

THE ADVOCATE

Shining the light for the fight against Domestic Violence

Individually, we are one drop. Together, we are an ocean. - Ryunosuke Satoro

From the Director's Desk: Why partnership matters

Call it what you will—partnerships, collaborations, alliances, or teams. At the end of the day, we know that our success depends on working well with others. Indeed, our name itself includes the word “coalition”, which testifies to the importance of partnership. True change to reduce domestic violence will only occur when we all stand and work together.

Domestic violence is a complex problem, and it impacts almost every aspect of our society. If you “deal with people”, chances are, this is an issue that you could be dealing with. For example, it affects families, schools, and employers. It impacts the legal system, law enforcement, the health care industry, social services, homeless services,

mental health and substance abuse providers, and housing. A coordinated and comprehensive community response is not only ideal, it's truly necessary.

Towards this end, we are making ambitious plans to reach out and work more effectively with our partners at all levels this year to:

- Improve the safety of survivors and their children
- Hold perpetrators accountable
- Reduce the incidence of domestic violence
- Change the culture to reflect that domestic violence is unacceptable
- Empower survivors and their children to live violence-free lives

This issue highlights some of the many ways we are collaborating with others, and we hope you find it informative and inspiring.

If the foundation of our society is the family — whatever form that may take — and being able to have healthy, respectful relationships with others, then domestic violence represents a dangerous crack in that foundation. Ending domestic violence is a challenging, complicated, and critical undertaking. Please know how grateful we are to have **your** support. Together, we save and change lives.

In partnership,

Cristi

Volume 30, Issue 7

Winter, 2014

Cristi Lawton, Executive Director
Maria Ennis, Shelter Services Advocate
Kanesha Hall, Client Services Advocate
Evelyn Ray, Office Manager
Meg Adams, Office Assistant
Jocelyn Marshall, Volunteer Coord.
Dawn White, Intern
Fatina Peart, Intern

Board of Directors

Peaches Dodge—President
Harry Rush—Vice President
Wendy Miles—Secretary
Carol Tunstall—Treasurer
Alice Brown
Marvin Giddens
Cada Grove
Susan Simon
Kent Sudman

This newsletter was printed with support from our local United Way and a contract from the Domestic Violence Prevention & Services Grant #CVS-12-049-11 awarded by the Virginia Department of Social Services.

Coming together is a beginning, staying together is progress, and working together is success. - Henry Ford

Individual commitment to a group effort—that is what makes a team work, a company work, a society work, a civilization work. - Vince Lombardi

Alone we can do so little; together we can do so much. - Helen Keller

Thank you

We are so grateful to organizations who donated from October—February:

A & N Electrical Cooperative
Accomack County
Accomack Christian Center
Alpha Delta Kappa Sorority
Atlantic U. Methodist Church
Baysore Concrete Products
Bethel U. Methodist Women
Blarney Stone Pub
Calvary U. Methodist Women
C.D. Marsh Jewelers
Cheriton U. Methodist Church
Chincoteague Vol. Fire Dept.
Christ Episcopal Church
Club Car Café
Coldwell Banker Harbour Realty
Corner Bakery
Craddockville U. Methodist Church
DAWN

Debedeavon Garden Club
Drummond Insurance Agency
Drummondtown UMC Ellen Nock Circle
Eastern Shore Communications
Eastern Shore Landscape Management
Ed Weber Contracting
Emmanuel Episcopal Church
Eastern Shore Church Women Unite
Food Bank of the Eastern Shore
Franktown U. Methodist Church
Ginsberg, Nottingham & Mapp
Grace U. Methodist Women
Hallwood Baptist Church
Hampton Company
Holmes Presbyterian Church
Holy Trinity Episcopal Church
Hungars Church St. Martha's Guild
Hungars Episcopal Church

Hungars Parish Thrift Shop
In Tune Guitar Picks, Inc.
Island House Restaurant
Jamesville Homemakers Club
Janet's Café
Jerusalem Baptist Church
Johnson United Methodist Church
Kiwanis Club of Accomack County
Kiwanis Club of Chincoteague
Lamba Chapter, Delta Kappa Gamma
Literacy Council of the Eastern Shore
Market Street U. Methodist Church
Mary E. Wise Class
Naomi Makemie Presbyterian Church
Ocean View United Methodist Church
Onancock Building Supply
Onley Community Health Center
Onley U. Methodist Church & Busy Bee

Sunday School Class
P.W. Davis Disposal
Painter Garrison U. Methodist Church
Parksley High School Reunion Class
Pungoteague Ruritan Club
Refuge Inn
Smith Chapel U. Methodist Church
St. Cecilia's Guild
St. Peter the Apostle Catholic Church
St. Thomas UMC Missions
Suntrust United Way Campaign
Three C's Club
Tyson's Foods
U. Methodist Women Eastern Shore Dist.
VA Dept. of Criminal Justice Services
VA Dept. of Social Services
Wendy's Restaurant
Woman's Club of Accomack County
Zion Baptist Church

We provide the following services to Accomack and Northampton Counties:

- 24-Hour Hotline and Emergency Shelter
- Individual Counseling
- Safety Planning
- Crisis Intervention
- Support Groups
- Legal Advocacy and Referrals
- Prevention, Education, and Community Outreach Services

**Our services are FREE
and CONFIDENTIAL**

Korner

We are so blessed that many people and organizations support our mission and clients with in-kind donations. Although we can't list them all, please know how much we appreciate everything you donate.

Below is a picture of lovely homemade stuffed animals, blankets and books that were recently donated by Purl's Yarn Shop in Onancock.

ESCADV receives \$7,500 grant from the Avon Foundation For Women

The Avon Foundation for Women has awarded a \$7,500 one-year grant to the Eastern Shore Coalition Against Domestic Violence to provide direct services to domestic violence victims. This grant is a part of the Avon Foundation for Women *Speak Out Against Domestic Violence* program.

ESCAADV was delighted to be recipients of the grant and is honored that The Avon Foundation for Women has chosen to partner with us to provide critical resources for victims of domestic violence here on the Eastern Shore. Their support will help ensure that all victims have access to

emergency shelter, counseling, and support services that will help them to rebuild healthy lives free from violence and abuse—for themselves, their families, and future generations.

"The Avon Foundation for Women is committed to helping end the cycle of domestic violence and is proud to support The Eastern Shore Coalition Against Domestic Violence in its work to help domestic

Avon Representatives presented ESCADV's grant funds at a recent Avon sales meeting in Melfa. Pictured from left to right are Katie Maguire (Avon District Sales Manager), Peaches Dodge (Board President), Cristi Lawton (Executive Director) and Connie Martin (Avon Champion Division Manager).

violence victims in Accomack and Northampton counties," said Carol Kurzig, President, Avon Foundation for Women.

Pillow Talk—A new way to welcome clients

"You are not alone and you are strong"

"May God bless and be with you"

"You're safe now and you will make it"

These are just a few of the many inspiring and comforting words that the community is writing to clients as part of ESCADV's new "Pillow

Talk” campaign for our shelter.

New guests often arrive scared and exhausted. Supporters can help welcome them and show them they care by writing messages on their pillow cases.

While our clients often face tough days as they work to

rebuild their lives, these kind words can help bring a smile to their faces every night. When they leave the shelter, guests can take their pillow cases with them to help bolster their spirits as they begin the next chapter of their lives.

Look for a chance to add your own “Pillow Talk” message at upcoming community happenings or let us know if we can bring Pillow Talk to your next event.

Pillow Talk is sponsored by DAWN, 63 Market Street, Onancock.

Our clients are often moved to tears when they read messages on the pillow cases they receive. Pictured at left is a signed pillowcase from the Ride the Tide Event in Onancock last autumn.

NO MORE

Make the world a better place—

Zero Tolerance for Domestic Violence and Sexual Assault.

The next time you are in a room with 6 or more people, think about this:

- 1 in 6 women are survivors of sexual assault.
- 1 in 3 teens experience sexual or physical abuse or threats from a boyfriend or girlfriend in one year.
- 1 in 5 men have experienced some form of sexual victimization in their lives.
- 1 in 4 women and 1 in 6

men were sexually abused before the age of 18.

The NO MORE public service announcement campaign involves more than 50 celebrities and public figures asking bystanders to get involved when they witness or become aware of incidents of domestic abuse or sexual assault.

The NO MORE symbol, shown above, was designed to be used by anyone who wants to raise awareness of these issues. Like the pink ribbon did for breast cancer and the red ribbon did for HIV/AIDS, the

NO MORE symbol is the first unifying symbol to express support for ending domestic abuse and sexual assault. It will help raise awareness and hopes to end the stigma, shame, and silence of victims.

The symbol, when seen in color, shows a blue vanishing point. It is meant to denote the concept of zero—as in zero tolerance for domestic violence. How many ways could you use the NO MORE symbol? To download the symbol or for more information go to the website nomore.org.

ESCADV welcomes three new staff

ESCADV is excited to welcome Kanesha Hall as our new Client Services Advocate.

Kanesha is currently pursuing her Master of Science in Mental Health Counseling. She has worked for the past four years at Therapeutic Interventions, where she provided in-home mental health support counseling to children and adults. Prior to her counseling experience, Kanesha was an elementary school teacher for many years, and she grew up here

on the Shore. Kanesha brings a strong background of working effectively with children and adults, and we know her experience, skill sets, and engaging personality will be strong assets for our organization.

We're also delighted to be partnering with both Pathstone and the Eastern Shore Area Agency on Aging to employ two new part-time staff members through the Title 5 Program. The partnership enables older adults to learn valuable job skills, and for ESCADV it is a source of staffing at no cost to our agency.

Jocelyn Marshall is our first Volunteer Coordinator. She says her new position is challenging, but she enjoys working with volunteers. Jocelyn is an active member at Gaskins Chapel AME and is an advocate for disabled individuals.

Meg Adams is an Office Assistant and is active in the choir at Naomi Makemie Presbyterian Church. Meg says she looks forward to greeting clients and helping ESCADV run smoothly every day.

Client Success Story: new life, new opportunities!

ESCADV recently helped a Hispanic client obtain a VAWA (Violence Against Women Act) Visa and then assisted her to obtain permanent resident status.

With these changes, our client has been able to obtain a Driver's License, has secured employment, and is eligible to become a U.S. Citizen. She now has the tools needed to be financially independent and

plan for a better future. She says, "The reality is that if ESCADV hadn't helped me, I wouldn't be working, and I don't know what could have happened with my children. I am so grateful."

ESCADV DONORS & VOLUNTEERS

In the Spotlight

Accomack County provided funds in their FY14 Budget to help offset costs of the critical public safety services we provide to Accomack County residents.

The Debedeavon Garden Club made a donation to ESCADV at their December meeting. Pictured are Club President Elyse Koppenholfer presenting the check to ESCADV Board President Peaches Dodge.

ESCADV won 18th Place in the Hampton Roads Magazine Giving Back Awards! Thank you to everyone who voted for us! We were the only Eastern Shore-based nonprofit who made the Top 25. Pictured at the Awards Ceremony were Sue Whelan (Board Member), Cristi Lawton (Executive Director), and Nicole Ayres, Intern.

Helping Hands Needed!

Do you have some time and want to make a difference in your community? Consider volunteering with ESCADV! We offer a flexible, fun, and meaningful volunteer experience and are recruiting for the following:

Office Helpers. Help keep our office clean, sort in-kind donations, and assist with mailings and special projects.

Education Coordinator. Help us conduct trainings for students about healthy relationships. We'll provide the training and resources you need!

Other Ideas? Do you have talents or skills you'd like to share? Please let us know!

**THANK YOU
SUSAN WEIR &
MALISSA WATTERSON!**

Susan Weir has been volunteering with us for over 9 months and is a retired schoolteacher. Susan is a talented fund development assistant and has worked on many special projects to help ESCADV increase our capacity to better serve clients.

Malissa Watterson is our newest volunteer, and she works as a sportswriter for the Eastern Shore News. Malissa cheerfully assists with whatever needs to be done and is training to work more closely with clients.

Several SPECTACULAR Special Events Benefit ESCADV

A Christmas Homes Tour, a Vintage Fashion Show, a Coffee House, and a Pirate Show all provided amazing entertainment AND helped survivors of domestic violence. We are so blessed to have the support of everyone who was involved — thank you!

ESCADV was honored to be a recipient of funds from the Onancock Business and Civic Association's very popular Christmas Home Tour in December. Pictured above is our Christmas Tree and "presents" that were part of the tour.

The Town and Country Garden Group of the Woman's Club of Accomack County hosted a "Timeless" luncheon, auction, and vintage fashion show in November at Historic Kerr Place. It was a fabulously fun, successful, and unique special event.

Peaches Dodge with our special guest speaker Jennifer Corbin at Holy Trinity Episcopal's Coffee House.

Argghh Matey! Telly Cardaci's Captain Capitano's Pirate Show at the Historic Cokesbury Church was fun family entertainment for all!

ESCADV receives \$10,000 Matching Grant!

Community responds to Valentine's Day Appeal and contributes matching funds needed

Thanks so much to everyone who showed us the love by being our Valentine! 61 donors contributed just over the \$10,000 needed for ESCADV to receive \$10,000 in matching funds from the Virginia Housing Development Authority's (VHDA) golf tournament in May! Funds from the appeal and golf tournament will be used to make needed improvements at the shelter, to establish a "rainy day" fund for shelter repairs, and to improve and expand the counseling services we offer. Your love and support will help us grow to better serve survivors and their children this year. In addition, many donors also wrote a "love note" to show care and concern for our clients. The notes are prominently displayed in our lobby for all who walk through our doors to see and read.

Fiscal Year 2013 Annual Report (July 1, 2012—June 30, 2013)

FY13 Revenues

Total Revenues: \$255,662

FY13 Expenses

Total Expenses: \$204,476

FY13 Revenues and Expenses as per audit conducted by Leatherbury-Broache & Company, P.C. For a copy of the complete audit, please contact ESCADV.

Excess revenues of \$45,838 were used to pay off ESCADV's mortgages on our shelter and office.

Every effort has been made to correctly list donors, but please accept our apologies for any errors and let us know of any mistakes. We hope to include in-kind donors in future reports.

THANK YOU TO THE FOLLOWING DONORS WHO SUPPORTED ESCADV FROM JULY 1, 2012 THROUGH JUNE 30, 2013. WE ARE SO GRATEFUL FOR YOUR PARTNERSHIP!

Benefactors (\$5,000+)

Anonymous (2)
Naomi Makemie Presbyterian Church
Sultana Steering Committee
United Way of Virginia's Eastern Shore
VA Dept. of Social Services

Guardians (\$1,500 - \$4,999)

Atlantic United Methodist Church
Joanna and Rees Frescoln
Franktown United Methodist Women
Market Street United Methodist Church
Eliza McBride
Nell and George Minton
Ocean View United Methodist Church
Congressman Scott Rigell
St. Peter the Apostle Catholic Church
VA Dept. of Criminal Justice Services

Protectors (\$500 - \$1,499)

Anonymous
Assoc. Insurance Centers of VA
Wanda Balance
Blarney Stone Pub
Vickie Bradley
Don Broad
Calvary United Methodist Women
Cheriton United Methodist Church
Christ Episocapal Church
Christ UM Church Women Chincoteague
Tammy Christopher
Peaches and Eric Dodge
Eastern Shore Chamber of Commerce
Exmore Rotary Club Foundation, Inc.
Family and Children's Trust (FACT)
First Light, Inc.
Kathryn Graham
Mr. & Mrs. Cada Grove

Hungars Episcopal Church
Hungars Parish Thrift Shop
Paulette Kelley
Kiwanis Club of Accomack Cty
Kiwanis Club of Chincoteague
Wendy & Kim Miles
Mosher Physical Therapy
Judith Neely
Sarah Parker
Howard & Nancy Drew Picard
Janet & Haydon Rochester, Jr.
Shore Bank
Ronald Simko
Sorooptimist Club of Accomack
St. Helena's Guild
St. Thomas UMC Missions

Three C's Club

Two Farms

Dawn White

Dennis Yatras

Advocates (\$250—\$499)

Anthem Blue Cross Blue Shield
Claudia Bagwell
Patricia Bloxom
Eloise Buckle
Club Car Café
Craddockville U. Methodist Church
Lt. Col. Robert F. Eames
Emmanuel Episocopal Church
Shannon and Chris Gordon
Cynthia Hall
Susan Hickey
Holmes Presbyterian Church Women
Holy Trinity Episcopal Church
Jo-Ayne Kerry-Turner
Kirk Mariner
Onancock Building Supply

Harry and Carol Rush

Beth Ann Sabo

Susan Simon

Dr. & Mrs. Drury Stith

Kent Sudman

Thornton Services

Zion Baptist Church

Robert Zoller

Friends (up to \$249)

Acc. NH Pregnancy Center
Mr. & Mrs. Howard Agnew
Llewelyn Allison
Alpha Delta Kappa Sorority
A & N Electrical Cooperative
A & N Title & Settlement Co., LLC
Monica Ardolino
Julie Badger
Gay Baynes
Bayshore Concrete Products Corp.
Sandra Beerends
Carolyn Belote
William and Cynthia Bernart
Bethel United Methodist Church
Bethel United Methodist Women
Dr. & Mrs. Barrett Betz
Theresa Betz
Marie Bowling
Mr. & Mrs. Edgar Bradley
Katherine Close Brown
Geraldine Burns
T. Lee & Dawn Byrd
Henri Cadell
Dixie Childers
Mary Christenson
Amanda Mears Circle
Richard B. Clifford
Robert & Nina Close
Coastal Homes
Kelly Conklin
Craddockville UM Women
Robert & Gina Crockett
Teddie Crockett
Janet Daniels
Ms. Fred Dassler
Davis Disposal
Dennis/Ayers UMC Church
Women's Circle
Sharon Dorman
Otis and Betty Doss, Jr.
Mary Dreisbach
Drizzles, LLC
Drummondtown UMC—
Ellen Nock Circle
John & Suzanne Dukes

Nancy D. Duncan
Eastern Shore Chiropractic Clinic
Eastern Shore Church Women Unite
Eastern Shore Community College
Eastern Shore Ladies Aux. Council
Eastern Shore Landscape Management
Marilyn Eitelman
Maria Ennis
Elsie Eskridge
June Evans
Exmore Diner, Inc.
Evergreen United Methodist Church
Katherine Fiege
Dr. & Mrs. Fletcher Fosque
Stephen & Catherine Fox
Sally Anne Frailer
Franktown UMC—Tuesday Reunion Group
Franktown United Methodist Church
Cathy Fredholm
Richard & Jean Freeman
Eleanor Gordon
Grace United Methodist Women
GRC Wireless
Mr. & Mrs. George A. Greenlaw
Mrs. Billye Guy
Katherine Hall
Hall-Richardson Agency
Carolyn Harney
Heart Fund
Charlotte Heath
Sandra Hickman
Barbara Hilderson
Ronnie Holden
Holy Trinity Episcopal Church
Holy Trinity Episcopal Church Women
Jamesville Homemakers Club
Janet's Café
Rebecca Jarvis
Martha Joyal
John Humphreys
Hon. Wescott & Kate Jacob
Jean Johnson
Russell & Annie Jones
Linda Judge
Kathy Kellam
Robert Kellam
Kendall C. Bradley & Assoc., Inc.
Mr. & Mrs. Robert Kerns
Helena Killian
Dorris Kilmon
Lue Landsberger
Mr. & Mrs. Robert Leatherbury
Hon. Lynwood Lewis
Lighthouse Ministries
Laura Lucas & John Callander
Gary Macphee & Barbara Reulbach
Melody Mackin
Joyce Maher
Judy & Terry Malarkey
Diane K. Mapp
Susan Martin
Ann & Jack Mason
Rebecca McGee
Mr. & Mrs. George N. McMath
Melfa Volunteer Fire & Rescue
Pauline Millbourne
John Morgan
Nandua High School
Nandua Mini Storage
Network for Good
Anne B. Nock
Jenny & Charlie O'Neill
Onley U. Methodist Church
Painter Garrison U.M. Church
Jeff & Dorothy Papetti
Nancy Porter
Prayerful Seekers
Reva Press
Progressive Insurance
Pungoteague Ruritan Club
Polly Ransome
Red Bank Baptist Church
Emma Rolls Rhyne
Mr. & Mrs. Preston Richardson
Robinson's Family of Business
Ann Scott
Sarah Seamon
Joseph Serino
Joyce Shannahan
Maudene Sherman
Shore Entertainment
Shore Produce
Mr. & Mrs. Shultz
Smith Chapel UM Church
Ernestine Smith
John & Sharon Snead
Michelle Spangler
Gail Sparrow
Janet & Roland Stahl
St. Cecelia's Guild
Richard Sterrett
St. George's Yoga Group
Mr. & Mrs. Paul L. Strong
Suntrust UW Campaign
Tabernacle Baptist Church
Maureen Tay
Mr. & Mrs. Donald Thornton
VSDVAA
Margaret & Christopher Volk
Caramine Kellam Warepoint
Nancy Weaver
John Wescott
Bruce Whaley
Lynda Whitehead
Lynda Williamson
Woman's Club of Accomack Co.
Shirley Zamora

**Eastern Shore Coalition
Against Domestic Violence
(ESCADV)**

P.O. Box 3
Onancock, VA 23417

Phone: 757-787-1329
Toll Free: 877-787-1329
Hearing Impaired: 757-787-0928
Email: ESCADV@VERIZON.NET

We're on the web!

www.escadv.com

Non-Profit Org.

U.S. Postage

PAID

Onancock, VA

Permit No. 155

Irish Blessings to you from us!

*May the road rise to meet you.
May the wind always be at your back.
The sun shine warm on your face.
The rain fall soft on your fields.
And until we meet again,
May God hold you in the hollow of his hand.*

Parting Shot

The Nandua High School Basketball Team helped move and organize donations for ESCADV's clients. What a win-win! Pictured are team members, ESCADV staff, and ESCADV Board Member and Assistant Basketball Coach Marvin Giddens.

YES! I want to support ESCADV's work to end domestic violence
in our community.

Enclosed is my donation of \$ _____

Name:

Address:

Phone:

Email:

This gift is made in honor/memory of:

Please send an "In Honor" card to (name and address):

☐ Please contact me, I am interested in learning more and being involved.