

center for
CHILDREN & YOUTH
JUSTICE | *Better systems. Better lives.®*

Better systems, better lives

Reforming our state's child welfare
and juvenile justice systems

A report to our community
MAY 2014

Dear supporters and friends,

It's all about the kids.

It's about the abused babies, the children of mentally ill parents, the good kids in bad circumstances who just want a fair shot at happiness.

When people are first introduced to CCYJ's mission of reforming our state's child welfare and juvenile justice systems, many struggle to understand what "systemic reform" is all about. Big government agencies, entrenched bureaucracy, complex laws and regulations – it can be overwhelming.

But then we remind them: It's all about the kids.

CCYJ's work is centered on ensuring that every abused or neglected child who enters foster care finds love, stability and support. It's focused on truly rehabilitating youth who stray from the law and giving them every opportunity to learn, to thrive and to succeed as adults. And it's aimed at preventing children and youth from ever entering these systems to begin with.

Then, when it comes to CCYJ's success in effecting the permanent, meaningful change that will ensure that these systems work better for generations of kids, we remind ourselves of something else.

It's all about you.

Thanks to your support, we are bringing together government and business, parents and kids, law enforcement and children's advocates, the courts and communities to work toward a common goal: better systems and better lives. Your investment in this work allows us to do more, to do it better and to involve even more partners in innovative solutions for vulnerable children and youth.

The achievements outlined in this report are a reflection of your confidence and support. Thank you for standing with us.

Very truly yours,

Justice Bobbe J. Bridge (ret.)
Founding President & CEO

Kristen Howell
2013 Board Chair

Effecting lasting change with 'upstream work'

There's a story about two people picnicking by a river when they suddenly spot a baby bobbing along the current. No sooner does one friend jump in to pull the baby from the water than another child comes floating by... then another... and another. One friend calls to the other, "You stay here and save these babies. I'm heading upstream to stop whoever's tossing babies into the river."

The Center for Children & Youth Justice works upstream.

In Washington today, thousands of kids are being tossed into the turbulent waters of the child welfare and juvenile justice systems. In many cases, they manage to navigate the current despite enormous challenges and emerge in better shape than when they went in. But in far too many instances, they are set adrift without the support and tools they need to survive.

CCYJ's work on systemic reform is aimed at preventing kids from getting tossed into the river in the first place, or if they do, to ensure that they arrive on shore as stable and healthy adults. This report updates you on how your support is helping us save lives "upstream".

Our mission

To advance justice for and enhance the lives of children and youth through juvenile justice, child welfare, and related systems reform.

Our vision

Through the work of CCYJ, more children and youth will be diverted from entering Washington's juvenile justice system. Those children and youth who are involved in the juvenile justice, child welfare and related systems will maximize their potential to become more successful and productive members of their communities. They will have the support of integrated systems staffed by highly-skilled practitioners, utilizing evidence-based practices, in an environment of fair and unbiased decision making.

Honoring our community's most influential advocates for children and youth

The late Norm Maleng was a founding member of CCYJ's Board of Directors and served as King County Prosecuting Attorney for 28 years. A dedicated advocate for children and youth both on and off the job, Norm and his legacy live on in CCYJ's Norm Maleng Advocate for Youth Award. The highest honor bestowed by CCYJ, the award is presented each year at CCYJ's fundraising breakfast.

Recipients of the Norm Maleng Advocate for Youth Award

2014: Joel Benoliel

2013: The Seattle Times & reporter Sara Jean Green

2012: Seattle Seahawks Coach Pete Carroll

2011: Jim Mallahan

2010: Ann Ramsay-Jenkins

2009: Perkins Coie

2008: The Maleng Family

On March 6th, CCYJ raised over \$300,000 at the 7th Annual Norm Maleng Advocate for Youth Award Breakfast.

l to r: Founding President/CEO Justice Bobbe J. Bridge, (ret.), Judge Patricia Clark, (ret.), Joel Benoliel, Judge J.D. Doerty, (ret.), Judge Jimmie Edwards

Keynote speaker Judge Jimmie Edwards

Frank Blethen, Sponsor, and Mark Maleng, Event Co-Chair

Mark your calendars!

Don't miss the **2015 Norm Maleng Advocate for Youth Award Breakfast** on **Tuesday, March 17** – with co-chairs Davina Inslee and Joel Benoliel.

Volunteer attorneys guide former foster youth to stability

Their childhoods were marked by impermanence. Transferred from family to family and school to school, often separated from their siblings, ill prepared for life on their own. When foster kids emerge from the system as young adults, their struggles for stability continue.

That's why CCYJ initiated Lawyers Fostering Independence, which pairs pro bono attorneys with former foster youth who face civil legal challenges that can threaten their ability to build a secure and independent adult life.

Last year, volunteer lawyers guided these young adults through issues affecting their employment, housing, finances and personal safety. We also implemented new training to help attorneys better understand and address the unique needs of young people who have been through traumatic events. And, in partnership with Friends of Youth, we opened a drop-in clinic in Redmond that expands LFI services to the Eastside.

CCYJ gives foster alumni hope for brighter futures

Alison's credit was ruined before she started elementary school.

A toddler when the state removed her from her parents, Alison went to live with an aunt. A few years later she was placed in a foster home – and then another and another and another.

When she aged out of the system at 18 and applied for a job, Alison found herself wrongly accused of identity theft. CCYJ connected Alison to a volunteer LFI attorney who discovered that her aunt, the aunt's boyfriend and a cousin used Alison's Social Security number to secure a \$210,000 mortgage, on which they defaulted, and to incur a \$35,000 shopping debt spanning 13 years and several states.

Alison's LFI attorney worked on her case for 18 months, ultimately restoring her rightful identity and rehabilitating her credit. Today, Alison has a good job and lives on her own.

Leading the state and nation in protecting young victims of prostitution

Youth forced into prostitution are now being guided toward help instead of juvenile detention thanks to CCYJ's Project Respect. In 2013, nearly 300 professionals across the state underwent training in the Project Respect protocol that puts Washington at the national forefront of treating prostituted youth as the victims they are.

In October 2013, CCYJ's Justice Bobbe Bridge was an expert witness at a congressional hearing focusing on innovative efforts to protect young foster youth victimized by prostitution.

The innovative thinking reflected in CCYJ's Project Respect protocol has completely changed the way investigating officers handle prostitution cases. We now take a victim-centered approach that diverts children away from the juvenile justice system and into the hands of people who can help them. Law enforcement is often reluctant to buy into new ideas, but our vice unit has jumped on board with Project Respect and the results don't lie. This is replicable and lasting reform, and we are changing futures one case at a time.

Officer Clark S. Bourgault
Bellingham Police Department

New legislation encourages mental health treatment for youth

Because two out of three youth who enter the juvenile justice system have a diagnosable mental health disorder, CCYJ is advancing policy changes that make treatment more timely and more accessible. This advocacy is part of our Models for Change juvenile justice reform initiative.

A new law championed by CCYJ now offers police the option to divert youth to a mental health facility instead of to juvenile detention when they commit a non-violent illegal act in the midst of a mental health crisis.

A second new CCYJ-promoted law prohibits comments made by youth during mental health screenings and assessments from being used to prove charges against them. This broadly-supported law encourages kids to participate honestly, making it more likely that they will get the mental health treatment they need and get it sooner.

The Shirley Bridge Girls+Justice Initiative

Girls are different from boys, especially in the juvenile justice system.

Girls are more traumatized by the past experiences they bring with them into the system – such as a high rate of sexual abuse – less prone to violence than boys, and far more responsive to relationships than to impersonal authority.

But today's juvenile justice system is set up to deal with boys with a traditional, authoritative risk-and-reward philosophy. The system fails to address the unique needs of girls and, sadly, often retriggers the trauma that may have brought them into the system in the first place.

That's why CCYJ's Shirley Bridge Girls+Justice Initiative is leading the way to initiate reforms that divert girls from the system wherever possible and give them a better chance of success within it.

CCYJ manages the Washington Girls Coalition, bringing together professionals from education, the courts, advocacy groups and more to identify new ways to address juvenile justice issues affecting girls. In 2013, the coalition published a training manual and organized a conference for 130 participants, "Beyond Pink: Training on Trauma Informed Care for Juvenile Justice Professionals".

Today, with the support of a second grant from the Bill & Melinda Gates Foundation, we are preparing to pilot our state's first-ever Girls Court to build a more relationship-guided juvenile justice system for girls.

In a Girls Court, teen offenders would volunteer to participate, and court personnel would undergo Girls + Justice training. Girls would meet frequently with a trained probation officer, attend assigned classes or groups, and be held accountable for meeting certain milestones – all toward the goal of taking time now to reduce further system-involvement down the road.

Models for Change culminates with a myriad of lasting reforms

After eight years, over \$10 million in grants, 15 partners and more than 100 projects, CCYJ's Models for Change initiative has succeeded in creating better systems and better lives. Today, new avenues exist to keep kids out of the juvenile justice system, while those who do enter the system find more effective options to address their needs.

Funded by the John D. and Catherine T. MacArthur Foundation, CCYJ directed the statewide initiative that culminates in 2014. Here are just a few ways that Models for Change is making a remarkable impact:

- Reform begins and ends with data – what do we know now, how can we impact it, did it work? We are now able to identify where racial and ethnic disparities exist in the court system, track juvenile offender recidivism, link court and school data, and examine the prevalence of juvenile offenders in the child welfare system.
- With the goal of keeping kids out of court and in school, Models for Change spurred several truancy intervention reforms. Among them: Community Truancy Boards in Spokane to replace juvenile court hearings, connecting youth to the services they need to succeed in school and in life. In King County's PathNet, youth who have dropped out or are likely to drop out now move across school districts to programs that best meet their educational needs and also access pathways to community colleges or trade schools. In Clark County, mental health screenings became part of the court's intake process so that truant youth with mental health issues that contribute to truant behavior can be resolved.
- Low-income youth have more effective representation thanks to the creation of a special counsel on juvenile defense and expanded training for juvenile defenders. CCYJ also successfully promoted a court rule change that would protect kids from unknowingly waiving their right to legal counsel.

Too often, the gaps between social service and justice systems result in young people losing their way and losing their faith in the promise of their own future. CCYJ bridges those gaps and stitches the various agencies together so they can empower young people to navigate their way toward productivity and happiness. We have complete confidence in CCYJ's ability to create systemic change that will directly affect the future of generations of kids and are proud to support their work to create the kind of community that believes in our youth."

Greg & Erin Coomer, CCYJ donors

Efficient, effective, accountable

An investment in CCYJ reaps returns in better systems, better lives

Revenues	2013	2012
Contributions, grants & contracts	\$1,620,732	\$1,397,709
Interest & other income	\$2,977	\$35,127
Prior year remaining funds*	\$840,365	\$959,483
Total revenues	\$2,464,074	\$2,392,319
Expenses	2013	2012
Programs	\$1,079,638	\$1,196,935
Administration	\$249,167	\$172,608
Fundraising	\$215,920	\$182,411
Total funds used	\$1,540,725	\$1,551,954
Year-end remaining funds*	\$923,349	\$840,365

* These figures represent carryover funds from multi-year grants.

The above financial summary is an excerpt from CCYJ's audited financial statements, which are audited by Clark Nuber, P.S.

Board of Directors

Justice Bobbe J. Bridge (ret.), *CCYJ Founding President/CEO*
 Maryann Crissey, *Treasurer, Banner Bank*
 Benjamin Danielson, M.D., *Odessa Brown Clinic, Seattle Children's*
 Ellen Dial, *Vice Chair/Secretary, Perkins Coie*
 Robert Flenbaugh II, *Law Office of Robert Flenbaugh II, PLLC*
 Alexandra Gilliland, *Foster Pepper*
 Bonnie Glenn, *Dept. of Social & Health Services*
 Kristen Howell, *Chair, Resource Global Professionals*
 Davina Inslee, *Vulcan Inc.*
 Judge Anne Levinson (ret.)
 Vickie Rawlins, *Port of Seattle*
 Michele Rosen, *Community Volunteer*

Advisory Council

Janis Avery, *Treehouse*
 Judge Patricia Clark, *King County Superior Court (ret.)*
 Adam Cornell, *Snohomish County Prosecuting Attorney's Office*
 John Diaz, *former Chief, Seattle Police Department*
 Don Felder, *Casey Family Programs*
 Sergio Hernandez, *Walla Walla Public Schools*
 Annie Lee, *TeamChild*
 Linda Lillevik, *Carey Lillevik PLLC*
 Laurie Lippold, *Partners for Our Children*
 Hon. Jeanine Long, *Washington State Senate (ret.)*
 Paola Maranan, *Children's Alliance*
 Ruth Massinga, *Casey Family Programs (ret.)*
 Kimberly Mays, *Parents 4 Parents, King County Juvenile Court*
 Trish Millines Dziko, *Technology Access Foundation*
 Mary Ann Murphy, *Eastern Washington University*
 Rita Ryder, *YWCA USA*
 Mark Sidran, *Attorney*
 Kelly Stockman-Reid, *Friends of the Children*
 Jim Theofelis, *Mockingbird Society*
 Tess Thomas, *Foster Parent*
 Casey Trupin, *Columbia Legal Services*
 Sheryl Whitney, *Whitney Jennings LLC*

Thank you to our generous supporters

We are grateful to the individuals, families, foundations and businesses whose investments in our work are changing lives each and every day. This list reflects gifts made between January 1 and December 31, 2013.

\$50,000+

Jon & Bobbe Bridge
Michele & Stan Rosen
StolenYouth

\$10,000 – \$49,999

Steven & Connie Ballmer
Casey Family Programs
Erin & Greg Coomer
Costco Wholesale
Carlene & Jim Gaudette
The Loeb Family Charitable Foundation
Muckleshoot Charitable Fund
Schultz Family Foundation
Seattle Goodwill
Lester & Bernice Smith Foundation
The Linda Richardson Harper
Foundation
Women's Funding Alliance

\$5,000 – \$9,999

Frank & Charlene Blethen
Foster Pepper PLLC
Yahn Bernier & Beth McCaw
Nancy Nordhoff
Perkins Coie LLP
Seattle Children's
Stoel Rives LLP
The Helen Clay Frick Foundation
Trident Seafoods

\$1,000 – \$4,999

1st Security Bank of Washington
Kenny & Marleen Alhadeff
B & G Property Maintenance
BECU Gift Matching Program
Bank of America
Banner Bank
Stan & Alta Barer
Ed & Pam Bridge
Gesher Fund of the Jewish
Federation of Greater Seattle
Brookshire Green Foundation
Diana Carey
Paula Clapp
Julie Shapiro & Shelly F. Cohen
College Success Foundation
John Connors
Anne Preston & Kathleen Conroy
Mark & Christina Dawson
Susan Kohl & Rosemary Denson
In honor of Bobbe J. Bridge
Ellen Dial
Judge Jim Doerty, (ret.)
Linda Kelley Ebberson
Julie Edsforth
Expedia Inc.
Ellen Ferguson
Garvey Schubert Barer
Hayward Family Foundation

Judge Hollis R. Hill
Isador Simon Family Foundation
Karen Jones
Judicial Dispute Resolution
Debbie Killinger
Alan & Sandra Kipust
Janet Levinger & Will Poole
Councilmember Tom Rasmussen &
Clayton Lewis
Jim & Sheila Mallahan
Gregory M. Miller
Sara Moorehead & Jeffrey Rattie
Kristen Howell & Kyle Mylius
Gale Picker

In honor of Evy Larsen

RBC Wealth Management
Ann Ramsay-Jenkins
Resources Global Professionals
Kerry G. Robinson
Nate Goldberg & Mimi Rosen
Lonnie Rosenwald
Jon & Judy Runstad
Andrew Sachs
David & Michael Serkin-Poole
In honor of Bobbe J. Bridge
Mary E. Snapp
Kellye Testy
The Seattle Times
Michael Curtis & Eric Thom
Jennifer L. Thomsen
United Way of King County
University of Washington School of Law
Upwards Technologies
Deidra Wager
YMCA of Greater Seattle
Anonymous (3)

\$500 – \$999

Anne & Greg Adams
Herb Bridge
Rebecca Bridge
Robert L. & Bobbie Bridge
Gregory Brown
Ana Mari Cauce
Jean E. Chaback
In honor of Bobbe J. Bridge
H. Joseph Coleman
Sten & Maryann Crissey
Bob Evans & Steve Davis
Neil Ross & Liz Davis
Alden Garrett
Jackie Cyphers & Kirk Greiner
Greg Kucera Gallery Inc.
Group Health Cooperative
Judge Helen Halpert & Alan Zarky
Janet Nelson & Betty Lundquist
Joyce F. Jackson
Terri & Larry Kimball
Martha Kongsgaard

Lesbian Equity Fund
Anne Levinson
Judith A. Lonquist
Jeanne A. Luplow
Judy Maleng
George Mattson
Joseph McDermott &
Michael Culpepper
Patricia Meier
Sharon L. Nelson
Jeannie & Bruce Nordstrom
Erin Overbey & Jim Pugel
Jack Rosen
Garrett Sakimae
Steve Scott
Douglas Jewett &
Susan Simenstad-Jewett
Dianne Smith
In memory of Shirley Bridge
Lori & Tom Stieve
Neal & Nanette Sullins
Suyama Peterson Deguchi
Suzanne Thomas
Kate & Mike Vaughan
Youth Suicide Prevention Program
YouthCare
E. Lynn Hubbard & David Zapolsky
Anonymous (4)

\$250 – \$499

Margaret F. Akin
Elena & David Allnutt
Kimberly Ambrose
Councilmember Sally Bagshaw
Kate Battuello
Howard & Lynn Behar
Mimi Gan & Everett Billingslea
Robin Boehler
Marc Bridge & Julia Bonnheim
Herb & Fabienne Brooks
SOS Foundation -
Joe & Maureen Brotherton
Lam Nguyen-Bull & Sam Bull
Terry Burns & Laurie Johnston
Adam & Whitney Cornell
Marilyn & Donald Covey
Leslie Wagner & Ed Curtis
Linda & Chuck Dagg
Tonya Dressel
Jeffrey & Jennifer Eaton
Caroline Egan
Karl Ehrlich
El Centro de la Raza
Diana Erickson
Justice Mary E. Fairhurst
Michael Fancher
Alayne Fardella
Gates Foundation Matching Gifts Program
Bill & Melinda Gates Foundation

Michael Gedeon
Charles & Kathy Gemberling
Janet George
Michael A. Geri
Bob Gilbertson
Amy Giustino
Barry & Suzanne Goren
Clifford Meyer & Alle Hall
Bruce Harrell
Edie Hilliard
John O. Hoverson
Linda Hunter
Lauren Imber
Justice Faith Ireland, (ret.)
Judge Laura Inveen
Chris Kalafatis
Judge Paris Kallas, (ret.)
Diane Kamionka
Gary Fritz & Pamela Keenan
Carolyn Kelly
Lisa Kelly
Kris & Courtney Klein
Stephen Deal & Vivian Kreider
Bob Krokower
LaVerne Lamoureux
Judge Robert S. Lasnik
Linda Lillevik
Nicholas & Katherine Lovrich
Stewart & Deby MacLeod
Celeste McDonell
Debra Crumb & Maryann Meersman
In honor of Anne Levinson
Microsoft Matching Gifts Program
The Mockingbird Society
Teresa & Mike Moore
Sara Morris & Will Rava
Diane Narasaki
Kay Godefroy & Jane Nishita
Jane A. Orenstein
Betsy Graef & David Pannone
Esther Park
Terry Price
Bruce & Celia Pym
Joseph & Lisa Rehberger
Lee D. Scheingold
Robert G. Schwartz
Evan & Sabina Shapiro
Richard Simkins
In honor of Norm Maleng
Kay Smith-Blum
Robert Spitzer
John & Rebecca Steel
Diane B. Stevens
Anica Stieve
Gail Stone
Judge Michael & Lois Trickey
Brent Turner
Vera Institute of Justice
Petra H. Walker
Richard A. Hopp & Deborah Walsh
Rev. Kiti Ward
Susan Weiss
David West
Nelson Dong & Diane Wong
Judge Mary Yu
Anonymous (4)

\$150 – \$249

Kokie Adams
Miller Adams
Mi-Hyon Ahn
Kim & Scott Armstrong
Janis Avery & Mary Kabrich
Kelly Becker
Rebecca Benaroya
In honor of Joel Benoliel
Rita & William Bender
*In honor of Serena Holthe &
Roscoe Jones*
Captain Carmen Best
Robert Blumberg
Marc & Leah Boman
Christena Coutsoubos & Sean Bowles
Andrea Brenneke
Joseph E. Bringman
Nathaniel Brown
Betsy Moseley & Gordon Bryson
Amanda Beane & Anne Bryson-Beane
Brian & Leslie Buckley
Building Changes
Councilmember Tim Burgess
Judge Regina Cahan
Ann M. Carey
Judge Ronald E. Cox
Robert Cromwell
Pam Daniels
Rebecca & Tim Davidson
Judge Carolyn Dimmick
Judge Karen Donohue
Judge Anne Ellington, (ret.)
Stephen Ellis
George Finkle
Judge Deborah Fleck, (ret.)
Hickory M. Gateless
Beth Ginsberg
Rebecca Glasgow
Bonnie J. Glenn
Lisa & Aron Golden
Lisa Chin & Nigel Green
Charles & Krista Grinstein
Jerome B. Gronfein
Ilana Guttmann
Joe Hailey
Cathy L. Hall
Lisa Hay
Judge Bruce W. Hilyer, (ret.)
Susan Feeney & Steve Hirsh
Ed & Leann Hopwood
Paul Ishii
JCR Development Co.
David M. Johnson
Cheryl Kleiman
Pacifica Counseling
Karen Kodama
Amy Kosterlitz
Linda Lau
Brian Lawrence
Steve & Janet Leahy
Anne Lee
Vivian O. Lee
Judge Anne Levinson, (ret.)
Judge Dean Lum
Martha Lunbeck

Mark Maleng
Dorothy H. Mann
Mason Wilgis Law, P.S.
Pegi McEvoy
Kimberly Mills
Susan Minahan
Alana & Peter Morris
Charles & Erin Newton
Gena M. Palm
Wendy Phillips
Casey Trupin & Annika Pollock
Jane & Daniel Pryor
Pyramid Communications, Inc
Todd & Sheryl Ramsey
Carrie Read
Kate Reddy
Ann Rickett
Kristina Ringland
Lesley Rogers
Caroline Maillard & Kate Roosevelt
Ray Gwinn & Salie Rossen
Kathleen Royer
Daniel Russ
Lori Safer
Patricia Sander
Judge Ann Schindler
Albert Shen
Michael Shepard
Sue & Alan Sherbrooke
Alice & Art Siegal
Judge Michael Spearman
Helen Spira
Kelly Stockman Reid
Mary Ellen Stone
Michele & Jack Storms
Josh Sutton
Terry & Suzanne P. Tanneberg
Eric Trupin
Sheriff John Urquhart
Judge James Verellen
Carla Villar
Sarah Walker
Colleen Walsh
Charlotte C. Williams
Craig Wright
Kevin Wright
Irene Yamamoto
Evelyn P. Yenson
Judy Yu
Anne Zacovik
Anonymous (3)

Up to \$150

177 generous people each made contributions of less than \$150 to CCYJ

We apologize for any incorrect or misspelled names that may appear in any of these listings. We would appreciate your helping us maintain accurate donor records by notifying the CCYJ administrative office of any errors. Please call us at 206.696.7503, ext. 19 or email us at supportccyj@ccyj.org. Pledges are recognized in full the year they are made.

With the relentless work of CCYJ, we will finally stop cheating our children and our community. We will take to heart our obligation to fully protect and nurture our children. We will build a foster care system that truly protects and nurtures children and a juvenile justice system that advocates not only treatment and rehabilitation but second chances.

Frank Blethen
Publisher, Seattle Times

The Center for Children & Youth Justice

Founded in 2006 by Washington State Supreme Court Justice Bobbe J. Bridge (ret.), the Center for Children & Youth Justice is the only nonprofit organization in our state dedicated solely to reforming our juvenile justice and child welfare systems. In partnership with parents, advocates, service providers and policymakers, we develop and advance innovative approaches to lasting, permanent changes that support kids, stabilize families and strengthen communities.

206.696.7503 supportccyj@ccyj.org
www.ccyj.org

CCYJ is a 501(C)(3) charitable organization. Tax ID: 20-4457248.

center for
CHILDREN & YOUTH
JUSTICE | *Better systems. Better lives.®*

615 2nd Avenue, Suite 275
Seattle, WA 98104