

Outstanding Administrative Staff Award

Nelson Sanchez, Assistant regional Administrator

Lancaster West Office

Mr. Nelson Sanchez is a dedicated and hardworking Assistant Regional Administrator in the Lancaster West office. Mr. Sanchez is known for his vast knowledge of DCFS policy that he translates into delivering quality services. He is a skilled leader who understands the strengths and weaknesses of every individual under his guidance. Through goal setting and tutelage, he encourages all staff to provide the highest quality of service to our families. He is a team player who facilitates teamwork and trust among all his staff. He communicates patience and understanding and has an open door policy and is always willing to discuss any situation that arises.

When Mr. Sanchez saw that the department’s Voluntary Family Maintenance/Reunification cases were not receiving immediate stabilizing resources he created the Voluntary Stabilization Worker unit to fulfill this need. Now cases coming directly from Emergency Response are connected faster with stabilizing community resources. This unit has been successful in stabilizing 90 families in the last 6 months. With Mr. Sanchez’s continued guidance, support and belief in providing quality services, community resources are now within immediate reach for the VFM/R families. With this visionary concept Mr. Sanchez has given the Lancaster office a new face within the community.

Mr. Sanchez is a very deserving recipient of the June 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Administrative Staff.

Outstanding Direct Service Staff Award

Nilaja Bush, Children’s Social Worker III
Compton Office

Nilaja Bush has been an extremely committed Children’s Social Worker for the past 10 years. Ms. Bush is currently working in the Compton Special Project. She is patient, encouraging, positive, and supportive to all her clients. She is especially good at working with teenagers. This is the age group that often exhibits many problems but none are ever too difficult for Ms. Bush to handle. She is extremely compassionate and she takes special interest in these teenagers. Ms. Bush strives for nothing less then the best for all of her clients. If this means she must take personal steps towards this goal she will do so without hesitation.

Mrs. Bush finds working with teens very rewarding. Recently Ms. Bush was asked by a former teen client, who now works for DCFS, to be her mentor. She was honored to be able to accept such an invitation.

Ms. Bush is always looking for ways to help her teens. She is an alumni of Zeta Phi Beta, a sorority that provide scholarships to youth for college. Ms. Bush makes sure every year that there are copies of the applications from her sorority available for all the teenagers in the Compton Special Project.

Ms. Bush is an exemplary Children’s Social Worker and very deserving of the June 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Direct Service Staff.
Outstanding Support Service Staff Award

Deborah Perez, Adoption Assistant

Adoption and Permanency Resource Division, Pasadena Office

With great sadness this award is being given posthumously to Ms. Deborah Perez who passed away on May 25, 2007.

Ms. Perez worked with DCFS for over 7 years, primarily with the Adoption and Permanency Resources Division. For the last 3 years, Ms. Perez had been an integral part of the Placement and Recruitment Units as an Adoptions Assistant. Her main responsibility was as the primary support staff member for the Wednesday’s Child Program.

The Wednesday’s Child program is a nationally recognized program that is funded by the Freddie Mac Foundation. The program provides a unique opportunity for foster children in need of permanent homes through adoption to be featured on our local Fox Channel 11 News on a weekly basis. People who are interested in providing permanent loving homes to the children then contact DCFS. For many people who know very little about the adoption process, Ms. Perez was the first person that they would talk to in expressing their interest in pursuing adoption. Her calm demeanor and professionalism started many on the path to adopting a child, especially those featured on Wednesday’s Child program.

To say that Ms. Perez was the backbone of the Wednesday’s child program would be an understatement. She reflected the very ideal of the department’s goal to reduce timelines to permanency. She set the example for others through a strong and consistent work ethic, compassion for the children who were in the system, and willingness to do whatever it took to provide the quality services that for some would lead to a permanent home.

Ms. Perez always took the time to assist others, not only those in the community, but also her colleagues in the Division. She believed that everyone should be treated as she would treat her own family members - with respect, caring, and kindness. Her last major work effort was to ensure that the Wednesday’s Child Reunion event on April 29, 2007 was successful and organized. Without her effort and personal touch, the Reunion could not have brought together nearly 400 individuals, including children who have been featured through Wednesday’s Child and families that adopted children through the program from more than 5 years ago.

Ms. Deborah Perez was the ideal role model of a person who was committed to providing quality services. The lives of many people were touched directly or indirectly by Ms. Perez, and all, especially former and current foster children have greatly benefited. She is very deserving of the June 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Support Service Staff.

CONGRATULATIONS

DCFS ALL STARS

DIRECTOR’S EMPLOYEE RECOGNITION AWARD RECIPIENTS

June 2007

An Outstanding Colleague

Of Yours Could Be the Next Winner.

NOMINATE Someone NOW!

(Insert link to nomination form)

