

Strength *for the* Journey

2016 Annual Report

“When I first contacted CAWC I felt like I didn’t have a purpose. At first, I worked constantly with CAWC. I would meet with them twice a week and then as I got stronger, once a week. As I felt more independent I would go less and less. They would give me books to read and activities to do—things like that. They gave me the courage to continue to fight for myself and my family and everyone else who has supported me. They were just there when I needed them the most. Because of CAWC I got a degree in social work and I’m working on my master’s now. I work with families in Pilsen on the Southside of Chicago.”

– CAWC Client

Domestic Violence is Much More Than You Think

The degree of visible injury is not what defines an act as abusive. It’s the occurrence of the behavior itself and the resulting atmosphere of power and control. Abuse and battering include any and all behaviors that harm and/or result in power and control over another person. These include:

- Physical
- Emotional
- Psychological
- Economic
- Sexual Abuse
- Sexual Exploitation

Add to this, threatening behaviors that limit an individual’s personal power and/or create an atmosphere of fear and intimidation. Jealousy, controlling behavior, isolation, cruelty to children, cruelty to animals, any use of force during sex, verbal abuse, threats of aggression...it’s all domestic violence. The impact is the same.

1 IN 4

U.S. WOMEN ARE VICTIMS OF
DOMESTIC VIOLENCE

1 IN 6

U.S. WOMEN WHO HAVE
SURVIVED ATTEMPTED OR
COMPLETED SEXUAL ASSAULT

3

U.S. WOMEN MURDERED BY
THEIR PARTNERS EACH DAY

Source: National Task Force to End Sexual and Domestic Violence

You or someone you know has likely been a victim of domestic violence.

84

ILLINOIS DOMESTIC VIOLENCE-RELATED DEATHS BETWEEN JUNE 2013 AND JULY 2014

501

UNMET REQUESTS FOR HELP ON A SINGLE DAY IN 2015

58

DOMESTIC VIOLENCE-RELATED CALLS TO CHICAGO POLICE PER DAY

95%

DOMESTIC VIOLENCE VICTIM CALLS ARE MADE BY WOMEN

About Domestic Violence

Domestic violence is a serious, widespread social problem in Chicago, Illinois, and the United States.

- In the U.S., 1 in 3 women and 1 in 4 men have experienced some form of physical violence by an intimate partner.¹
- In the U.S., the majority of domestic violence is committed against females (76%) compared to males (24%).²
- In Illinois, between July 2013 and June 2014, there were 84 domestic violence-related deaths, including 15 children.³
- In Illinois, on a single day in 2015 during which a census was taken, there were 501 unmet requests for services from victims of domestic violence. Of those requests, 55% were for housing and nearly all unmet requests were related to a lack of public or private funding.⁴
- In Chicago, the police department receives an average of 58 domestic violence-related calls per day; 95% of victim calls are made by women.⁵
- Domestic victimization is correlated with a higher rate of depression and suicidal behavior.⁶
- Women who have experienced domestic violence are 80% more likely to have a stroke, 70% more likely to have heart disease, 60% more likely to have asthma and 70% more likely to drink heavily than women who have not experienced intimate partner violence.⁷
- Children exposed to violence and trauma exhibit significantly higher levels of emotional and behavioral problems than their non-exposed peers. Witnessing or experiencing violence has been linked to lower grade-point averages, more negative remarks in their cumulative records, and more reported absences from school than other students.⁸

A Quick Look *at Who We Are and What We Do*

CAWC has always realized the imperative of action, rather than debate. This mindset is apparent to anyone who fully grasps the enormity of what we have accomplished and the number of lives we have changed or possibly saved in just 40 years.

Established in 1976, CAWC is the oldest domestic violence agency in Chicago. Since that day, CAWC has continued to deliver ground-breaking services and programs in the effort to achieve our mission to end domestic violence. CAWC is proud to be:

- The FIRST organization in Chicago to establish a hotline for domestic violence victims.
- The FIRST organization in Chicago to provide a 24-hour shelter for battered women; Greenhouse Shelter remains a safe place for women and their children today.
- The FIRST organization to provide domestic violence education at Haymarket Center. Haymarket Center is the third largest center for alcohol and substance addiction in Illinois.
- One of the FIRST organizations in Chicago to provide an outreach program for survivors of domestic violence in Humboldt Park.
- One of the FIRST organizations *in the country* to institute medical-based domestic violence programming. Programming is currently established in both Stroger Hospital and Northwestern Memorial Hospital.

On Any Given Day

We provide life-changing support to women and children when they need it the most. Our staff is trained to administer comprehensive assistance through crisis intervention, danger assessment, in-depth counseling, advocacy (including legal advocacy), education, safety planning, and much more.

On any given day you will find our dedicated staff members:

- Taking in a woman and her children after a night of violence
- Counseling a woman and her child through our help lines
- Screening patients for domestic violence at Northwestern Memorial Hospital and Stroger Hospital
- Training community members
- Helping a survivor secure an order of protection
- Facilitating group and individual education activities
- Teaching life skills
- Investigating new resources
- Recruiting volunteers
- Advocating for clients
- Working with children to help break the cycle of violence in families
- Just holding someone's hand and listening

“If it hadn't been for CAWC I would have felt like there was nothing I could do. Getting that order of protection was a turning point in my life.”

– CAWC Client

39

YEARS OF SERVICES AND
SUPPORT PROVIDED BY
CAWC FOR VICTIMS OF
DOMESTIC VIOLENCE

Letter from the Executive Director and the Board President

Dear Friends,

The theme of this annual report is *Strength for the Journey*. So what exactly does that mean to CAWC? It means giving women who are physically and emotionally harmed or threatened the strength to rise; to continue pushing through when it seems like there is no way out.

Our clients often tell us that CAWC is inspirational, but what thrills Kevin and me is the lasting, transformational effect of what we do: to provide safe shelter for victims/survivors fleeing an abusive situation and help them see that a better life is within their grasp; to see sad, confused children enter our shelter, process what happened, and envision the future in a happy, supportive home. This is the transformation that breaks the cycle of violence for generations that follow.

Many people don't understand that domestic violence has a ripple effect; that it impacts families, employers, the workplace, the community, and society. CAWC disrupts that ripple through a carefully developed network of support services and by creating accountability for perpetrators, institutions, and the community.

Kevin and I are most grateful for the success of this wonderful organization and the opportunity to work with an experienced, dedicated team of helping professionals and board members that are both compassionate and passionate about transforming lives.

Also, we cannot fully express our gratitude for the support of our generous donors throughout this year. One of the events that impressed me most during this last year in particular was that on some of the coldest winter nights, while other people were at home in their warm beds, women and children in great need braved the cold and came to us for services. Because of you, we were able to open our doors and our resources to them. We will never turn our backs on individuals seeking help, but we need your continued support to do that. This has never been truer than now while government funding is severely limited.

You have already seen an alarming statistic in this report that underscores this: In Illinois, on a single representative day in 2015, there were 501 unmet requests for services from victims of domestic violence. Of those requests, 55% were for housing and nearly all unmet requests were related to a lack of public or private funding. We don't know which social service organizations had to turn away these victims, all we can say is, because of you, it wasn't us.

As you turn the pages, you will understand the meta issues and how we effectively address them. But the essential truth is that we (CAWC and you) provide women and children with strength for the journey to a healthy, productive future. Together we save lives.

With Kindest Regards,

Stephanie Love-Patterson, Executive Director

Kevin A. Krakora, Board President

Our History *and* Mission

CAWC is committed to ending domestic violence. Using a self-help, empowerment approach, we provide counseling, advocacy, education, a 24-hour hotline for people affected by domestic violence, and a shelter for women and children. We connect families to resources that offer a range of services including legal and financial.

About CAWC

In 1976, a landmark meeting was held in Chicago to address the crisis of abused women. This meeting resulted in a task force that ultimately became the Chicago Abused Women Coalition, today known as Connections for Abused Women and their Children (CAWC). We are the oldest domestic violence agency in Chicago.

Domestic violence can affect anyone at any time – there are no economic, ethnic, gender, age, education, or geographic barriers to becoming a victim. However, CAWC serves primarily women and children from Chicago's most economically depressed neighborhoods; more than 86% of the women and children seeking help from CAWC live below the federal poverty level.

Most of our clients face multiple obstacles to rebuilding their lives after experiencing domestic violence including homelessness, language barriers, insufficient education, lack of legal and financial resources, drug addiction, lack of a support network, and unemployment.

CAWC supports survivors of domestic violence and their children in overcoming these barriers by not only providing shelter, but also through direct services in counseling, life-skills training and case management. CAWC also facilitates healing and independence through substance abuse programs, job training programs, placement in affordable housing, and other resources that provide strength for the journey.

CAWC is a 501(c)3 designated nonprofit governed by a volunteer, 22-member Board of Directors. We are a member of the Illinois Coalition Against Domestic Violence, the Chicago Metropolitan Battered Women's Network and an ICDVP approved supervision, training, and CEU site.

86%

OF WOMEN
AND CHILDREN
SEEKING HELP
FROM CAWC
LIVE BELOW THE
POVERTY LINE

“We have been around for so long that people are familiar with our name. We have a great reputation and that gives us credibility.”

– Courtney Walton, Domestic Violence Counselor/Advocate at Stroger

Our Impact

“It’s not every day you see a client leave a domestic violence relationship. They can be paralyzed by the situation. When they do, it has a big impact on their lives.”

– Erika Rosen, Project Services Coordinator, Northwestern

Last year, through four programs – Greenhouse Shelter, the Hospital Crisis Intervention Project, the Humboldt Park Outreach Program, and Domestic Violence Services at Haymarket Center – CAWC empowered hundreds of women and children to regain control of their lives. We also reached 8,907 community members and healthcare practitioners through professional training, educational presentations, outreach events, and institutional advocacy efforts. All of this was made possible by donors like you. With your help and our relentless work, we improved the lives of countless people in the City of Chicago.

8,907

COMMUNITY MEMBERS
AND HEALTHCARE
PRACTITIONERS
REACHED THROUGH
CAWC PROGRAMS

Cordelia's Journey

Domestic violence can happen to anyone at anytime. I was 22, married, and with a baby when things started changing in the marriage. My husband would behave violently and I didn't know why. I finally realized that he was abusing drugs. There was physical abuse and threats; this was not the life that I wanted for me or my son.

Finally, I left home with the baby, food, and diapers, and the clothes on my back, but I had what was priceless to me – my son. It was then that my aunt connected me with CAWC.

As I went through therapy at CAWC, I learned about drugs and how they contributed to the violence. During the three months I was at the shelter, there were group sessions that helped to empower us; to revive our self-esteem and to know our value—that we are not destined for a life of verbal or physical abuse.

CAWC connected me with a legal advocate and secured an order of protection on my behalf. They accompanied me to court and provided shelter, food, and clothing—everything I needed. I had dreams for a better life, but had no idea how it was going to be possible without an income. This awesome organization and its team held my hand and showed me the way out. They were my guiding light and my strength. They became my family.

Years after I left the shelter, I ran into a former counselor from CAWC. I let her know how much the organization meant to me, how she had personally made me feel safe, and how grateful I was. In turn, she saw that not only had I survived, but I had thrived—proof that her and CAWC's work matters. When I was invited to be on the Board, I was glad to have the opportunity to give back. I am 48 now and my son is 27. For us, partly because of CAWC, this was a very happy ending.

A woman's kids are her priority. The kids are the reason women leave the abusive environment and also the reason they go back. They sacrifice for their children. We want Greenhouse Shelter to be an environment where children feel like they are on their way to a better life, rather than just wanting to go home. We want it to be a place where women feel comfortable and can plan out the rest of their lives so they do not go back. But we need money for that.

The heart of the people that work at CAWC is so important, but it is the money people donate that makes the difference. Money moves mountains. When I was getting ready to leave the shelter, I needed the down payment for an apartment and if someone hadn't donated that money, it would not have been possible. Most women go back because they don't see a way that they can provide for their family—CAWC can help, but we need money to do so!

How We Change Lives

We are not about numbers, we are about outcomes. While it is important to us that we serve as many people in abusive situations as possible, we focus on providing the kind of intensive long-term support that leads to positive outcomes. In the information that follows, there are numbers—we know the names, hard work, and successes behind those numbers.

Greenhouse Shelter

Greenhouse Shelter provides crucial safe refuge and support to help women and their children take those first brave steps toward ending abuse. Greenhouse Shelter is one of the largest shelters in the city of Chicago, providing safe refuge for women and their children 24/7/365. The shelter has 42 beds and operates at full capacity year round.

The facility provides core domestic violence services including: a 24-hour crisis line and counseling services; safe refuge; safety planning; court advocacy; individual and group counseling for women and children; life skills development; and referrals. A team of professionals work hand-in-hand with the residents to begin the healing process and create lives free from violence.

The shelter offers many unique and culturally-specific services – including the availability of multilingual services. Currently, the majority of staff speaks more than one language with fluency in English, Spanish, and French.

In fiscal year 2016, 52 women moved to permanent housing after departing from Greenhouse and 25 obtained employment while still residing at the shelter. During that time period, Greenhouse Shelter:

- Provided a total of 13,354 nights of shelter for 237 people (84 women and 153 children).
- Answered 3,950 hotline calls.
- Provided 56,105 meals to residents.

In all, 98% of the women who came through the shelter reported learning more about domestic violence as a crime and available legal options; 98% of women reported learning more about safety planning skills to keep themselves safe during future incidents of violence; and 95% of children reduced the negative impact of domestic violence in their lives.⁹

237

PEOPLE PROVIDED
WITH SHELTER

“If it wasn't for Greenhouse Shelter, I don't know where I would be with my daughters. I am thankful for all the assistance the staff has provided me with and continues to give me.”

– CAWC Client

Hospital Crisis Intervention Project (HCIP)

HCIP, housed at John H. Stroger, Jr. Hospital and Northwestern Memorial Hospital, provides direct services to adult victims of domestic violence. The goals of HCIP are:

1. To provide quality onsite crisis intervention and counseling to domestic violence victims at the moment they seek medical care.
2. To train healthcare providers to identify, assess and effectively refer victims of abuse to intervention services.
3. To improve the healthcare system's response to domestic violence victims through training, outreach, and representing client interests on public committees and task forces.

2,833

HEALTHCARE
PROVIDERS REACHED

Whether services are provided at bedside, as a follow-up to a medical visit, or through hospital personnel we have trained, HCIP services are critical to re-empowering victims. In fiscal year 2016, HCIP staff reached 2,833 healthcare providers through professional trainings and public education events. In addition, 150 patients were provided with crisis intervention, individual counseling and advocacy services.

“Developing a safety plan has been integral in my decision to leave my abusive relationship. With help of the Counselor here at HCIP Northwestern, I was able to leave the home I shared with my abusive boyfriend in a way that provided safety to me and my children.”

– CAWC Client

Children's Services

Domestic violence is especially hard on children who have witnessed the abuse. Not only is their own personal safety threatened, but this exposure affects their ability to learn, to establish relationships with others, and to cope with stress. We provide support to child victims of domestic violence through comprehensive Children's Services at our Greenhouse Shelter and Humboldt Park Outreach Program sites. The goal of Children's Services is to reduce the negative impact of domestic violence by addressing safety issues as well as emotional, psychological and behavioral consequences. Our goal is for these children to grow into emotionally healthy adults and break the cycle of violence that might otherwise persist through generations.

Humboldt Park Outreach Program (HPOP)

HPOP is a community-based counseling program for victims of domestic violence who have either left a temporary shelter and begun independent lives or who have not yet made the decision to leave their abuser. HPOP provides a full range of bilingual and bicultural (Spanish/English) core domestic violence services to survivors of domestic violence on a walk-in or appointment basis. A team of professionals provides advocacy and support services including:

- Crisis intervention
- Counseling
- Safety planning
- Information and referral
- Legal advocacy

“CAWC’s location is important—they are right in the community where they are needed the most and where people can access their services easily.”

– CAWC Client

HPOP also offers an enhanced child services component. This includes assessment, individualized treatment plans, individual therapy, and family therapy. Education about violence and abuse, as well as self-esteem building exercises strengthen each child’s coping skills.

HPOP provides individual and group counseling services to increase women’s and children’s safety and self-sufficiency with the following results:

- Nearly all HPOP clients demonstrated an increase in family functioning.
- All HPOP clients reported an increase in their knowledge of the dynamics of domestic violence.
- All children were able to name safety strategies for themselves.
- All mothers reported an increase in knowledge about the impact domestic violence has on their children.

287

PARTICIPANTS
SERVED AT HPOP
(252 ADULTS AND
35 CHILDREN)

Domestic Violence Services at Haymarket Center

Haymarket Center is an important resource for victims of domestic violence with active alcohol and chemical addictions. The objective is for clients to overcome these serious issues simultaneously. In fiscal year 2016, the CAWC counselor based at Haymarket provided on-site domestic violence group education, advocacy, life skills, and individual counseling services to 136 patients in residential, outpatient and aftercare treatment.

Through individual counseling and group education programs, CAWC's services at Haymarket increased victims' safety planning, understanding of domestic violence and their knowledge of how substance abuse factors into their relationships with their abusers. CAWC's services at Haymarket Center also include periodic domestic violence training for all Haymarket staff to ensure they are able to meet the full range of residents' psychosocial and rehabilitative needs.

136

PATIENTS PROVIDED
WITH INDIVIDUAL
COUNSELING AND
EDUCATIONAL
PROGRAM SERVICES

Outreach, Education *and* Volunteer Involvement

We need caring, committed people with special training to help the community we serve. To that end, we continually evaluate and expand our programs. For example, this past year, we identified trauma training as critical to help ensure an effective response to those in need. In addition to ongoing professional development opportunities for our staff, we coordinate a variety of external outreach efforts to raise awareness about the prevalence and impact of domestic violence, and to increase appropriate responses to survivors.

In the last year our staff:

- Conducted 40-hour domestic violence training for 29 participants, including new CAWC volunteers.
- Provided 1,643 service hours to clients through the CAWC Volunteer Program (23 volunteers and interns).
- Reached 3,727 community members through professional trainings, public education presentations and participation in community awareness/outreach events.

Financial Report

CAWC is in stable financial condition thanks to the generosity of our donors, a diversified funding base and a diligent effort to keep overhead expenses low. We maintain a 6-month cash reserve throughout the year. Our \$1 million investment fund provides income and additional liquidity. Because of our fiscal responsibility, 81 percent of our expenses are for program services. We have a diverse funding base of individuals, foundations, corporations and government grants.

643

INDIVIDUAL
DONORS

27

FOUNDATION
FUNDERS

41

CORPORATE
DONORS

6

GOVERNMENT
GRANTS

2016 Revenue: \$1,927,624

Financial stability is important to us so we maintain cash reserves equal to six months of operating expenses.

2016 Expenses: \$1,791,424

We keep our expenses low; 81% of every dollar we spend goes to program services.

2016 Statement of Financial Position *as of June 30, 2016*

	Unrestricted	Temporarily Restricted	FY16
ASSETS			
Current Assets:			
Cash & cash equivalents	\$ 1,155,356	\$ 521,091	\$ 1,676,447
Investments	916,085	15,432	931,517
Grant & contract receivable	217,806		217,806
Prepaid & deposits	4,716		4,716
Total Current Assets	\$ 2,293,963	\$ 536,523	\$ 2,830,486
Fixed Assets*	19,443		19,443
Total Assets	\$ 2,313,406	\$ 536,523	\$ 2,849,929
LIABILITIES AND NET ASSETS			
Current Liabilities:			
Accounts payable	\$ 9,610		\$ 9,610
Accrued expenses	54,820		54,820
Deferred revenue	13,514		13,514
Total Current Liabilities	\$ 77,944	\$ 0	\$ 77,944
Total Net Assets	\$ 2,235,461	\$ 536,523	\$ 2,771,984
Total Liabilities and Net Assets	\$ 2,313,405	\$ 536,523	\$ 2,849,928

* at cost net of accumulated depreciation and amortization of \$705,572.

Note: All Financial Information is Unaudited.

Your Support Means Everything

As Cordelia said, “It is the money people donate that makes the difference.” We cannot fully express our appreciation for the donation of goods and services, but the fact remains that we cannot operate without your generous financial support.

For example, it requires almost \$85 to purchase food for one day for Greenhouse Shelter or to cover the cost of counseling for a mother and child trying to create lives free from violence. Our annual Sounds of Silence Gala and other key fundraising initiatives, such as Allstate’s Purple Purse Campaign, are instrumental to our success. Visit www.cawc.org for more information on how you can contribute to CAWC throughout the year.

CAWC and those who support us believe that all people have a right to violence-free lives. We believe that all people have the right to be treated with dignity and respect. We believe that victims of abuse can regain control of their lives through appropriate support services, information and referral to community services. CAWC continues to thrive with the generous support of donors, funders and other community stakeholders like those listed on the following pages.

8,907

COMMUNITY MEMBERS
AND HEALTHCARE
PRACTITIONERS
REACHED THROUGH
CAWC PROGRAMS

Thank you for your support.

Together we give women and their children strength for the journey.

FY16 Major Donors over \$500

Individuals

Hugh and Lisa Abrams
David Balmuth
David Blasi
Ian Bobb
Martha Bongiorno
Roderick Branch
Gilson & Lione Brinks
Julie Meyer Brock
Lauren Bromley
Cindy Brown
Greg and Renee Bruning
Kevin Bruning
Beatris Burgos
Joseph and Cory Cancila
Catherine and
William Carraway
Michael Carter
Stuart Chanan
Aaron Christensen
Zachary Christensen
Renee Cohen
Kim Davis
Dennis Deer
Alfred Dinwiddie
Lisa Dinwiddie
Ada Dolph
Jon Dunham
Betty Dworkin
Tom Ehrhart

Margaret Jones and
Mike Ferro
Carla Garfinkle
Jack Gierat
Jeffrey and Jennifer Gilbert

Sarah King and
Keith Hebeisen
Teri King
Margot Klein and
Douglas Bicknese

John Marx
Elizabeth Maxeiner
Lisa Mazzullo
Matt McGrath
Jackie McLaughlin

“Creating the program at Northwestern was a huge milestone. We worked really hard to get the program in the hospital, including showing them how prevalent domestic violence is.”

– Erika Rosen, Project Services Coordinator, Northwestern

Rita Giometti
Cicely Glanton
Jeff and Deanna Goldman
Ron and Shelley Goldman
Paula Gorlitz
Michael and Claire Grady
Karen Griffin
Veena Gursahani
Linda Haynes
Keith and Jody Hebeisen
Christopher Hield
Edith Hirsch
Dan Hogan
Christina Holloway
Scott Hooper
Mary Jones

Craig and Jennifer Knapp
Gwyn Koepke
Jennifer Kraft
Kevin and Joanne Krakora
Sarah Krauszer
Nancy Kresek
John Landis and
Michelle Bernardi Landis
Sophia and Charles Love
Andrew and Janet Lubetkin
Anthony Lyczak
Geeta Malhotra
Donald Mares
Larry and Barbara Margolis
Sarah Marren
Ashley Martin
Rocco and Roxanne Martino

Julie Mehta
Laura Miller
Marjory Minieka
Judith Nelsen
James and Pamela Nugent
Michael O'Grady
Natasha Parish
Stephanie Love-Patterson
and Dr. Reginald Patterson
Jim Peters
Mary Ann Pusateri
Brian Rebel
Virgil Reid and
Ryan W. Endress
Lawrence and Karen Robins
Rebecca Rogers

Oscar Romero
 Carolyn Rosenberg
 Sheli and Burt Rosenberg
 Gary Rudenberg
 Cordelia Ryan and John Emel
 Stephen Forbes Ryder
 and Christine Ryder
 Jason Schmitt

Government and United Way

Department of Family
and Support Services –
City of Chicago
 Emergency Food and
Shelter Program –
U.S. Department of
Homeland Security

Chicago Tribune Charities
 Circle of Service Foundation
 CMGRP Inc.
 Crown Family Philanthropies
 Daubert Chemical Company
 DLA Piper US LLP
 Equity Residential
 Exelon Corporation

Northwestern University
 Olive + Duke LLC
 Polk Bros. Foundation
 S. L. Gimbel Advised Fund
 Sanctioned Few Sisters
 Seyfarth Shaw, LLP
 Shure Incorporated
 Sidley Austin LLP

*“When you walk in the shelter you feel safe. You don’t feel like people are judging you.
 When I first walked in I felt like a victim; I left feeling like a survivor.”*

– CAWC Client

Sharon Schmitt
 David Alan Schulz
 Diane Sciacca
 Laszlo Simovic
 Diljeet Singh
 Reed Smith
 Ronald Sonenthal
 Bruce Spruell
 Matthew Steinmetz
 Gail Stern
 Bruce and Anne Strohm
 Pauline Taylor
 Diane Thomas
 Stephen Thurston
 Betzy Traczek
 Tamara Turk
 Melissa and
 Myron Washington
 Robert Wicklander
 David Wise
 Lawrence Wojcik
 Josh Wolf
 Maggie Zellers and
 Larry Salus
 Gladys and Stan Zolna

Illinois Attorney General
 Illinois Coalition Against
 Domestic Violence
 Illinois Department of
 Human Services
 United Way of
 Metropolitan Chicago

Community Groups, Foundations, and Corporations

Advocate Bethany
 Community Health Fund
 Albert Pick Jr. Fund
 Allstate Foundation
 Alphawood Foundation
 Avon Foundation
 Blowitz-Ridgeway
 Foundation
 Brinks, Gilson & Lione
 Buddy’s Helpers
 Chicago Community Trust
 Chicago HOG Chapter –
 Ladies of Harley
 Chicago Spurs

Faith United Church of Christ
 Freeborn & Peters LLP
 Gap Inc.
 Gornitz Foundation Ltd.
 Greer Foundation
 Hilton Chicago
 International Women
 Associates Inc.
 Jewish Foundation of
 Metropolitan Chicago
 John Buck Company
 Kenilworth Union Church
 KMPG LLP
 Lockett & Ashford
 Magnus Charitable Trust
 Mary Lou Downs Foundation
 Michael Reese Health Trust
 Mrtek Fund – Schwab
 Charitable Fund
 New Covenant Missionary
 Baptist Church
 Nordstrom
 North Shore Exchange, NFP
 Northern Trust Company
 Northwestern Memorial
 Foundation

Siragusa Foundation
 St. Giles Family Mass
 Community
 The Chicago Community
 Foundation
 The Irving Harris Foundation
 The John R. Housby
 Foundation
 The PrivateBank
 The San Francisco
 Foundation
 TJX Foundation
 TransUnion
 United Healthcare
 Verizon
 W.P. & H.B. White Foundation
 Warady & Davis LLP
 Wells Fargo Foundation
 William J. Gasser
 Family Foundation
 Winnetka Congregational
 Church – Women’s Society
 Women in Public Finance

Due to space limitations, we are only able to list those who gave financial gifts directly to CAWC at the \$500 level and above. This list does not include 1) donors under that amount, 2) United Way supporters, 3) those who purchased tickets and auction items at our Sounds of Silence Gala, 4) Holiday Adopt a Family donors or 5) individuals, companies and groups who collected items on our Wish List. Your support is also truly appreciated. CAWC makes every attempt to list every donor accurately. We apologize for any errors or omissions and ask that you contact us with any corrections.

- 1 Black, M.C., Basile, K.C., Breiding, M.J., Smith, S.G., Walters, M.L., Merrick, M.T., Chen, J., & Stevens, M. (2011). The national intimate partner and sexual violence survey: 2010 summary report. See http://www.cdc.gov/violenceprevention/pdf/nisvs_report2010-a.pdf
- 2 U.S. Dept. of Justice: Nonfatal Domestic Violence, 2003–2012. See <http://www.bjs.gov/content/pub/pdf/ndv0312.pdf>
- 3 Illinois Coalition Against Domestic Violence (2014). FY14 domestic violence homicide report. See <http://www.ilcadv.org/HomicideReportFY14.pdf>.
- 4 Domestic Violence Counts: Census 2015 Report State Summary. See http://nnedv.org/downloads/Census/DVCounts2015/2015StateSummaries_FINAL.pdf
- 5 2013 City Of Chicago Domestic Violence Help Line Report. See http://www.cityofchicago.org/city/en/depts/fss/supp_info/2010_domestic_violencehelpline.html
- 6 U.S. Dept. of Justice: Nonfatal Domestic Violence, 2003–2012. See <http://www.bjs.gov/content/pub/pdf/ndv0312.pdf>
- 7 *Adverse Health Conditions and Health Risk Behaviors Associated with Intimate Partner Violence, Morbidity and Mortality Weekly Report*. Feb. 2008. Centers for Disease Control and Prevention. See <http://www.cdc.gov/mmwr/PDF/wk/mm5705.pdf>
- 8 Hurt, H., Malmud, E., Brodsky, N., & Giannetta, J. (2001). Exposure to Violence: Psychological and Academic Correlates in Child Witnesses. *JAMA Pediatrics*. 155(12): 1351-1356.
- 9 Improvement in children’s emotional, physical and cognitive/education areas were measured through mothers’ self-reporting, assessments, staff observations, and service plans.

Leadership

Executive Staff

Stephanie Love-Patterson,
Executive Director

Jessica Hoey, Associate Director

Beatris Burgos, Shelter Director

Board of Directors

Kevin A. Krakora, Principal,
KPMG LLP, President

Margot Klein, Attorney, Valorem Law
Group, Vice President

Maggie Zellers, Tax Partner, Deloitte
Tax LLP, Treasurer

Julie Mehta, Attorney, Allstate
Investments, Secretary

Directors

Hugh Abrams, Partner,
Sidley Austin, LLP

Bryna J. Dahlin, General Counsel,
CannaRegs, Ltd

Alfred William Dinwiddie, Senior Vice
President, Loop Capital Markets

Ada W. Dolph, Partner, Seyfarth
Shaw LLP

Jeffrey Gilbert,
Client Executive, Verizon

Christina Holloway,
President & CEO (Owner),
CMH Business Corporation

Margaret Jones, Senior Vice
President and Associate General
Counsel, Hyatt Hotel Corporation

Gwyn E. Koepke, Senior Vice
President, Institutional Sales
Manager, Northern Trust

Geeta Malhotra, Partner,
Sidley Austin LLP

Cordelia Pottinger-Walters,
Executive Assistant, Deloitte
Services LLP

Jim Ray, Vice President, Sr. Private
Client Advisor, BMO Private Bank

Virgil Reid M.D., Medical Director,
Planned Parenthood of Illinois

Oscar E. Romero, General Counsel,
Bridgestone Retail Operations,
LLC-Credit

David Schulz,
Director Technology, Etyon

Diane Sciacca, Senior Counsel,
Wells Fargo Bank, N.A

Sophia Taylor Love,
Senior Relationship Manager,
Northern Trust

Melissa Y. Washington,
VP, Corporate Affairs, Exelon
Gladys Zolna, Attorney,
Freeborn & Peters LLP

Junior Board Leadership Team

Riki Allen

Kate Camarano

Rhianna Caplice

Kristina Ehrhart

Kate Gosse

Ebonne Just

Meghan Kiesel

Sarah Krauszer

Elizabeth Maxeiner

Sarah Nemecek

Danielle Pernini

Michaela Sass

Charmain Smith

Sunny Sohoni

Ashley Thomas

Meridel Trimble

Samantha Turco

Shruti Voruganti

Witney Withers

Danielle Young

“It’s the support and advocacy that make CAWC effective—to have someone who will sit and listen to you and someone that you have that comfort level with... it was very important to me. I didn’t feel alone. I felt like I could do it.”

– CAWC Client

Connections for Abused
Women and their Children

Rebuilding Lives, Renewing Hope.

1116 N. Kedzie, 5th Floor, Chicago, IL 60651 | Phone: 773-489-9081 | Fax: 773-489-6111 | www.cawc.org

taproot
FOUNDATION