

Dear Friends of Voices:

I am pleased to present Voices for Virginia's Children's 2013 Annual Report. With your help, Voices was able to have a positive and significant impact on the lives of thousands of Virginia's children and families. Thanks for your willingness to speak out with us on their behalf, and for helping us achieve some remarkable outcomes, including:

- **Babies and toddlers with developmental delays** throughout Virginia are now able to get the therapy services they need without waiting, because the General Assembly allocated an additional \$6 million in state funding for the Early Intervention Program. When babies get the help they need, 20% of them catch up with their peers and never need special education services; the others are able to achieve and maximize their individual potential.

- **Thousands of children in Virginia live with relatives when their parents cannot care for them.** These valuable, informal kinship care arrangements can fall apart when families have trouble enrolling their children in local community schools. Thanks for helping us to remove that barrier, making it possible for more kids to be able to stay with relatives and out of the formal foster care system.

- **An estimated 50,000 children and youth in Northern Virginia and Tidewater with mental health disorders** now have greater access to community-based crisis intervention and child psychiatry services because we were able to organize and lead the Campaign for Children's Mental Health. We are grateful to our 60 partner organizations and friends who advocated with us for additional funds for these regions. We thank the General Assembly for responding, and allocating \$5.15 million over the last two years to expand access to children's mental health treatment throughout Virginia.

2013 was a significant year in Virginia because of the election of a new governor. The Gubernatorial Candidate Forum on Mental Health, a co-organized, unprecedented event in August 2013 provided more than 400 persons the opportunity to hear candidates McAuliffe and Cuccinelli share their views and plans to address the mental health needs of Virginians. This was made possible by the gracious cooperation of the policy staff members of each candidate.

Gov. Terry McAuliffe, then a candidate, during the Gubernatorial Candidate Forum on Mental Health on August 5, 2013 at The Collegiate School in Henrico.

Then-candidate and Attorney General Ken Cuccinelli being interviewed by reporters after speaking at the Gubernatorial Candidate Forum on Mental Health, organized by Voices for Virginia's Children and the National Alliance on Mental Illness (NAMI) – Virginia.

John C. Purnell, Jr.
Chair, Board of Directors

There was a leadership change during the year. John Morgan, executive director for five years, retired after a wonderful and productive career of service to children and families. Margaret Nimmo Crowe, a 10 year member of the Voices staff, was appointed executive director in October after an extensive search. A seasoned, respected policy analyst who has earned the respect of the General Assembly, partners and friends in Virginia, she brings renewed focus to mental health, early childhood, foster care and fund development activities. We are excited about our potential for growth as we move forward into our 20th anniversary.

Our ability to speak up for the needs of children when important policy decisions are being made would not be possible without the generous financial support of so many individuals, corporations and foundations. We are grateful for your commitment and endorsement, and we look forward to continuing to work together to improve the lives of Virginia's children.

Sincerely,
John C. Purnell, Jr.
Chair, Board of Directors

2013 FINANCIAL REPORTS

Schedule of Income for 2013

Foundations	\$259,000
Corporations	\$233,505
Organizations	\$43,727
Individual	\$160,254
Other	\$17,285
Deferred Revenue	\$42,610

Total Income **\$756,381**

Schedule of Expenses for 2013

Program and advocacy areas:

KIDS COUNT	\$100,072
Early Childhood	\$121,507
Health and Mental Health	\$172,303
Foster Care and Adoption	\$119,027
Family Economic Success	\$25,903
Lobbying	\$16,866
Management and Development	\$170,844

Total Expenses **\$726,522**

Program Expenses

Announcing The Champions' Circle!

Voices for Virginia's Children is pleased to announce The Champions' Circle, our new major gifts society that provides an opportunity for child advocates to help build a reliable base of support for our current and future work. To join The Champions' Circle, members make a three-year financial commitment of \$1,000 or more. This commitment provides us with the stability and flexibility to respond to the emerging needs of the Commonwealth's children, particularly the most vulnerable. It ensures that Voices remains the leading independent, non-partisan advocate for children at the state capitol. As you know, Voices operates entirely through private funding, enabling us to put the interests of Virginia's children first. **To learn more about The Champions' Circle, please contact Annual Fund Director Michael Brown at 804-649-0184 ext. 32 or michael@vakids.org.**

2013 DONOR LIST

\$100,000+

Freddie Mac Foundation
Mr. Randal J. Kirk

\$25,000 - \$99,999

The Annie E. Casey Foundation
Bon Secours Health System
Center on Budget & Policy Priorities
Consumer Health Foundation
First Focus
Inova Health System
The Meyer Foundation
Washington Area Women's Foundation

\$5,000 - \$24,999

AT&T
Carilion Health System
The Community Foundation
Dominion Resources Services, Inc.
Mr. & Mrs. J. Carter Fox
Loughran Foundation
PNC Financial Services Group

\$1,000 - \$4,999

American Academy of Pediatrics, Virginia Chapter
Anonymous
Mr. & Mrs. Frank Blechman
Dr. & Mrs. E.J. Bowen
Bridgewater College
Mr. J. P. Causey, Jr.
Community Health Solutions, Inc.
Dr. & Mrs. George Conway
Mr. & Mrs. James W. Dyke, Jr.
E2 Events, LLC
Professor David Franks & The Honorable Audrey Franks
The Honorable Katherine K. Hanley
Mr. & Mrs. Ben Howerton
The Honorable Timothy M. Kaine & The Honorable Anne B. Holton
Dr. & Mrs. Gerald E. Keightley
Mr. & Mrs. H. Lane Kneidler
Lee Switz & Associates, LLC
Dr. & Mrs. William J. Kagey
The Honorable William C. Mims
Dominion Foundation
Mr. William L. Murray & Ms. Jean Hovey
Mrs. Elizabeth H. Muse
Newport News Parks & Recreation
Mr. & Mrs. Ian Nimmo
Mr. & Mrs. John C. Purnell, Jr.
R.E.B. Foundation
The Honorable & Mrs. Richard Saslaw
The Honorable & Mrs. Elliot S. Schewel
Mr. & Mrs. James E. Ukrop
Mr. & Mrs. Edward Villanueva
Virginia School Counselors Association
Washington Gas
Mr. & Mrs. James C. Wilson
Mr. & Mrs. Jeffrey L. Wilt

\$500 - \$999

The Alliance Group
B2L Consulting, LLC
CHIP of Virginia
Mr. & Mrs. Thomas Clancey
Culpeper Regional Health System
Mr. Joseph R. Daniel
Ms. Stefanie S. Erkiletian
The Honorable & Mrs. A.L. Holton, Jr.
Dr. & Mrs. John R. Morgan
Mr. & Mrs. Charles E. Olsson
Dr. Pamela J. Royal & The Honorable Clarence N. Jenkins, Jr
Stratavan Financial, LLC
Virginia Shredders, Inc./DBA Shred-It

\$200 - \$499

Ms. Stacy Hawkins Adams
Brigadier-General Clara Adams-Ender
Mr. & Mrs. F. J. Barnes
Mr. & Mrs. Huey Battle
Ms. Mary Carpenter
Mr. & Mrs. G. W. Catron
Child Development Resources
Ms. Jesselle M. Christenson
Ms. Margaret Nimmo Crowe
Mr. John J. Davies, III & Ms. Margaret W. Moon
Ms. Kimberly Dean
Mr. & Mrs. Charles R. Duvall, Jr.
The Honorable William H. Fralin, Jr.
GIF North America LLC
Ms. Kimberly Gutzler & Mr. Richard Wright
Dr. William Mark Habeeb
Dr. & Mrs. Robert F. Harman
Mr. & Mrs. Brett P. Hawkins
Heart Sing Foundation
Dr. Leslie Kaplan & Dr. William Owings
Mr. & Mrs. Andrew Kauders
Legal Aid Justice Center
Rev. Canon & Mrs. J. Fletcher Lowe
Ms. A. Phoebe Meyer
Prince Michel, LLC
The Honorable Anne G. Rhodes & Mr. James T. Rhodes
Mr. & Mrs. William L. Roberts, Jr.
Mr. & Mrs. Philip Rosenthal
Dr. & Mrs. William M. Schotanus
Mr. & Mrs. S. Buford Scott
Mr. & Mrs. Charles P. Shimer
Mr. & Mrs. Robert Spratley
Ms. Laurene Ann Warhol

\$100 - \$199

Mr. & Mrs. Edward J. Albrigo
Mr. & Mrs. Richard D. Balnave
Bank of America Matching Gifts Program
Mr. James W. Beamer
Dr. & Mrs. Wyatt S. Beazley, III
The Honorable & Mrs. Richard Bell
Mr. & Mrs. Dennis Bloomquist
Mr. & Mrs. George Braunstein
Mr. & Mrs. Steven F. Callahan
Mr. & Mrs. John S. Case
Ms. Grace F. Clark
Mr. Peter L. Conklin
Mr. & Mrs. Timothy A. Coyle

2013 DONOR LIST

\$100 - \$199 (cont.)

Mr. Walter Credle
Mr. & Mrs. James V. Duty
Dr. & Mrs. John D. Edmondson
Mr. James M. Gillespie & Ms. Andrea J. Loewenwarter
Ms. Emily Griffey & Mr. Sharif Ewees
Ms. Linnea Grim
Mr. & Mrs. Michael W. Herrity, Sr.
Ms. Lelia B. Hopper
Mr. & Mrs. H. Lee Kirk, Jr.
Ms. Amanda T. Macaulay
Mr. & Mrs. Mark E. McCallister
Mr. Paul D. McWhinney
Mount Rogers CSB
Ms. Elizabeth Page
Mr. & Mrs. David J. Naquin
Ms. Jane Newell
Dr. & Mrs. Douglas E. Pierce
The Honorable & Mrs. Kenneth R. Plum
Mr. William Potapchuk
Ms. Elizabeth A. Rafferty
Mr. & Mrs. David W. Reynolds
Ms. Neall Grinnan Rose
Mr. Mark Rubin & Ms. Deborah Oswalt
Ms. Margaret A. Smith
Mr. & Mrs. James R. Waterman
Ms. LaVera Williams
Mr. & Mrs. Jerry Wright
Wythe-Bland Foundation

Up to \$99

Altria Matching Gifts Program
Mr. & Mrs. Greg Ballowe
Ms. Barbara J. Barrett
Ms. Marilyn C. Barrow
Mr. & Mrs. Richard L. Bidwell
Mr. & Mrs. John Bleiweis
Mr. Ernie Braganza
Dr. & Mrs. Richard Brookman
Ms. Maria Brown
Ms. Michelle M. Cabaniss
Mr. & Mrs. Fred R. Cawthorne
Dr. & Mrs. Robert Cohen
Dr. & Mrs. Daniel N. Davidow

Up to \$99

Mr. Gordon Dean
The Delta Kappa Gamma Society
Ms. Pauli Dillard
Ms. Ashley M. Everette & Mr. Nathaniel Holland
Dr. Lucie Ferguson
Mr. Stephen L. Fisher
Mr. & Mrs. Norman Geller
Mr. Theodore Groves
Hampton Roads Counselors Association
Ms. Mary D. Hanrahan
Ms. Lisa M. Harrison
Ms. Ann L. Hess & Mr. John L. Hess
Mr. Alan M. Hutson
Mr. & Mrs. Kenneth Kaltenmark
Ms. Deborah J. Koller
Mr. & Mrs. Barry D. Koval
Ms. Ryane D. Lecesne
Dr. Alexandria W. Lewis
Ms. Ruth Hazel Little
Ms. Lisa M. Macey
Dr. Frances A. Meyer & Mr. Stephen L. Meyer
Dr. & Mrs. William B. Moskowitz
Ms. Marie I. Parker
Rev. & Mrs. James A. Payne
Mr. & Mrs. William A. Plissner
Mr. & Mrs. Donald M. Poretz
Mr. Adam Rabung
Mr. & Mrs. Ray Ratke
Mrs. Toni Rice
Dr. & Mrs. John R. Rilling
River City Recycling
Ms. Johanna Schuchert
Ms. Christine B. Scibetta & Mr. David L. Scibetta
Ms. Hannah M. Senft
Ms. Judy Smith
Mr. & Mrs. Joseph E. Spruill, III
Mr. & Mrs. Stephen A. Strickler
Ms. Shannon L. Taylor
Virginia Head Start Association
Ms. Ann Warshauer
Ms. Janice E. Woodard
Ms. Amy Woolard

2013 Board of Directors

Chairman

Stacy Hawkins Adams

Vice Chairman

The Hon. Anne Holton

Treasurer

John C. Purnell, Jr.

Secretary

The Hon. Katherine Hanley

Huey J. Battle
James W. Beamer
The Hon. Sandra D. Bowen
Jamie Dyke Clancey, LCSW
George Conway, D.Min.
Leslie Kaplan, Ed.D.
Margaret Keightley, MBA
Rebecca Kneeder, Ed.D.
The Rev. J. Fletcher Lowe
James B. Mallory
Julie D. McClellan, Esq.
Charlotte McNulty Kagey
The Hon. William C. Mims
Eleanor B. Saslaw, M.Ed.
Divya Shenoy, Esq.
James C. Wilson

Executive Director

Margaret Nimmo Crowe

Voices

For Virginia's
Children

We champion public policies to improve
the lives of Virginia's children.

701 East Franklin Street, Suite 807 • Richmond, Virginia 23219 • 804.649.0184 • info@vakids.org

