


A message from
Pete Caldwell


2017 Financials


Thank You, Donors!

we care news

Winter 2018

Building a Bridge to a Forever Home

While We Care's services can help families in a multitude of ways, one aspect of our work that is particularly gratifying is our services for children in foster homes. We'd like to share a story of two little girls and their path from multiple foster placements to their "forever" home.

When We Care began its "Katie A." program to provide intensive support to young, high-risk foster children, foster parents who were caring for girls aged 2 1/2 and 4 were referred to us. These girls had been in and out of foster care after experiencing severe neglect, abuse, and exposure to domestic violence in the home of their biological parents.

The girls had significant emotional struggles and severe strains in their ability to connect with their foster family. Eventually the foster parents decided they could not go forward with adoption and requested to end their fostering services in 30 days' time.

Once the shock of that news subsided, the team of We Care providers rallied together to support all involved; the current foster parents, the little girls, and the new foster parents. Our therapists worked with both sets of adults, focusing on ensuring the smoothest transition possible between the homes.

Then, unsurprisingly, with the new foster parents came new issues. The family was open to additional help, and We Care soon added wraparound services, school-based behavioral support, and a school placement at We Care's preschool. The work to build a trusting relationship between every member of the family was critical. And we saw slow but stable changes in the girls' ability to communicate, work through their trauma, and attach to this family.

And finally, adoption day arrived, with lots of relatives and friends at the courthouse! While there were still some struggles in this new exciting chapter, these struggles were different because this was the two girls' forever family. We Care therapists continued to support them in adjusting to the profound transitions and changes.

Over the next six months, services slowly subsided and the family was able to say goodbye to the We Care providers who were there from the beginning. Our mental health services had helped the family bridge over to secure, lasting relationships, and the girls were now strong enough on their own to carry forward in the care of their adoptive parents.

After surviving circumstances that could have led to a lifetime of pain and dysfunction, two children were given a chance to have normal lives – and a forever home.


Marc Greenberg
Chair

Dirk Fitzgerald
Vice Chair

Jeff Butler
Maureen Bullotta
Linsey Dicks
Nina Rowe
Bob Sachs


A message from:

Pete Caldwell, Executive Director


Dear We Care Family,

Happy 2018! I hope you and your family had a wonderful holiday season, and that the coming year holds many opportunities and good fortune for you. Here at We Care – thanks to you – we’ve rarely approached a new year with the level of optimism and excitement that we have now.

This past fall, our annual gala was the most successful in our agency’s history. And while an amazing team of staff and volunteers created an incredible evening of fun and celebration, the real impact is so much deeper. “Success” for us is simple; it means we are better able to reach and help the children in our community who need us most. Because of the support of folks that night and people like you who truly believe in what we do, we will be able this year to help create real change for hundreds more children and families. We could not be luckier to have this support. Truly, together we’re making a difference.

One thing that makes We Care unique in our community – and beyond – is our ability to provide services across a wide array of need. We have nearly 60 years of experience in treating developmental issues along with decades of early childhood mental health expertise. This is a really powerful combination. And of course, what has made it possible is nearly 60 years of support from our community!

It isn’t unusual, unfortunately, for children to struggle with both developmental and behavioral / emotional issues. The vast majority of agencies helping these children have expertise in only one of these areas and have to consult with or refer to other providers to address the broader needs of the children they serve. At We Care, our therapists can just walk across the hall! This can make an extraordinary difference for the families we serve and on the outcomes of the children in our care.

One program we’re creating this spring is a developmental / behavioral playgroup. This program will focus on children whose needs are significant, but are not eligible for higher-intensity services funded through government programs. We look forward to keeping you updated about this new program as we continue to develop it. It was the support of people like you that makes it possible for us to continue to grow and thrive and innovate. Thank you!

SAVE
♥ THE ♥
DATE
OCTOBER
TWENTIETH
2018

5:30 pm to 11 pm
The Clubhouse at
Boundary Oak


Little Stars Gala


2017 Financial Report


Our annual report will be posted on the We Care website — wecarechildren.org.
Below is a review of our 2016 financials.

PROGRAM REVENUE AND SUPPORT


- CONTRA COSTA COUNTY HEALTH SERVICES
- CONTRA COSTA COUNTY FIRST 5
- REGIONAL CENTER OF THE EAST BAY
- PRESCHOOL
- PROGRAM REVENUE & EARNED INCOME
- DONATIONS & OTHER INCOME

OPERATING EXPENSES


- PROGRAMS
- ADMINISTRATION
- FUNDRAISING


Donations in Memory & in Honor

Doriel and Fred Nishioka donated in honor of **Zachary Munoz, his teachers, and We Care Friends.**

Jim Johnson donated in memory of **Mark Johnson.**

Karen Jabber donated in honor of the work **Paul dePaschalis does for the organization.**

Scott Zimmermann donated in honor of **Barbara Bentley and Rex Johnston.**

Richard and Diana Galbraith donated in honor of the **dedicated staff, board members, and volunteers at We Care.**

Barbara Bentley and Rex Johnston donated in the true spirit of Christmas in honor of **JoAnn Pico and Don Anthony, Gemma Bassi, John Kubitschek and Joan Galey.**

John Bruno donated in memory of **Emil Colombo.**

Glenn and Lynda Garabedian donated in memory of **their daughter, Darci.**

Erminio Trebino donated in memory of **Emil Colombo.**

Steven and Robin Cavagnolo donated in honor of **Paula Tippery's birthday.**

Julie Salinas donated in honor of **Daniella Lopez' birthday.**

Bruce and Norina Henrickson donated in memory of **Emil Colombo.**


Little Stars Gala
WE CARE SERVICES FOR CHILDREN

October 7, 2017

**Thank
You!**


We want to thank our
gala sponsors for their
continuing support.

Hitachi Data Systems

Kiwanis Club of
Walnut Creek

R. C. Fisher & Co

2017 Supporters ... Thank You!

We Care Services for Children is grateful to our generous supporters. With your partnership, we are able to give children the help needed to reach their full potential. Without you, we could not help change the lives of children with developmental disabilities, continue our fight against child abuse, or give parents the support needed. Thank you!

\$100,000 and Above

Steve and Debra Gonsalves

\$30,000 to \$100,000

Susan Alonso
Dean & Margaret Leshner Foundation
Jim and Laura Hulburd

\$15,000 to \$30,000

Bernard E. & Alba Witkin
Charitable Foundation
Dan and Shay Martin

\$2,500 to \$15,000

100 + Women Of Contra Costa
Andeavor
Tom Anders and Barbara Langsdale
Bret Beaver and Tanya March
Barbara Bentley and Rex Johnston
Betsy Beros
Tom and Debi Branich
Jodie Brescia
Nichole Brocato
Jeff and Lyssa Butler
Pete Caldwell and Jim Martin
Dean and Denise Charkow
Thomas and Tina Cilluffo
James Conneally
Greg Coplans and Joy Favre
Ed & Betty Manoyan Foundation
David and Karen Eichler
Dirk and Marilyn Fitzgerald
Jim and Patty Geraghty
John Goveia
Marc and Wendy Greenberg
Ben Grossman
Hitachi Data Systems
Lainie Johnson
Kaiser Permanente
Kiwanis Club of Walnut Creek
Knights of Columbus #6039
Knights of Columbus, Council #13180
Neil Koingsberg
Mark Johnson Foundation
Bob and Susan Martin
Cassidy and Robyn McIntire
R.C. Fischer & Company
Nina and Mike Rowe
Bob and Susan Sachs
Troy and Barbara Stevenson
Elaine Taylor
Peter Van Lieshout
Walt Disney Company Foundation
Denise Winn

\$250 to \$2,500

Dean Adansi and Esi Minta-Jacobs
Alamo Women's Club Federated
Rachel Alegria
Frank Amaval
Kim Angell
Anonymous
United Way of Greater Atlanta
Cheryl Bayne
Darcy Beauchemin
Derek and Rachel Benham,
Purple Wine + Spirits
John Bennett
Andrea Blachman
BlackRock, Inc.
Darren Bolstad
Brian and Melissa Assael, DDS
John and Janet Bruno
Anthony and Judith Bullotta
Canyon Creek HOA
Mark Carpenter
Charles Chen
Chevron
St. Perpetua Church
Sandra Day
Ray and Lori DePole
Linsey and Natalie Dicks
Disney Worldwide Services, Inc.
Angee Dowdy
Tracy Duberman
Jim and Dee Dunathan
Gene Engles
Marilyn and George Empey
Charles Schwab Foundation
Jack Frengs
Rich and Diane Galbraith
Mike Gandy
Glenn and Lynda Garabedian
Steve and Heidi Garske
Ron Giglio
David and Sandra Gius
Amir and Amy Golan
Gordon Gore
Nancy Kenyon and Greg Gould
Bill and Shirley Guthreau
Susan Harvey
Brian Hitchens
Pat and Kathleen Jevons
John Muir / Mt. Diablo
Community Health Benefit Corp.
Richard and Diane Jones
Ken Kiou
Dave Kwinter
Timothy Lane

Kelly Lang
David Largen
Garrett Larson
Kristie Leto
Concord Lodge #568
Daniella Lopez
Roberta Mackenzie
Ianthus and Xi Martin
Jeffrey Martin
Ryth Martin
David and Joni Maurer
John McCormick
Brian and Vicki McCoy
Mary McLeod
Pat Middendorf
Felicia Monroe
Lydia Morasky
NorthBay Healthcare
Melissa Otoshi
Patty Owens
Pacific Service Credit Union
Dave and Linda Pagano
Jaime Patrick
Marianne Perls
PG&E
Garda Pohle
R.J. Roberts, Inc.
Cynthia Rucker-Raulston
Sunjay Ray
Janet Reinstra
Kristen Rudy
John Schmitz
St. Perpetua School
John Schroeder
Norman and Adria Schwartz
Scott Valley Bank
David and Yelena Shaw
Barry and Barbara Silberman
James Spencer
Guy and Lora Swanger
Paul Swenson
David Thomas
Dan and Annie Tichenor
Robert and Brenda Truax
Kim Tsutsui
Valerie Weaver
Wells Fargo Foundation
Tom Whittington
Ken Wienholz
Phil Williamson
Amie Yudice
Scott Zimmermann

we care
news

Winter 2018

workplace giving

We Care is so appreciative to our supporters who donate through workplace campaigns. If your company has workplace giving, please consider choosing We Care.


we care videos

To hear about your impact on one We Care client, go to wecarechildren.org/videos and watch "Michael's Story."

