
VOLUNTEER HANDBOOK
Policies and Procedures
[image: image1.jpg]P

™

CASA

Court Appointed Special Advocates
FOR CHILDREN

 A POWERFUL VOICE IN A CHILD’S LIFE
CASA for Children

119 W. Frederick St.

Staunton, VA 24401

Fax: 540-337-9173

Table of Contents

CASA Staff and Office Directory……………………….………….3
CASA Program Forms

Volunteer Job Description…………………………………………...4

Volunteer Policies and Procedures…………………………………..7

Social Media Policy…………………………………………………14
Acknowledgement Sheet………………………………………........16
Confidentiality Policy…………………………................................17
Advocate Contract…………………………………………………..18
Case Action Plan…………………..………………………….….....20
CASA Hearing Form ………………………………………….........21
Consent to Obtain Confidential Information……………………..... 22
Consent to Release Confidential Information……………………... 23
Home Visitation Form ……….………………………………….… 24
Monthly Activity Form ……………………………………….........26
Tips on Writing Court Report…………………………………........29
Blank Court Report…………………………………….…………...31
25th Judicial J&DR Court Directory………………….……….….36
26th Judicial J&DR Court Directory………………………..…….37
Department of Social Services Directory……………….….……..36
Attorney Directory
Dress Code for Court
Service Providers/Community Resource Direct
CASA Staff and Office Directory
Mailing address and fax number for all offices:

CASA for Children
119 W. Frederick St.

Staunton, VA 24401

Fax: 540-337-9173
Staunton CASA Office

119 W. Frederick St.

Staunton, VA 24401

Office Phone: 540-213-2272

Cathy Ballew, Advocate Manager
Staunton, Augusta County and Waynesboro

Cell Phone: 540-294-0078
Lexington/Rockbridge CASA Office
Rockbridge Area Community Services
Physical Address: 241 Greenhouse Rd.
Lexington, VA 24450

Trina Welsheimer, Advocate Manager
Lexington, Buena Vista, Rockbridge, Alleghany and Covington
Cell Phone: 540-461-2788

Harrisonburg CASA Office

Fairfield Center
Physical Address: 165 S. Main St, Ste A
Harrisonburg, VA 22801

Shelly Reitenauer, Advocate Manager
Harrisonburg and Rockingham County
Cell Phone: 540-448-1528
CASA for Children
VOLUNTEER JOB DESCRIPTION

POSITION DESCRIPTION

Court Appointed Special Advocates are trained community volunteers appointed by Juvenile and Domestic Court Judges to advocate for the best interests of children who are brought before the court for reasons of abuse or neglect.

A Court Appointed Special Advocate (CASA) is an official part of judicial proceedings, working alongside attorneys and social workers. By handling only one or two cases at a time, the CASA Volunteer has time to thoroughly explore the history of each assigned case. The Volunteer talks with the child, parents, family members, neighbors, school officials, doctors and others involved in the child’s background who might have facts about the case. The CASA Volunteer reviews all records and court documents. He or she is then expected to submit formal reports to the Judge at every scheduled hearing/review. The CASA Volunteer continues to monitor the case to assure that the judicial and child welfare systems are moving ahead to secure a safe, permanent home for the child, and that court-ordered services are provided to the child and family. The CASA Volunteer can be an invaluable resource for the attorney for the child (Guardian ad Litem) and social worker in reaching the child’s goals for permanency.

THE CASA VOLUNTEER

QUALIFICATONS

· Be at least 21 years of age with a minimum of a GED or High School Diploma
· Pass criminal, child protective services central registry, and Department of Motor
 Vehicles and reference checks

· Cannot be a party to any abuse/neglect case before the Juvenile and Domestic Relations District Courts of the 25th or 26th Judicial District, or have been a party to a case which could again come before the court; this includes members of immediate family.
REQUIRED SKILLS / ABILITIES

· Ability to keep all client and court information confidential

· Ability to communicate effectively both orally and in writing

· Ability to respect and relate to people from various backgrounds (economic, cultural, educational) in a variety of settings

· Ability to transport self to a variety of locations

· Ability to deal with hostility, anger and other emotional attitudes

· Ability to maintain objectivity

· Ability to gather and record factual information accurately

· A basic understanding of child development

· A basic understanding of family relationships

TRAINING

· CASA Volunteers are required to attend approximately 30-35 hours of pre-service training
· Each eligible applicant will complete a minimum of 1 (one) hour of observation in a Juvenile and Domestic Relations court, accompanied by a CASA Staff member.

· CASA Volunteers follow guidelines established by the National CASA Association

· CASA Volunteers will attend 12 hours of yearly in-service training and receive direct supervision and guidance from program staff

TIME COMMITMENT

· CASA Volunteers are required to commit themselves to the program for at least one year or until permanency is achieved for their appointed case
· CASA Volunteers are expected to be available for case assignment and to accept cases unless other arrangements have been made
· CASA Volunteers may spend 10-15 hours a month on their appointed case, but should be aware that this can vary depending on number of children, type of case, placement and other factors.

CASA VOLUNTEER DUTIES

Pursuant to Sections 9.1-153 of the Code of Virginia, the CASA Volunteer shall:

1. Investigate the case to provide independent factual information to the court.

2. Submit to the court a written report of the investigation in compliance with statutory provisions regarding such reports. The written report shall include recommendations as to the child’s welfare.

3. Monitor the case to ensure compliance with court orders, including observing the child in his or her placement.

4. Assist the Guardian ad litem in representation of the child’s needs and best interests.

5. Act as a mandated reporter of child abuse or neglect pursuant to Virginia Code 63.2-1509.

Pursuant to Virginia Code 9.1-156, a CASA Volunteer shall not disclose the content of any document or record to which he or she may become privy, which is otherwise confidential pursuant to provisions of the Code of Virginia, except upon order of a court of competent jurisdiction.
CASA VOLUNTEER ROLE AND RESPONSIBILITY STANDARD

Pursuant to Code of Virginia Title 9.1 Section 9.1-153.

SUBSECTION (A)

· Obtain first hand a clear understanding of the needs and situation of the child by reviewing all relevant documents and records and interviewing the child, parent, social workers, teachers and other persons to determine the facts and circumstances of the child’s situation.
· Identify and advocate for the best interests of the child.
· Provide at every appropriate hearing, reports which include findings and recommendations (dependent upon locality).
· Have regular and sufficient in-person contact with the child to ensure in-depth knowledge of the case and make fact-based recommendations to the court.
· The CASA Volunteer shall meet in-person with the child at least once every thirty (30) days at a minimum. However, if the child resides out of the community, the minimum contact shall consist of in-person contact every other month and one (1) monthly phone contact.
· Make recommendations for specific appropriate services for the child and when appropriate, the child’s family.
· Determine if a permanent plan has been created for the child.
· Monitor implementation of service plans and court orders assuring that court-ordered services are implemented in a timely manner and that review hearings are held in accordance with the law.
· Inform the court promptly of important developments in the case through appropriate means as determined by court rules or statue.
SUBSECTION (B)
· Appear at hearings to advocate for the child’s best interests and provide testimony when necessary.
SUBSECTION (C)
· Continue association with each case to which assigned until relieved of duty by the court or CASA Staff.
SUBSECTION (F)
· Participate in all scheduled case conferences with supervisory staff and submit monthly, a Monthly Activities Form for each case, to your Advocate Manager.
· Participate in In-service training after your 1st year of being an advocate. (12 hours per year)
· Maintain complete records about the case, including appointments, interviews and information gathered about the child and the child’s life circumstances.
· Return case files to the program after the case is closed.
COMPREHENSIVE
· Seek cooperative solutions by acting as a facilitator among parties.
· Advocate for the child’s best interests in the community by interfacing with mental health, educational and other community systems to assure that the child’s needs in these areas are met.
CASA for Children
 VOLUNTEER POLICIES AND PROCEDURES

CASA HISTORY

Founded in 1994, CASA for Children is part of an association of CASA organizations nationwide. The Court Appointed Special Advocate program was first established in 1977 by a Seattle judge who was concerned about making decisions on behalf of abused and neglected children without sufficient information to support his decisions. Out of his concern, Judge Soukup conceived of the idea to use trained advocates to speak for the children in court. The Seattle program was such a success that judges throughout the country have requested CASA organizations for their own jurisdictions.

Today, there are nearly 1000 CASA programs nationwide. Although CASA Volunteers do not get involved in proving or disproving abuse charges, their written reports to the presiding juvenile court judge provide an in-depth review of each child’s family circumstances. Their reports are expected to be independent, objective, fact-based, and thorough. The ultimate goal is to ensure that children are placed in safe and permanent homes.
CASA for Children
MISSION STATEMENT

The mission of CASA for Children is to provide trained volunteer advocates to represent the best interests of abused/neglected children who are involved in the juvenile courts.
PROGRAM GOALS/PROGRAM OBJECTIVES
· To provide independent, factual information to the court regarding abused and neglected children.

· To provide advocacy for abused and neglected children who are the subject of judicial proceedings.

· To monitor cases involving abused and neglected children until the terms of the court order have been fulfilled

· To conduct independent and objective analysis concerning abused and neglected children.

· To factually and objectively report findings and observations to the court.

· To insure representation of the child’s best interest in all judicial proceedings.

· To monitor cases following a court hearing or decision as designated by the court.
· To keep all client and court information confidential as pursuant to the Code of Virginia

SCREENING OF VOLUNTEERS

· Must be at least 21 years of age and have at least a GED or high school diploma

· Ability to communicate effectively, both orally and in writing

· Be able to relate to persons of different cultures, ethnic backgrounds and socio-economic status.

· Must possess mature judgment, a high degree of responsibility and sufficient time to assist in advocating for the best interest of child.

· Submit a written application containing information about employment, educational, volunteer background and personal experience with children
· Distribute 3 professional references for return of persons who know their abilities on a professional or volunteer basis, including employers, co-workers, educators or other professionals
· Obtain clear criminal records check from the court jurisdiction in which the

 applicant resides and works, State Criminal Records check , FBI
 Fingerprinting, Child Protective Services Central Registry, Sex Offender

 Registry, DMV Social Security number verification checks. If applicant has lived

 another state within the last five years, a Child Protective Service Central

 Registry check will also be conducted in the prior state of residence.
· Sign Conflict of Interest Policy covering any involvement of the applicant or their immediate family in any J & D Court matters in the 25th or 26th Judicial District and/or Criminal Convictions.

· Must Sign Statement of Commitment agreeing to commit to one year of service with CASA for Children.

· Participate in phone and in-person interview

· Complete pre-service training and commit to completing 12-hours of in-service training each year.

APPOINTMENT OF VOLUNTEERS

· The Judges will determine which cases shall be referred to CASA for assignment and all appointments and assignments must be made by an appropriate court order.

· Cases will be prioritized based on the highest need and appropriate volunteer availability.
· CASA Volunteers are assigned, when possible, at the earliest stages of the court proceedings.

· Volunteers shall be assigned no more than two sibling groups. If a request is made to exceed the 2 sibling group standard for a volunteer, a rationale should be submitted to and approved by the Department of Criminal Justice.

· In the event that a CASA supervisor or staff member is required to serve as an advocate, that staff member will serve no more than two children or two sibling groups. If the number is larger than two children or two sibling groups, a rationale must be submitted to and approved by DCJS.
· CASA for Children shall notify all appropriate parties and agencies involved in the case of the CASA Volunteer’s appointment.

VOLUNTEER PERFORMANCE
· Maintain complete written records about the case, appointments, interviews and information gathered about the child.
· Report any suspected or alleged incidents of child abuse or neglect to the CASA supervisor and appropriate authorities.
· Maintain contact with Advocate Manager and provide timely case updates with monthly activity reports.

· Submit timely thorough court report for all appropriate hearings.

· Interview parties involved in the case, including the child. Child is not to be questioned directly about the abuse that has occurred or any pending CPS investigations.
· Determine if a permanent plan has been created for the child, and whether appropriate services, including reasonable efforts, are being provided to the child and family.
· Assure that the child's best interests are being represented at every stage of the case, attend court hearings, and submit a written court report with recommendation that reflects the child’s best interest.
· Monitor the case by visiting the child as often as necessary to observe whether the child's essential needs are being met, and whether the court's orders are being met.
· Participate in any planning or treatment team meetings involving the child in order to keep informed of the services for the child and family and facilitate collaboration among parties while working towards a permanent plan.
· Remain actively involved in the case until formally discharged by the court or Advocate Manager.
APPROPRIATE AND INAPPROPRIATE VOLUNTEER ACTIVITIES
1. A CASA Volunteer should not become inappropriately involved in the case by providing direct service delivery, i.e. legal advice, therapeutic services, or making placement arrangements, to any party that could (a) lead to a conflict of interest or liability problems or (b) cause a child or family to become dependent on the CASA Volunteer for services which should be provided by the family, other agencies or organizations.

2. A CASA Volunteer should not be related to any parties involved in their assigned case or be employed by an agency that might result in a conflict of interest.

3. A CASA Volunteer should not give money or buy expensive gifts for the child(ren), family members and/or caregiver . If invited to a birthday party or other special occasion, a “token” gift is acceptable. A token gift is also appropriate if you plan to use it in assessing the child’s special and/or learning skills (such as a book for the child to read with you)

4. It would be inappropriate for a CASA Volunteer to accept gifts of money, goods or services for personal use in connection with their CASA work.

5. A CASA Volunteer should NEVER take a child to their own home for any reason.

6. A CASA Volunteer is not authorized by CASA for Children to transport children that CASA is serving.
7. A CASA Volunteer should never give the child any medication under any circumstances or authorize medical treatment.

8. A CASA Volunteer should be extremely cautious about aligning with a parent or other relative. The child’s best interests should always be the focus. Avoid over-involvement that may meet some of your needs, but may not be healthy for the child in the long run.

9. A CASA Volunteer should always independently verify information obtained during your case investigation. Speak with other people who have knowledge to support or deny allegations when possible.

10. A CASA Volunteer should always keep in mind their obligation to maintain confidentiality. If you are ever in doubt as to what to tell someone, call your Advocate Manager to check before you release any information.

11. A CASA Volunteer should use careful discretion before giving the child or family member their home/business telephone numbers. They should contact you through your Advocate Manager until you feel comfortable with the relationship. You can dial *67 and then the phone number if you want to block your home/business number from appearing on the receiver’s caller identification.

12. A CASA Volunteer should discuss any concerns with your Advocate Manager if you disagree with another professional on your case. Please do not discuss your concerns with family members or foster parents regarding professionals involved in the case.

13. A CASA Volunteer must maintain professionalism. Keep your appointments, return phone calls, turn in your reports in a timely manner, and dress appropriately for court and other case-related occasions. Be respectful to all parties involved in the case.

14. A CASA Volunteer should use creativity, good judgment, and concerns to advocate for the children in new and unique ways. You are here to make an independent assessment. The CASA program and the child depend upon your good judgment and your assertiveness (not aggressiveness).

15. A CASA Volunteer shall never give their court report to anyone except CASA Staff unless specifically directed to do so by your Advocate Manager.

16. A CASA Volunteer should always get a signed release of information before attempting to verify information about parties to the case (except for the CASA child).

17. When obtaining information from professionals regarding your CASA child, it will probably be necessary to show your badge and the court order appointing you as the child’s CASA Volunteer. If you experience any concerns, please contact your Advocate Manager.

18. A CASA Volunteer should remember to gather, but not disseminate information. Be guarded when discussing your case with non-professionals who may have relevant information about the case. Remain objective and listen to all parties with an open mind.

19. A CASA Volunteer should not become overly reliant on the social worker. He/she is a trained professional whose opinion carries considerable weight, but your role is to conduct an independent investigation and assessment, and to come to your own conclusions.

20. A CASA Volunteer should not take their own children, other family members or friends to appointments involving your CASA case.

21. A CASA Volunteer may not be involved in any J & DR Court matters or be present for hearings that are not directly related to their CASA training or their assigned CASA case.

REPORTING SUSPECTED CHILD ABUSE AND NEGLECT
· In the event that a CASA Volunteer becomes aware of any incident of suspected child abuse and neglect during working hours, such incident will be reported immediately to CASA Staff and the local department of social services, child protective services unit within 48 hours.

· If knowledge of suspected abuse or neglect is obtained after working hours or during weekends or holidays, the report will be made to the Child Abuse and Neglect Hotline for the Department of Social Services 1-800-552-7096 and then to CASA Staff.

SUPERVISION OF CASA VOLUNTEERS

a. CASA for Children Staff shall be easily accessible and make every effort to provide quick and thorough guidance to the CASA Volunteer when he/she is assigned to a case. CASA for Children shall employ at least 1 staff person to supervise every 30 volunteers. The 30:1 ratio is reduced according to the number of hours the volunteer supervisor may be assigned to administrative or other responsibilities.
b. CASA for Children Staff shall have regular contact with the CASA Volunteer to review progress of the case.

c. All CASA Volunteers shall take part in an annual evaluation process to review their volunteer performance. They will also be given the opportunity to participate in an online, anonymous survey in regards to their Advocate Manager, and offer suggestions to the program to improve service and support.

d. The CASA Volunteer must submit a written court report for their appointed case to their Advocate Manager prior to each court hearing.
e. The Advocate Manager is responsible for distributing the court report to the court and the court clerks are responsible for distributing the report to the appropriate attorneys.

f. If a conflict arises with the court report, the CASA Volunteer and Advocate Manager will work diligently to address any conflicts that may relate to the handling of a case, reporting of information, or the recommendations to be included in the report, and will rectify the conflict with a compromise that will not jeopardize child’s safety, the best interests of the child, or the agency’s mission.

g. If a conflict cannot be resolved informally, a formal conflict resolution should be sought.

FORMAL CONFLICT RESOLUTION

The following formal procedure is established to review, investigate and resolve all complaints concerning CASA Volunteers in order to expeditiously resolve problems pertaining to the complaint, address the issues raised by the complainant, and protect the integrity of the CASA program, its staff and volunteers.

a. A grievance form will be given to the complainant within five working days of

the complaint.

b. The complainant shall be instructed that the grievance form needs to be completed within two weeks.

c. Attached to the grievance report completed by the complainant will be the CASA Volunteer's statement and the recommendations of the Advocate Manager as to how to resolve the complaint within a limited time frame.

d. A copy of this full report is then given to the Executive Director of CASA for Children.
e. The Advocate Manager and Executive Director will review the report and approve a plan.

f. A copy of the full report will be placed in the CASA Volunteer’s permanent files and sent to the complainant.

g. If the complainant is satisfied, the strategy will be implemented.

h. If the complainant is not satisfied, and so states their issues clearly in writing, the complaint will be sent to the program's next level of authority, which would be the Board of Directors.
i. Once all strategies for resolving the complaint have been implemented, the case is considered closed and summary report is prepared for the permanent files with a copy being submitted to the Directors.

VOLUNTEER CORRECTIVE ACTION
Corrective action may be taken if the CASA Volunteer’s work is unsatisfactory. Corrective action is within the discretion of the Advocate Manager (excluding 5) and Executive Director.

1. Additional supervision

2. Reassignment

3. Retraining with possible suspension

4. Referral to another volunteer position

5. Dismissal from the CASA program

VOLUNTEER DISMISSAL
CASA Volunteers who do not adhere to the policies and procedures of the program or who fail to satisfactorily perform their volunteer assignment are subject to dismissal. Dismissal is within the discretion of the Executive Director.

Grounds for dismissal may include, but are not limited to:

· Violation of program policies and procedures, court rules or law
· Gross misconduct or insubordination
· Being under the influence of alcohol or drugs while performing volunteer

 duties
· Theft of property or misuse of program equipment or materials
· Mistreatment or inappropriate conduct toward clients, families, co-workers or
 cooperating agency personnel
· Taking action without program or court approval that endangers the child or
 is outside the role or powers of the program
· Failure to complete required initial or ongoing training
· Failure to accept assignments over a period of twelve months
· Breach of confidentiality
· Failure to satisfactorily perform assigned duties

· Conflict of interest which cannot be resolved

· Falsification of application materials or misrepresentation of facts during the

 screening process

· Falsification of any materials included in a report to the court

· Failure to report significant case information to the court
· Criminal activities
· Existence of child abuse or neglect allegations
· Initiation of ex-parte communication with the court
The CASA Volunteer shall be provided with a confidential memo identifying the reason(s) for the dismissal. At the time of dismissal, all case materials, notes and badge must be turned into the CASA office immediately.

If the case has not been terminated, the Advocate Manager shall appoint a new CASA volunteer as soon as possible, and all parties to the case and their representatives will be notified in writing or by phone.

RECORD KEEPING

The CASA office will maintain complete records regarding CASA Volunteers.

Records shall include:

1. Volunteer application

2. Emergency and Identifying contact information

3. Reference documentation

4. Documentation of records checks

5. Training Records

6. Signed Volunteer Acknowledgement Page, stating Understanding of Volunteer Job

Description and Volunteer Policies and Procedures

7. Annual performance evaluations

CASA Volunteers may review their own personnel records during normal business hours by making an appointment with their Advocate Manager. If a CASA disagrees with any information contained in the file, he or she may provide a written, corrective statement to be placed in the file.

CASA for Children Online Communication and Social Media Policy

In National CASA’s Standards for Local CASA/GAL Programs, all CASA programs are required to have and maintain a social media policy. Social media is defined as:

Forms of electronic communication (as websites for social networking and microblogging) through which users create online communities to share information, ideas, personal messages and other content (as videos) (Standards 51).

When you engage in social media and online communication, you become a public figure. As a public figure that is associated with CASA whether intentionally or unintentionally, you have a responsibility to help protect CASA and its clients. The following expectations, along with positive and negative social media examples, will guide you as you balance your roles in social media and as a CASA volunteer.

1. Value confidentiality and practice discretion. Sharing stories that illustrate the role CASA volunteers play is often a powerful way to engage the public and increase awareness of the CASA program. However, revealing confidential information is contrary to CASA’s mission of protecting the children we serve. Therefore, any identifying information should not be discussed online: names, ages, case-specific details, time-specific statements, and the sharing of photographs.

[image: image3.png]CASA

Court Appointed Special Advocates
FOR CHILDREN

2. Uphold CASA’s reputation. Identify your opinions as your own, not CASA’s – and be respectful in your opinions. Remember that anyone, including CASA staff and volunteers, may be actively reading what you publishing online.

3. Maintain professionalism with regards to CASA. Remember that CASA serves a professional role within the court systems and local community, and that professionalism is expected. As such CASA volunteers shall refrain from posting inappropriate material (including pictures, comments, and links) that reference the CASA program, whether directly or indirectly. “Inappropriate material” shall be defined as postings, depictions or descriptions of illicit substances and/or their paraphernalia, underage drinking; harassing, hostile, false, or confidential information and other acts that violate local, state, federal, or CASA program laws.

4. Share your story and experience. CASA gains exposure through the spreading of positive information. Follow the guidelines above and use common sense – social media is a powerful tool to spreading CASA’s mission and recruiting more advocates. CASA’s ability to serve children depends entirely on the trust and support of our community, and it is critical that individuals serve as beacons of CASA’s positive impact in child advocacy.

By signing this document, I ______________________, state that I have read, understand, and will abide by CASA for Children’s Online Communication and Social Media Policy.

Signed: __________________________, CASA Volunteer
Date: ________________

Signed: _______________________, Advocate Manager
Date: ________________

CASA Volunteer
Acknowledgement Sheet

I, ________________________ have read and understand the information contained in this packet. I agree to follow the information in this Handbook to the best of my ability including the Volunteer Job Description, and the Volunteer Policies and Procedures. Failure to do so could be a cause for dismissal from the CASA program. This handbook has been explained by CASA Staff.

________________________ _________________________

CASA Volunteer CASA Staff Member/Title

__________________________ ________________________

Date Date
[image: image2.jpg]"CASA

Court Appointed Special Advocates
FOR CHILDREN

CONFIDENTIALITY POLICY
It is the policy of CASA for Children that trustees, employees and volunteer advocates of CASA for Children may not disclose, divulge, or make accessible confidential information belonging to, or obtained through their affiliation with CASA for Children to any person, including relatives, friends, and business and professional associates, other than to persons who have a legitimate need for such information and to whom CASA for Children has authorized disclosure. Trustees, employees, and volunteer advocates shall use confidential information solely for the purpose of performing services as a trustee, employee, or volunteer advocate for CASA for Children. This policy is not intended to prevent disclosure where disclosure is required by law.

Trustees, employees, volunteers and contractors must exercise good judgment and care at all times to avoid unauthorized or improper disclosures of confidential information. Conversations in public places, such as restaurants, elevators, and public transportation, should be limited to matters that do not pertain to information of a sensitive or confidential nature. In addition, trustees and employees should be sensitive to the risk of inadvertent disclosure and should for example, refrain from leaving confidential information on desks or otherwise in plain view and refrain from the use of speaker phones to discuss confidential information if the conversation could be heard by unauthorized persons.

At the end of a trustee's term in office or upon the termination of an employee's, volunteer's or contractor's relationship with CASA for Children, employment, he or she shall return, at the request of CASA for Children, all documents, papers, and other materials, regardless of medium, which may contain or be derived from confidential information, in his or her possession.

Name (please print)__

Decision-making capacity (check all that apply):

Employee _______
Committee Member ______
Board Member_______ Volunteer_______

Grantor ________
Intern _____
I affirm the following:

1. I have received a copy of the Confidentiality Policy.

2. I have read and understand the policy.

3. I have agreed to comply with the policy.

4. I have agreed to maintain confidentiality regarding information I might receive regarding all activities of the local chapter of CASA.

Signature__ Date_________________
CASA for Children

Advocate Contract
I, ___________________________________, recognizing the important responsibility I am undertaking in my role as an advocate for abused and neglected children, do solemnly promise to fulfill the following pledge to the best of my ability.

MY ROLE

I acknowledge that my role is that of an Officer of the Court and impartial observer, conducting the investigation at the judge’s request. I am to function as an investigator and monitor, providing factual and accurate information to the judge. To do this, I must investigate the facts of the case, recommend a course of action to the Court, facilitate the solution of the problems and monitor progress toward established goals. I understand that I am a receiver of information, not a provider of information.

MY COMMITMENT TO CASA

I agree to the following:

· Serve at least one child until a permanent plan has been implemented, or for at least twelve (12) months.

· Devote the time necessary to provide the Court with the information necessary to make an informed decision on behalf of the child. I understand that the time required will vary depending on the complexity of the case and will include report writing, court appearances, training, consultation with the case manager, and communicating with the appropriate persons involved with the child.

· Perform a minimum of one contact per month with the child; contact the social worker, GAL, family and foster parents regularly.

· Attend court hearings and other case related meetings.

· Inform my case manager of my case activities at least monthly as well as provide a written report of my advocate hours by the 3rd of each month.

· Submit court reports which follow the CASA for Children court report format, along with the family background form (for initial court report), 15 days prior to the hearing.

· Arrange, during vacations and business related absences, to inform the Volunteer Coordinator of the current status of my case(s) so that coverage can be provided during my absence;

· Attend 12 hours of training/educational sessions each year, as required by the Department of Criminal Justice Services’ mandatory regulations;

· Maintain a high level of professionalism and show respect for all parties involved with the child;

· Restrict my activities to gathering information, reporting to the Court and monitoring the case. I will not provide direct services to the child or his/her family;

· Hold the best interest of the child as my paramount concern and not violate the trust placed in me as an advocate for children;

· Work with and respect the opinions of my peers and leave my personal prejudices out of all of my CASA-related activities.

Please review the policies listed below and initial each item indicating your receipt and understanding of such information.

____ I. Confidentiality

In the performance of my duties, I frequently handle information, which is maintained in CASA case files. This information is confidential. I have been advised, and I fully understand, that it is my responsibility not to disclose any information regarding case files except when necessary in the performance of my duties as a CASA volunteer.

____ II. Conflict of Interest

I agree not to accept any case referrals involving persons known to me or with whom I have a conflict of interest. This is to include foster parents, relatives of the child and friends of the family. I will not develop a relationship with the child or family beyond CASA regulations.

If I find that I cannot abide by the provisions of this agreement for any reason, I will resign as an advocate with the CASA for Children program. I also understand that if I fail to comply with this agreement, I may be dismissed from the CASA for Children program.

I further understand that the CASA for Children program will assist me by providing on-going training and supervision, help in evaluating my work, assistance with securing professional consultation, receive the support needed to promote appropriate interventions into the child’s situation, and help in facilitating appropriate recommendations about the child’s placement,

This agreement is entered into freely and for the purpose of providing the best possible advocacy for the children served by CASA for Children. I fully understand that failure to complete or comply with any of the above requirements may result in my termination from the program.

I acknowledge and understand that this contractual agreement may be renewed at CASA for Children’s initiative based upon advocacy performance, staff availability, and program circumstances. This contract is binding for _____months(s)/Year(s), commencing on ________________________.

Signature

Date

Witness

Date
Case Action Plan

1. Read case file front to back and contact Advocate Manager with any questions.

2. Contact CPS case worker and schedule a time to meet with them and review their case file. Take notes of past CPS involvement, names mentioned, and contact information for any family member. (If possible combine with #3 and meet with both workers at the same time)

3. Contact foster care case worker and schedule a time to meet with them and review their case file. Ask if there are any meetings scheduled and when/where family visitations are held. (If possible combine with #2 and meet with both workers at the same time)

4. Contact GAL (phone number and email address is given) and introduce yourself. Find out the best way to communicate with them and ask them if there is any information or interview you could complete for them.

5. Contact mother and schedule a time to meet with them in their home and complete court report draft section and get necessary releases signed. Let them know that this interview may take up to an hour. Remember to tell the mother that you will be making announced and unannounced visit to her home in the future.

6. Contact father and schedule a time to meet with him in their home and complete court report draft section and get necessary releases signed. Let them know that this interview may take up to an hour. Remember to tell the father that you will be making announced and unannounced visit to his home in the future.

7. Once the background information is obtained on the court report draft, email CASA staff the name of the child’s pediatrician, school name, and therapist name; if applicable. Staff will fax your court appointment with a request for information to be sent to the CASA office. Copies will be mailed to you upon receipt.

8. The next court hearing is scheduled on (Date). This will be the (What kind of hearing). We will/will not be submitting a court report to the court by (Date). Court reports will be submitted 15 days prior to the court hearing.

9. Your first monthly report is due to the office by (3rd of the next month) to include all notes, time, and mileage spent on the case for the month.

CASA Hearing Information Form
Case Name:

Date of Hearing:

Judge:

Court: ____________________________________

 (Amherst, Bedford, Campbell, Lynchburg, Nelson)

CASA Volunteer:

Hearing Type:

 (Preliminary Removal or P.O., Adjudicatory, Dispositional, FCR, Initial Permanency,

 2nd Permanency, AFCR, PO Review, Custody, Other)

Hearing Status: Held: Continued:_____ Special Notes:_____________________________

Was child removed from home?

Placement:

(Detention, Friend, Foster Care, Group Home, Hospital

 Relative, Residential Treatment, Shelter, Parent, Other)

People attending hearing: (attorney/GAL, social worker, CASA, counselor, physician, other):

Hearing Outcome: (brief explanation of court order)

__

Additional items ordered? – (Paternity Testing, Home study…)___________________________

__

FC Plan and Goal approved as submitted? Y/N
 Received copy of court order? Y/N

Next Hearing Date: ______________ TIME: _____________ Location:

Type of Hearing:

CASA to continue?

Volunteer Signature:

 Date:

CASA for Children

119 W. Frederick St.

Staunton, VA 24401

(540) 213-CASA Fax: 337-9173
CONSENT TO THE RELEASE OF CONFIDENTIAL INFORMATION

TO COURT APPOINTED SPECIAL ADVOCATE PERSONNEL

I___

(Name of patient/client)

authorize__

(Custodian of information-individual or agency)

to disclose to ___of

(Name of advocate)

CASA for Children the following information:

Assessments/evaluations; results of tests; recommended treatments;

 client’s compliance with recommendations.

For the following purposes:

To assist in preparing court reports and/or

 monitor compliance with court orders.

This consent remains in effect until termination of court proceedings including all information currently in my records and any placed on my records after the date below.

I understand that my records are protected under Federal and State confidentiality laws and regulations and cannot be disclosed without my written consent unless otherwise provided for in the laws and regulations.

I further acknowledge that the information to be released was fully explained to me and this consent is given of my own free will.

Executed this, the __________day of __________________. 20____.

 (Signature of patient/client)

Note where information accompanies this disclosure form:

This information has been disclosed to you from records protected by Federal Confidentiality rules (42 CFR Part 2). The federal rules prohibit you from making any further disclosure of this information unless further disclosure is expressly permitted by the written consent of the person to whom it pertains or as otherwise permitted by 42 CFR Part 2. A general authorization for the release of medical or other information is not sufficient for this purpose. The Federal rules restrict any use of the information to criminally investigate or prosecute any alcohol or drug abuse patient.

CASA for Children

119 W. Frederick St. • Staunton, Virginia 24401

Phone (540) 213-CASA • Fax (540) 337-9173

 Email: info@casa4children.com
Web Address: www.casa4children.com

Consent to the Release of confidential Information

1. Individual Confirming the Authorization

 Full Legal Name

 Social Security #

 Date of Birth

2. The Use and/or Disclosure Authorized

I authorize

 CASA Volunteer’s Name

to use, disclose, and/or exchange my protected information received from any state or local agency, department, authority or institution, school, physician, public or private mental health provider, hospital, current and/or previous employer, Valley Community Services Board, and court-referred programs and services. I understand that this disclosure may be verbal and/or written. I give this authorization voluntarily.

Purpose for disclosures and/or exchanges: To assist in preparing court reports and monitoring the Court Order.

In order to assist the CASA volunteer in his/her work with other agencies that may be involved with me, and to assist the Court in making decisions regarding my child’s case, I authorize the CASA volunteer and/or CASA for Children to re-disclose this information to:

____the Court
 __the G.A.L. for my child(ren)
____Dept. Of Social Services

my attorney

Other:

I also authorize the CASA volunteer and CASA for Children to release to the persons, providers, and agencies, which I have identified above, information known to the CASA volunteer about me and/or my family, which the CASA volunteer and/or CASA for Children decides will help these persons, providers, and agencies in providing services to me and my family.

I understand that my records are protected under federal and state confidentiality laws and regulations and cannot be disclosed without my written consent unless otherwise stated in the laws and regulations.

3. Ending Authorization and/or Changing Your Mind About This Information

I further acknowledge that the information to be released was fully explained to me and that this consent is given of my own free will. This consent includes information to be placed on my records after execution of this release form as well as past and current records obtained by the CASA volunteer. I also understand that I have the right to revoke this consent at any time, but that my revocation is not effective until delivered in writing to the person who is in possession of my records. The revocation would not include records or information previously disclosed. If not previously revoked, it is my understanding that this consent will expire one year from the date of signing.

 Signature

Date

Witness

Date

Print Name

Print Name of Witness

HOME VISITATION REPORT

Date of Visit: _______________________

Home Address: ______________________________________

Home Owner/Renter:__________________________________

Length of Time in Current Home: ________________________

Previous Address: _____________________________________

__

Name of Residents & their Relationship to the Child(ren)

__

__

__

__

__

Describe Exterior conditions of Home (Observe windows, siding, roof and yard: Note any Safety Hazards):___

__
__

__

__

Describe Interior Conditions of Home:

of Rooms ________

of Bedrooms ______

Observations:__

Specific Inspections Performed

1. Inspect kitchen cabinets and refrigerator for adequate food supply

Observations___

2. Conduct tour of home

Observations___

3. Conduct test for presence of water and electricity

Observations___

Additional Sensory Observation:

Auditory (Hear) __

__

Olfactory (Smell) ___

__

Other observations __

__

 Type of visit

___ Planned/Announced ___Unplanned/Unannounced

Name of CASA representative(s) performing visitation

__

__

CASA for Children
Monthly Activity Report

Hours spent on case this month: #
Miles spent on case this month: #
Please remember the following when submitting this monthly report:

1. Submit a separate monthly report for each case assignment.

2. Include activities conducted in monthly increments (1st-31st).

3. Include only case related activities such as direct casework, indirect casework (travel, waiting at court, preparing monthly report or court report, reading documents & attending meetings) & all contacts with your case supervisor. This Report is not to include the following: training/in-service activities, fundraising, committee involvement or socials.
4. Submit monthly case notes which should detail dates of activity, description, time & mileage to your Volunteer Supervisor by the 3rd with this report

Volunteer Name: Click here to enter text.
Case Name: Click here to enter text.
Reporting Month/Year: Click here to enter text.

Organize Monthly Case Notes
Insert monthly notes here; Include dates of activity, description of activity, hours spent on activity and mileage. Remember to also copy/paste emails into your notes.

Click here to enter text.
Monthly Activity with Child
Child’s Name: Click here to enter text.
Face to Face contact w/child?

☐Yes
☐No
Other Indirect contact w/child?

☐Yes
☐No
Is child currently in therapy?

☐Yes
☐No

If yes, list name of therapist/agency: Click here to enter text.
Did volunteer review psych report for child?

☐Yes
☐No
 ☐ NA
Child referred to therapy this month?

☐Yes
☐No

If yes, list name of therapist:
Review med info for child?

☐Yes
☐No
Review education info for child?

☐Yes
☐No

Was child assessed for any educational needs
☐Yes
☐No
this month? (IEP, tutoring, etc)
If so, please list details: Click here to enter text.
Check current placement of child as of the end of the month:
☐Own home

☐With Relative

☐Therapeutic Foster Home
☐Foster Home
☐Adoptive Home

☐Detention Center
☐Hospital

☐Residential Facility

☐Other:

Was there a change in the child’s placement this month?
☐Yes
☐No

If yes, list reason, date and new address: Click here to enter text.
Visitation
Did the child have visitation with the bio mother?

☐Yes
☐No
 ☐ NA
Did the child have visitation with the bio father?

☐Yes
☐No
 ☐ NA
If applicable, please provide the following information:
Where do visits take place? Click here to enter text.
What day/time do visits take place? Click here to enter text.
CPS Allegations
Any allegations of abuse/neglect made to CPS this month?

☐Yes
☐No

If yes, did CASA make the report?

☐Yes
☐No

If CASA didn’t make the report, did you support it?

☐Yes
☐No
 ☐ NA
Which children were involved in the allegations? Click here to enter text.
If a CPS complaint was filed this month, what was the nature of the alleged abuse?
 Click here to enter text.
Contact with Biological Parents
Face to Face Contact with Mother?

☐Yes
☐No
 ☐ NA
Other Indirect Contact with Mother?

☐Yes
☐No
 ☐ NA
Face to Face Contact with Father?

☐Yes
☐No
 ☐ NA
Other Indirect Contact with Father?

☐Yes
☐No
 ☐ NA
Learn of any court hearing dates this month?

☐Yes
☐No

If yes, list details: Click here to enter text.
Contact with Social Worker
Face to Face Contact with social worker?

☐Yes
☐No
 ☐ NA
Other Indirect Contact with social worker?

☐Yes
☐No
 ☐ NA
Was there a change in SW this month?

☐Yes
☐No

If yes, give name: Click here to enter text.
Contact with Child’s GAL
Face to Face Contact with GAL?

☐Yes
☐No
 ☐ NA
Other Indirect Contact with GAL?

☐Yes
☐No
 ☐ NA
Was there a change in GAL this month?

☐Yes
☐No

If yes, give name: Click here to enter text.
Was there an FPM this month?

☐Yes ☐No
If yes, did you attend?

☐Yes ☐No
If yes, what was the date? Click here to enter a date.
If no, is there an FPM scheduled? Click here to enter a date.

Was there a FAPT meeting this month?

☐Yes ☐No
If yes, did you attend?

☐Yes ☐No
If yes, what was the date? Click here to enter a date.
If no, is there a FAPT meeting scheduled? Click here to enter a date.
List any positive things that happened this month: Click here to enter text.

List any negative things that happened this month: Click here to enter text.
TIPS ON WRITING THE CASA COURT REPORT

· Give yourself plenty of time for writing the report. A good report will take several hours. If your case notes are in good order and up to date, this will speed up the process. Throughout the investigation, be thinking of what should be included in your report and mark your notes accordingly. Keep it Fact-based, Child-focused and Family-Centered.
· Write as if the person who will be reading the report knows nothing about the case. Use quotes whenever possible. When not using direct quotes, information stated in reports should be attributed to someone. For example, "Mr. Smith reported that he graduated High School in 2000."

· You are supplied with a sample CASA report format. Familiarize yourself with it and keep it at

your fingertips as you write.

· Speak of yourself in the 3rd person. For example, do not say, "I observed ... “. Instead use, "The

CASA Volunteer observed.... ". Utilize the information you have gained through your observations.

· When writing about intangible things, such as the child's emotional well-being or a caretaker's attitude, behavior, etc., use words such as "seems" or “appears." Remember your role and that you're not considered the expert and the judge may see this as presumptuous. Stay clear of value system wording, for example, the house was very dirty. Describe the conditions instead.

· If there are unsubstantiated allegations you feel are significant but cannot be proven, you may include these, but make it clear that these are allegations. Another would be to report who or what agency is investigating the allegations. Always report where the info originated from, i.e. "The Child reported ... "

· Review documents and assure that in-take and/or discharge summaries and recommendations are quoted in the report. When listing quotes, be sure to bracket them in quotation marks. Try to keep in mind the safety of the person reporting info to you -does it pose any possible risk to the child or another party? Remember to use your Advocate Manager to review other options if there is a potential risk.

· Be consistent with names and titles. Do not use names of foster families involved in the report. Simply refer to them as "Foster Mother" etc. Do not use a parent's first name, such as "Tammy" or "Robert." The court prefers the formal usage of "Mr. or Mrs.”. The child is always referred to by their first name.

· Regardless of your personal feelings (toward an abuser, for instance), stick to the facts of the case. Keep in mind the child's need for a safe, permanent home and what would ensure the physical, emotional, developmental, and medical well-being of the child. If you lose your credibility, you put your work and CASA's reputation at risk!

· Your report is important and relevant to the case. The judge, the GAL and several other people will read it and it will have your name on it!
Remember….

Don’t assume that your supervisor is more prepared to write your court report than you are.

Don’t consider a phone call to the caseworker to be sufficient information for writing the

court report

Don’t include judgmental or opinionated comments.

Don’t forget to edit. Be sure to look for any errors before submitting it to your supervisor.

Don’t try to impress the court with extraneous information or legal jargon.

Don’t feel that you must always agree with the child protection agency or other parties.

Don’t assume the reader knows the information you know.
Volunteer reminders:

Use complete sentences

Primarily use past tense

Do not use names of foster parents

Use Mrs. Ms. or Mr. for parents (not first names)

Use consistent names

Use CASA as an adjective, always followed by Noun (CASA

Volunteer, CASA Staff, CASA program instead of “CASA”, per

NCASAA policy

CASA for Children

119 W. Frederick St., Staunton, VA 24401

(540) 213-CASA Fax (540) 337-9173

Court Report for the Honorable Judge O’Donnell

of the Harrisonburg Rockingham Juvenile & Domestic Relations Court

This report is of a confidential nature for the benefit of the Court and may be distributed only to parties to the proceeding. Any person copying or distributing this report in whole or in part is in violation of 16.1-274(A) of the Virginia Code, punishable as a Class 3 misdemeanor under 16.1-309.

	Case #
	

	Type of Hearing
	

	Date of Hearing
	

	Date of Report
	

	CASA Volunteer
	

Attorneys

	GAL
	

	DSS
	

	Mother
	

	Father
	

Data on Children

	Child’s Name
	
	Child’s Name
	

	DOB
	
	DOB
	

	POB
	
	POB
	

	Race
	
	Race
	

	Gender
	
	Gender
	

	Address
	
	Address
	

Biological Parents

	Father’s Name
	
	Mother’s Name
	

	DOB
	
	DOB
	

	POB
	
	POB
	

	Race
	
	Race
	

	Address
	
	Address
	

	Phone
	
	Phone
	

CASA Volunteer’s Summary

· Conditions that led to court involvement – Begin paragraph with “Child(ren)’s first names initially came to the court’s attention on DATE due to Type of Petition”, then follow with very brief description – avoid listing details of DSS affidavits/court orders here…as they are listed in the Court Involvement History below – just focus on primary purposes behind petitions & brief results. Then end paragraph with “Additional concerns that led to court involvement include…” List concerns that have been identified that the parent(s) need to remedy in order to regain custody, for example, housing, substance abuse,…

CASA Volunteer’s Concerns/Recommendations:
· For Harrisonburg and Lexington cases only
Child’s Information
Educational History

· Address the child’s academic or educational progress, including any special needs (most recent IEP) that have been identified.
· Report the child’s attendance at school or any other educational program (Head Start, Alternative School, etc).
· Report any prior issues with attendance, discipline, grades, etc.
· If child is not in school, include information about daycare or babysitters
Medical History

· Include pertinent information regarding the child’s physical health and development.
· Include current medications and concerns prior to court involvement.
Psychological History

· Include pertinent information regarding the child’s mental health and development. Include current counselors/therapists reports.
Residential History

· Was child’s residential history significant for disruption prior to court involvement? Include how many placements the child has had since court involvement.
Relationship with Children
List # of visits observed by CASA w/ mom

List # of visits offered to mom and actual # she attended

Describe CASA Volunteer’s or Staff’s specific observations of how the child(ren) interacted toward the mom and how mom interacted with children

List # of visits observed by CASA w/ dad

List # of visits offered to dad and actual # he attended

Describe CASA Volunteer’s or Staff’s specific observations of how the child(ren) interacted toward the dad and how dad interacted with children

If age appropriate, quote child’s feelings regarding current situation & future wishes

If relevant, quote here any supervised visitation notes; include only significant positive & negative comments, using quotes.

If relevant, list # of times CASA Volunteer or Staff observed the CASA child(ren) interact with siblings and describe observations of interactions

If relevant, list # of visits observed by CASA Volunteer or Staff of CASA child(ren) w/ foster family / custodian; describe observations of how the child(ren) interacted toward the foster family / custodian, then describe CASA Volunteer’s or Staff’s specific observations of how the foster family / custodian interacted toward the child(ren)

Mother’s First and Last Name Information

Criminal History
Completed by CASA Staff

According to CASA staff's on-line search of Virginia Courts’ website (www.courts.state.va.us) on “Date”, “Name’s” criminal record was significant for findings of guilt related to:

Education History

· Graduate from high school or GED? Further education?
Employment History

· Address pertinent issues with employment; include current job.
· Does parent pay or receive child support? How much?
· Include other sources of income:
· SNAP (food stamps) - If YES, how much?

· TANF (Temporary Assistant to Needy Families) - If YES, how much?

· Child Support - If YES, how much?

· WIC (Women, Infant & Children) Yes or No

· Food Pantry - Yes or No

· Fuel/Heating Assistance – Yes or No

· Social Security benefits (self or child) – If Yes, who is the identified benefactor on the SS checks? How much is the check each month? What is the reported disability, if any?

Family History

· Include support system and significant family changes in past 5 years.
· Include history of abuse or neglect and significant childhood experiences
Marriage/Relationship History

· Include current and past relationships and include any other children.

Medical History

· Include significant medical history and current medications
Psychological History

· Include current counselors, psych evals, substance abuse services, parenting classes, drug screens….
· Quote verbatim the psychological evaluation (Diagnostic Impressions and Recommendations)
Residential History and Observations of Home

· Include history from past 5 years, if significant for change

· Include # of announced and unannounced visits to home and note any concerns
Father’s First and Last Name Information

Criminal History
Completed by CASA Staff

According to CASA staff's on-line search of Virginia Courts’ website (www.courts.state.va.us) on “Date”, “Name’s” criminal record was significant for findings of guilt related to:

Education History

· Graduate from high school or GED? Further education?
Employment History

· Address pertinent issues with employment; include current job.
· Does parent pay or receive child support? How much?
· Include other sources of income:
· SNAP (food stamps) - If YES, how much?

· TANF (Temporary Assistant to Needy Families) - If YES, how much?

· Child Support - If YES, how much?

· WIC (Women, Infant & Children) Yes or No

· Food Pantry - Yes or No

· Fuel/Heating Assistance – Yes or No

· Social Security benefits (self or child) – If Yes, who is the identified benefactor on the SS checks? How much is the check each month? What is the reported disability, if any?

Family History

· Include support system and significant family changes in past 5 years.
· Include history of abuse or neglect and significant childhood experiences
Marriage/Relationship History

· Include current and past relationships and include any other children.

Medical History

· Include significant medical history and current medications
Psychological History

· Include current counselors, psych evals, substance abuse services, parenting classes, drug screens….
· Quote verbatim the psychological evaluation (Diagnostic Impressions and Recommendations)
Residential History and Observations of Home

· Include history from past 5 years, if significant for change

· Include # of announced and unannounced visits to home and note any concerns
Court Involvement History

· Completed by Staff

CPS/Foster Care Involvement

· Completed by Staff

Persons Contacted and Their Relationship to Children

· List here each person’s name, relationship to child and/or employer & professional title. Each CASA child should be listed first, then the biological family members, then group all other similar professionals together; don’t forget to include the GAL

Child Sample, child

Mother Sample, mother

Record of CASA Volunteer’s Contacts with Children and Family

· Do not detail here the dates of contacts with various professionals. Chronologically list visits/observations. (These will include visits to parent’s residence, foster home, visitation center, group home, detention center. FAPT meetings and court hearings should be included but only if a parent or child was present. Then indicate if announced or unannounced, indicate location visited and list persons present. If observations were limited due to travel distance, conflict of schedules or lack of cooperation, list in summary form the dates of phone contacts/mailings by CASA to the each biological parent or significant other and CASA child

01/01/11 – Announced visit to Ms. Sample’s residence: Child and Ms. Sample present.

Respectfully Submitted,

Court Appointed Special Advocate

Advocate Manag
25th Judicial District Juvenile and Domestic Relations Courts
Alleghany J & DR Court

PO Box 139
266 West Main St.

Covington, VA 24426-0139

540-965-1720
Susan Hutchison, Clerk

Hon. Laura Dascher, Presiding Judge

Hon. Anita Filson, Chief Judge
Augusta County and Staunton J & DR Court

PO Box 1336
6 East Johnson St.

First Floor

Staunton, VA 24401
540-245-5306
Teresa Smith, Clerk

Hon. Anita Filson, Presiding and Chief Judge

Buena Vista J & DR Court

2039 Sycamore Ave
Buena Vista, VA 24416
540-261-8632
Ginger Webb, Clerk

Hon. Paul Tucker, Presiding Judge
Lexington/Rockbridge J & DR Court

20 South Randolph Street, Suite 201
Lexington, VA 24450
540-463-3662
Greg Hemmings, Clerk

Hon. Anita Filson, Chief Judge

Hon. Laura Dascher, Presiding Judge
Waynesboro J & DR Court

237 Market Avenue, Suite 202
Waynesboro, VA 22980-4625

540-942-6633
Donna Bosserman, Clerk

Hon. Anita Filson, Presiding and Chief Judge
25th Judicial District Juvenile and Domestic Relations Courts

Harrisonburg Rockingham J & DR Court

53 Court Square, Suite 214
Harrisonburg, VA 22801

540-564-3370
Terri Rea, Clerk

Hon. H. David O’Donnell, Judge

Hon. William Logan, Chief Judge

Department of Social Services Directory
Alleghany-Covington Department of Social Services
Suzanne Adcock, Director
110 Rosedale Ave., Suite B
Covington, VA 24426-1244
(540) 965-1780
CPS Supervisor: Jill Barnett – jill.barnett@dss.virginia.gov
Foster Care Supervisor: Kate Selman – katie.selman@dss.virginia.gov
Rockbridge-Buena Vista-Lexington Area Social Services
Meredith Downey, Director
20 E. Preston St.
Lexington, VA 24450
(540) 463-7143
CPS and Foster Care Supervisor: Brenda Perry – brenda.perry@dss.virginia.gov
Shenandoah Valley Department of Social Services (Staunton-Augusta Office)
Elizabeth Middleton, Director
68 Dick Huff Lane
P.O. Box 7
Verona, VA 24482-0007
(540) 245-5800
Shenandoah Valley Department of Social Services (Waynesboro Office)
Elizabeth Middleton, Director
1200 Shenandoah Ave.
Waynesboro, VA 22980
(540) 942-6646
CPS Supervisor: Nenita Cromer – nenita.cromer@dss.virginia.gov
Foster Care Supervisor: Stephanie Huffman – stephanie.huffman@dss.virginia.gov
Harrisonburg-Rockingham County Department of Social Services
Don Driver, Director
110 N. Mason St.
P.O. Box 809
Harrisonburg, VA 22803
(540) 574-5100
CPS Supervisor: Beth Lawler - beth.lawler@dss.virginia.gov
FC Supervisors: Nicole Zepp – nicole.zepp@dss.virginia.gov

 Dan Seifert – dan.seifert@dss.virginia.gov
Positive Example:

Had a blast yesterday with my CASA child at Pufferbellies – the toys there are so much fun!

Negative Example:

Had a blast yesterday with my 10-year-old CASA kid at Pufferbellies – he loved playing with all the toys!

Positive Example:

Being a CASA volunteer is emotionally challenging sometimes, but I’m still glad I’m able to help children! #growing

I’ve met so many awesome professionals in my time as a CASA! Child advocacy takes a village.

Negative Example:

Sometimes the judge’s decisions for cases are wack! CASA should make the decisions, not them. #disappointed

Loved working with the GAL on my recent case; let’s just hope that CPS worker quits soon! #jaded

Positive Example:

Visiting my CASA child for an afternoon of picnicking and playing soccer? Absolutely!

Negative Example:

My CASA child asked me to buy her beer- lucky girl! I wish I had someone like me when I was her age!

Positive Example:

Happy to have played a part in an awesome family reunification for my CASA kid & help them have a good future! Become a CASA – � HYPERLINK "http://www.casa4children.com" �www.casa4children.com�

CASA Superhero Run in a week??! Come support us CASA volunteers so we can help more children! http://bitly/casasuperrun

�

PAGE
 3

