\$995,458
Research	\$5,837,326
Education	\$74,954
Management and General	\$1,410,310
Fundraising	\$215,129
Total Expenses	\$8,533,177

Change in Net Assets Before Pension	\$294,595
Additional Minimum Pension Increase	(\$59,404)
Change in Net Assets	\$235,191

Net Assets (Deficits) – Beginning of Year	(\$732,123)
Net Assets (Deficits) – End of Year	(\$496,932)

* As of September 30, 2009. A full audit with accompanying notes is available by e-mailing Ray Bierria at rbierria@cwla.org.

Individual Donors (\$500 +)

John Berookhim	Dale Madsen
Judith Block	Joost Mortelmans
Jeff Bormaster	Arthur Nielsen
David Colleran	Timothy Noelker
Roy DeLamotte	C.T. O'Donnell
James Ernst	Joan Poliak
Ivan Gabel	Grace Rapinchuk
Gwendolyn Harris	Paul Richman
Donald Herman	Charles Shaw
Beth Hoefer	Howard Shiffman
Christine James-Brown	Matthew Slater
Lowell Kalapa	Robert Stuart
Nicholas Kepler	Julie Sweeney-Springwater
Louis Klein	Ross Wales
David Longaker	Douglas Weinstock
Rhett Mabry	Ruth Wielgosz

Corporations and Foundations

The Annie E. Casey Foundation
 Casey Family Programs
 CRY America
 Dalio Family Foundation, Inc.
 The Duke Endowment
 Jessie Ball duPont Fund
 Freddie Mac Foundation
 Geppetto Group
 Independent Charities of America
 John D. and Catherine T. MacArthur Foundation
 The Marguerite Casey Foundation
 New York Life Foundation
 Richard W. Higgins Charitable Foundation
 Southwest Airlines Co.
 University of Kentucky
 The William Penn Foundation

Federal Grants and Subcontracts

Chapel Hill Training and Outreach Project
 National Resource Center for Child Welfare Data and Technology

Donations made between October 31, 2008, and September 30, 2009.

1726 M Street NW, Suite 500 • Washington, DC 20036 • 202-688-4200 • www.cwla.org
