
Eastern Shore Coalition

Against Domestic Violence

(ESCADV)

P.O. Box 3

Onancock, VA

23417

Advocacy

Phone: 757-787-1329

Toll Free: 877-787-1329

Hearing Impaired: 757-787-0928

 ¢I9 !5±h/!¢9

Eastern Shore Coalition Against Domestic Violence (ESCADV)

Shining the light against domestic & sexual violence

±ƻƭǳƳŜ опΣ LǎǎǳŜ мм

Cristi Lawton

Executive Director

Maria Alfonso

Shelter Services Advocate

Felicia Trower-Matthews
Accomack County

Client Services Advocate

Fatina Peart

Northampton County

Client Services Advocate

Kathy Custis

Volunteer, Community

Outreach & Childrenôs

Services Advocate

Michele Van Hove

Director of Operations

Board of

Directors

Peaches DodgeðPresident

Kent Sudman ðVice President

Arventa Smith ðSecretary

Carol TunstallðTreasurer

Alice Brown

Marvin Giddens

Wendy Miles

Jennifer Reason

Carol Rush

Susan Simon

Kim Whitelock

Chances are you recently

exchanged cards, chocolates,

or other signs of appreciation

with people you cared about

during the holiday in February

devoted to love: Valentineôs

Day. Love can be a loaded

topic on a lot of levels, so we

werenôt sure at first if it would

be a good newsletter theme.

In our line of work, we help

many people who have expe-

rienced tragedy in their clos-

est relationships. A lot of the

ideals associated with love

can seem lacking, or flawed,

or terribly twisted when we

consider domestic and sexual

violence.

At its best, loveôs central ten-

ets ð caring and support ð

are what we all need to sur-

vive, to grow, to heal, and to

thrive.

Caring and support are what

ESCADV provides to every per-

son in need who calls our hot-

line or walks through our doors.

It seems simple, but when

someone experiences what

might be the hardest time of

their life, having others who

care and provide support is

profound ð and can make all

the difference in the world.

Love is in the air everywhere at

ESCADV. That our organiza-

tion even exists to help others

is testament to the fact that the

community cares about survi-

vors of domestic and sexual

violence. Every donation, what-

ever or however much, shows

concern for those in need.

Our tireless volunteers come in

every week to devote their

time, energy, and efforts to

ESCADVôs cause. Thatôs love

in action. While our Advocatesô

primary concern with survivors

of domestic violence is often

physical safety and crisis inter-

vention, their compassion and

trauma-informed approach

make our clients feel they are

getting the kind of encompass-

ing support they urgently need.

It is a privilege to work in a

place where you find love ex-

pressed every single day and in

so many different ways. So,

whatôs love got to do with it?

My answer: Everything.

Please know how much we ap-

preciate and celebrate the heal-

ing power that your love pro-

vides ð not just on Valentineôs

Day, but every day, all year

long. When action meets com-

passion, lives change. Thanks

to your action and compassion

ð because you care ð the

lives of so many who come to

ESCADV for help really do

change for the better.

In love and partnership,

Cristi

²ŜΩǊŜ ƻƴ ǘƘŜ ǿŜōΗ

ǿǿǿΦŜǎŎŀŘǾΦƻǊƎ

From the Directorõs Desk: Whatõs love got to do with it?

²ƛƴǘŜǊ нлмрκ

{ǇǊƛƴƎ нлмс

¢Ƙƛǎ ƴŜǿǎƭŜǧŜǊ ǿŀǎ ǇǊƛƴǘŜŘ ǿƛǘƘ ǎǳǇǇƻǊǘ ŦǊƻƳ ŀ ŎƻƴǘǊŀŎǘ ŦǊƻƳ ǘƘŜ 5ƻƳŜǎǝŎ ±ƛƻƭŜƴŎŜ tǊŜǾŜƴǝƻƴ ϧ {ŜǊǾƛŎŜǎ DǊŀƴǘ І/±{-мр-лто-мм ŀǿŀǊŘŜŘ ōȅ

ǘƘŜ ±ƛǊƎƛƴƛŀ 5ŜǇǘΦ ƻŦ {ƻŎƛŀƭ {ŜǊǾƛŎŜǎΦ

ά[ƻǾŜέ ǳǎ ƻƴ CŀŎŜōƻƻƪΗ

ά¢ǿŜŜǘέ ǳǎ ƻƴ ¢ǿƛǧŜǊΗ ό!ŘŘ ƭƻƎƻΣ Іύ

òWhen action

meets compassion,

lives change. ó

Weõre Going Digital!

Youõll love our new e -newsletter!

Hereôs how to sign up to receive it:

We will publish a written newsletter twice a year, quarterly e-newsletters, and occasional

e-mail notices about important events and happenings. This helps us save paper and

keeps you up-to-date with what is happening at ESCADV.

Donôt miss out on the latest ð Be sure to send your e-mail address to:

SocialESCADV@gmail.com. Include your first and last name, type the word ñSubscribeò

in the message line, and weôll sign you up!

 Your support helps to heal broken hearts.
From the bottom of our hearts, thank you to our donors from Sept. to Dec. of 2015:

Accawmacke
Elementary School

Accomack County

David Adams

Charlie Addison

Judith and Mike Allen

Llewellyn Allison

Alpha Kappa Alpha
Sorority, Inc.

Anonymous

Avon Foundation

Carl & Wanda
Balance

Gay Baynes

BCD

Beaver Dam
Presbyterian Church

Wayne Bell

Belle Haven United
Methodist Church

Bethel A.M.E. Church

Bethel United
Methodist Church

Patricia Bloxom

John Boddie IV

Jack & Bonnie
Bonniwell

Michelle Bowen

Sue Bowser

Edgar Bradley

Broadwater Academy

Mary Will and
Rulayne Browning, Sr

George and Joan
Bryan

Eloise Buckle

William & Mary
Burnham

Chris Burns

Dianne Byrnes

John Callendar &
Laura Lucas

Calvary United
Methodist Church

Calvary United
Methodist Women

John & Carole
Campbell

Leigh Campbell

Marcia Carey

Coni and Bill
Chandler

Charlotte Hotel

Cheriton United
Methodist Church

Chris' Bait & Tackle

Christ Episcopal
Church

Christ United
Methodist Church
Women

Club Car Cafe, LLC

Odelle Collins

Kelly Conklin

Craddockville United
Methodist Church

Monteigne Cree

Kathleen Crockett

Fred and Ann
Dassler

Letti De Little

Roberta and David
Dean

Bob Dobbs

Peaches and Eric
Dodge

Katharine Dodge

Maureen Dooley

Downings United
Methodist Church

Drummond Insurance
Agency, Inc

Drummondtown
United Methodist
Church

John Duer III

Alfred Duncan

Eastern Shore
Chiropractic Clinic

Eastern Shore
Communications

Eastern Shore
Virginia Church
Women United

Ebenezer Baptist
Church - Deaconess
Ministry

Ed Weber
Contracting

Julie Elliot

Emmanuel Episcopal
Church

Epworth United
Methodist Church

Eunice Esposito

E.J. Evans

June Evans

Tatum Ford

Frankenbach's
Deerfield Nursey, Inc.

Franktown United
Methodist Church

Rees J. Frescoln III

Thomas and Ann
Gallivan

Karen Geiss

GFWC Woman's
Club of the Eastern
Shore

Jeanette Giddens

Barb Girali

Anne Godwin

Goodshop

Eleanor Gordon

Laura Belle Gordy

Grace United
Methodist Church

Graham & Allen
Nursery, Inc

Elta Green

Amory Greer

Emily Grey

Billye Guy

H & H Associates

Rick and Cissy Hall

Hallwood Baptist
Church WMU

George & Wilma
Heinrichs

Melinda Heleck

Phillip and Sandra
Hickman

Daniel Hillman

Bruce & Debbie
Holland

Anne Holland

Jack & Jody
Humphreys

Hungars Episcopal
Church

Hungars Parish Thrift
Shop

In Tune Guitar Picks,
Inc

Katherine Jacob

Carol Jacob

Jamesville
Homemakers Club

John W. Wescoat

James Johnson

Johnsons United
Methodist Church

John Johnston

Karen Justis

Holly Kallman

Kappa Delta Phi,
Kappa Upsilon
Chapter

Shirley Karmilovich

H.L. Kellam

Kevin & Dr. Marilyn
K. Kellam

E. Polk Kellam

Tucker Key

Kiwanis Club of
Accomack County

Elyce Koppenhofer

Adam Lattimore

Augustine Lawrence

Robert & Michelle
Leatherbury

Nancy Lewis

Bonnie Lewis

W. Revell Lewis III

Delores Lindsey

Sharon Lloyd

Lucius Kellam III

Macedonia A.M.E.
Church

Janet Maday

Maddox Family
Camping Resort

Judy & Terry
Malarkey

Diane Mapp

Eric & Kristin Marcy

Market Street United
Methodist Church

Carolyn Mayers

Eliza McBride

Nicholas McClean-
Rice and Susan
Simon

Beth McGlothlin

Mary McKenna

George N. McMath

Ginger Meisenholder

Metropolitan United
Methodist Church

Wendy and Kim Miles

Durando Miller III

Nell & George Minton

Miona Publications

Barbara Mock

Frank and Rose Moor

Sarah Morey

John Morgan

Mr. Paul's Kitchen

Mary Catherine
Mulligan

Henry and Joan
Murden

H. Spencer Murray

Naomi Makemie
Presbyterian Church

Nielsen Engineering
Services

Spencer Nottingham
Sr.

Jenny and Charlie
O'Neill

Ocean View
Methodist Church

Onley United
Methodist Women
Night Circle

Opportunity Shop
Christ United
Methodist Church

Painter Garrison
United Methodist
Church

Melanie Parker

Parksley Baptist
Church

Robin Patteson

Fatina Peart

Peebles Onley

Pep-Up, Inc.

Peggy Phillips

Howard and Nancy
Drew Picard

Betsy Pinder

Nadine Pinkham

Pungoteague Ruritan
Club

Polly Ransome

Evelyn Ray

Red Bank Baptist
Church - Frances
Jones Circle

Refuge Inn, Inc.

Karen Reid

Mary Reina

Sharon Renshaw

Emma Ralls Rhyne

Preston Richardson

Robert & Carolyn
Richardson

Robin Rinaca

May Robertson

Haydon & Janet
Rochester

Harry and Carol Rush

Marshall and Debbie
Ryon

Beth Ann Sabo

Salt Pond Golf Club

Becky Sanford

Sara Seaman

Seashore Eyecare

Joseph Serino

Duke and Joyce
Shannahan

Sharp Energy

Shelton Refrigeration,
Inc.

Justine Shields

Maria Fontes and
John Simpkins

Doretta Smith

Arventa Smith

Smith Chapel United
Methodist Church

Michelle Spangler

St Thomas United
Methodist Church

St. James Church

St. Peter the Apostle
Catholic Church

Mary Stehman

Richard and Susan
Sterrett

Sting Ray's

Carole Stowell

Paul and Virginia
Strong

Kent Sudman & Carol
Tunstall

Three C's Club

T. Maureen Toy

Sarah Trachy

Zuma Truitt

Giles Upshur, Jr.

Joseph C. Valentine

Stephen Vandenhoff

Carol Vaughn

Elizabeth Volz

Kenneth Ward

Helen & Jeff Ware

Malissa Watterson
and B. Joyce Bowen

Tom Wilkins

Barbara Willett

Barbara Williams

James Williams

John T. & Ann
Williams

Suzanne Williamson

Zion Baptist Church

Yƴƻǿ ǘƘŜ ŦŀŎǘǎΣ

ŎƘŀƴƎŜ ǘƘŜ ŎƻƴǾŜǊǎŀǝƻƴΦ

ESCADV DONORS
 In the spotlight

ESCADV Ribbon-Cutting and Grand Re-Opening

Top: Local dignitaries cut the ribbon to ESCADVôs newly repaired

office. Left to right: Onancock Town Manager, G. Cabell Lawton, IV;

Contractor, Ed Weber; Onancock Mayor, Russell Jones; ESCADV

Board President, Peaches Dodge; VA State Senator, Lynwood Lew-

is; Local artist, Mama Girl; Accomack County District 7 Supervisor,

Laura Belle Gordy; Tyson Foods Representative.

Middle: ESCADV representatives receive a check from Tyson

Foods for the officeôs new storage shed.

Bottom: ESCADV representatives with Rev. Don Broad, an original

founding Board Member and past Board President.

Avon Foundationôs Speak

Out Against Domestic Vio-

lence Grant Program award-

ed ESCADV with $20,000.

Avonôs Funds support our

emergency shelter and our

critical work with children and

teens. We extend a HUGE

thank you to Ms. Barbara

Gray, our local Avon Repre-

sentative, who helped us with

the grant.

Isnôt this a great picture?!

We want to thank Chrisô Bait

and Tackle for choosing

ESCADV as the recipient of

their annual Rockfish Riot

Fishing Tournament this

year. Several of our Board

Members attended the

barbeque celebration.

2015 was a record year for ESCADV.
Here are some major accomplishments:

¶ Hired a new, full-time Advocate for
Northampton County;

¶ Started ESCADVôs childrenôs advo-
cacy program;

¶ Conducted more outreach to and
education in local schools and the
local community at large;

¶ Provided emergency shelter and ser-
vices to more people than at any oth-
er point in our history;

¶ Added sexual assault advocacy to
our mission;

¶ Welcomed new Board members and
launched 5 strategic planning com-
mittees;

¶ Recruited new volunteers;

¶ Completed our post-crash Admin-
istration Office repairs, renovations.

It was a busy year indeed! However, the
true measure of ESCADVôs success is
the safety, support, and healing we pro-
vide to survivors and their children. We
are delighted to report the 2015 outcome
results of our work:

¶ 85% of clients report that they know
more about sexual and/or domestic
violence and its impact.

¶ 93% of clients report that they know
more about community resources.

¶ 96% of clients report that they know
more ways to plan for their safety.

¶ 97% of clients report that they feel
welcome and respected.

¶ 94% of clients report that they know
how to take their next steps.

¶ 88% of clients report that their chil-
dren are having more positive inter-
actions with others.

¶ 97% of clients report that they are
more hopeful about their lives.

We provide the following
services to Accomack
and Northampton
Counties:

¶ 24-Hour Hotline

¶ Emergency Shelter

¶ Individual Counseling

¶ Safety Planning

¶ Crisis Intervention

¶ Support Groups

¶ Legal Advocacy

¶ Referrals

¶ Case Management

¶ Childrenôs Advocacy

¶ Community Outreach

We serve men, women and
children.

 Our services are FREE
and CONFIDENTIAL.

Shelter stay is not required
to access ESCADV services.

February is Teen Dating Violence Awareness
Month, a national effort to raise awareness
about abuse in teen and 20-something rela-
tionships, and to promote programs that pre-
vent it during February and throughout the
year.

Dating violence is more common than you

think. One in three teens in the U.S. experi-

ences physical, sexual, or emo-

tional abuse by someone they

are in a relationship with before

they become adults.

ñLove = Setting Boundaries,ò is

the theme for this yearôs Teen

Domestic Violence Month, be-

cause boundaries are a part of

every healthy relationship.

ESCADV staff presented information during

the month to teens at Arcadia, Chincoteague,

Nandua, and Northampton High Schools and

Broadwater Academy. Interactive presenta-

tions with teens included a video discussion

and games.

ESCADV Advocate Kathy Custis worked with

ESCADV volunteer Malissa Watterson to de-

sign the sessions, which were extremely well

received by students and teachers alike. Kathy

says, ñOur presentations engaged hundreds of

local high school students. You could see

through their discussions that teen dating

violence is an issue. They had a lot of good

questions, and some students requested

additional assistance afterwards.ò

In addition to the outreach in

schools, teens also recorded public

service announcements that were

aired on WESR radio during the

month. Outreach and early educa-

tion to teens is a critical part of our

work to increase awareness and

decrease the risk of victimization.

(

Hotline callers provided

with crisis intervention

and counseling support:

194

Total people sheltered due
to domestic and/or sexual
violence: 168
Adults: 85
Children: 83
Total nights of safe

shelter provided: 5,747

Total people sheltered for
other reasons: 57
Adults: 31
Children: 26
Total nights of safe

shelter provided: 1,997

Adult Advocacy Services:

123 adults provided 1,422

hours of service

Childrenôs Advocacy

Services: 71 children

provided 897 hours of

service

Community Education and

Engagement Activities:

107

Shelter Length of Stay:

1 day to 1 week: 33

Over 1 week to 30 days: 43

Over 30 days to 90 days: 24

Over 90 days: 11

Total Exiting Shelter: 111

Exit Plans from Shelter:

Entered another shelter: 12

Home, abuser not present: 3

Home, abuser present: 5

Residence of non-offending
friend or relative: 30

Self-supported housing: 36

Other: 13

Unknown: 12

How could you help ESCADV

and survivors of domestic and

sexual violence on the Eastern

Shore?

Give your time and talents ð

Volunteer with us! We offer a

wide variety of short and long-

term opportunities to get in-

volved. We have a fun, flexible,

and rewarding work environ-

ment where you can put your

energy and interests to work

helping others. Contact Kathy

Custis at kcustis@escadv.org to

learn more.

Donate itemsð We always

need paper products, cleaning

supplies, and nonperishable

food items. Contact Maria Al-

fonso at malfonso@escadv.org

to learn more.

9ƴŎƭƻǎŜŘ ƛǎ Ƴȅ Řƻƴŀǝƻƴ ƻŦΥ Ϸψψψψψψψψ

bŀƳŜΥ !ŘŘǊŜǎǎΥ

tƘƻƴŜΥ 9ƳŀƛƭΥ

¢Ƙƛǎ ƎƛƊ ƛǎ ƳŀŘŜ ƛƴ ƘƻƴƻǊκƳŜƳƻǊȅ ƻŦΥ

tƭŜŀǎŜ ǎŜƴŘ ŀƴ άƛƴ ƘƻƴƻǊέ ŎŀǊŘ ǘƻ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ŀŘŘǊŜǎǎΥ

ό¢ƻ ƳŀƪŜ ŀ ƎƛƊ ƻƴƭƛƴŜΣ ǇƭŜŀǎŜ Ǝƻ ǘƻΥ ǿǿǿΦŜǎŎŀŘǾΦƻǊƎύ

L ǿƛǎƘ ǘƻ ƳŀƪŜ ǘƘƛǎ ƎƛƊ ŀƴƻƴȅƳƻǳǎƭȅΦ

tƭŜŀǎŜ ŎƻƴǘŀŎǘ ƳŜΦ L ŀƳ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ƭŜŀǊƴƛƴƎ ƳƻǊŜ ŀƴŘ ōŜƛƴƎ ƛƴǾƻƭǾŜŘ ƛƴ ƻǘƘŜǊ ǿŀȅǎΦ

tƭŜŀǎŜ ŜƳŀƛƭ ƳŜ ȅƻǳǊ ƴŜǿǎƭŜǧŜǊ ƛƴ ǘƘŜ ŦǳǘǳǊŜΦ

9{/!5± ƛǎ ŀ ƴƻƴǇǊƻŬǘ ƻǊƎŀƴƛȊŀǝƻƴ ŀƴŘ ȅƻǳǊ Řƻƴŀǝƻƴ ƛǎ ǘŀȄ ŘŜŘǳŎǝōƭŜΦ

Compassion & Care:

Summary of ESCADVôs work

from Jan. 1 - Dec. 31, 2015

ESCADV provides shelter, resources and

hope to record numbers in 2015

ESCADV offers every client an

anonymous ñcustomer satisfactionò

survey. Here is a small sample of

what our clients told us in 2015:

What do you think you would have

done if the shelter did not exist?

ñProbably be killed.ò

ñStayed with the abuser.ò

ñI donôt know what I would have done

other than take my own life to make it

all stop!ò

ñKeep being abused.ò

ñI would have had to sleep in the car

with my two boys.ò

ñI actually donôt know what I wouldôve

done. Thatôs why Iôm appreciative.ò

ñI would have nowhere or no one

to turn to.ò

Please describe your experiences at

the shelter.

ñThey made me feel like anything is

possible.ò

ñVery helpful, respectful, and compas-

sionate. Easy to talk to and very sup-

portive.ò

ñFeeling safe again.ò

ñTheir door is always open!!ò

ñThey help you to succeed and feel

good.ò

ñHelped me not to be ashamed of my

situation.ò

ñI love the help they are giving me and

I strongly believe they do their best to

get me where I want to be.ò

ñI met decent people who helped me in

any way possible.ò

ñI made friends.ò

ñI had someone to talk to about what is

going on.ò

ESCADV engages teens at local high schools

during Teen Dating Violence Awareness Month

¸ƻǳǊ ƎƛƊ ǇǊƻǾƛŘŜǎ ƭƻǾŜ ŀƴŘ ǎǳǇǇƻǊǘ ŀƭƭ ȅŜŀǊ ǊƻǳƴŘ ǘƻ ŘƻƳŜǎǝŎ ŀƴŘ ǎŜȄǳŀƭ
ǾƛƻƭŜƴŎŜ ǎǳǊǾƛǾƻǊǎΦ LŦ ȅƻǳ ŘƻƴŀǘŜŘ ǊŜŎŜƴǘƭȅΣ ǘƘŀƴƪǎ ŀƎŀƛƴ τ ȅƻǳǊ ƎŜƴŜǊƻǎƛǘȅ
ǇǊƻǾƛŘŜǎ ƘƻǇŜ ŀƴŘ ƘŜƭǇ ǘƻ ƘŜŀƭ ƘŜŀǊǘǎΗ

Local high schools ñRock Their Purpleò to show support for
healthy relationships

ESCADV advocates and volunteers

staffed tables at each game, provid-

ing helpful information and awarding

raffle prizes to participants.

Thanks to the generous spon-

sorship of our local sponsors,

Walmart and Rotary Clubs,

and to leadership at Arcadia,

Northampton, Broadwater

Academy, Nandua, and

Chincoteague High Schools, students

learned more facts about the issue of

domestic violence, how to lead safer

lives, and find help for those that

need it. Rock the Purple!!

ESCADVôs first ever Rock Your Purple

public awareness event was a rousing

success! Five local high schools partici-

pated in activities in October, Domestic

Violence Awareness Month.

At homecoming games, foot-

ball players wore purple socks,

the national color for domestic

violence awareness; cheer-

leaders wore purple ribbons;

and spectators sported ñRock

the Purpleò to show their support.

Students learned about healthy relation-

ships, and ESCADV provided announce-

ments during the week before the game.

ESCADV community highlights during Domestic Violence

Awareness Month!

We are encouraging all

of our supporters to mark

May 3 on their calendars

this year. This day is a

24-hour fundraising event

for 200 local nonprofits,

including us! This is the

first year ESCADV is

participating and we are

counting on all of our

supporters to make this

debut successful. For

more information on Give

Local 757, please email

socialescadv@gmail.com.

We want to keep you in

the loop about contest

prizes we will be aiming

for on May 3. Contests

are chances for us to win

more money. We can

only win prizes if

donations are made

online at givelocal757.org.

To learn more about Give

Local 757, visit our

Facebook page. We want

to give a big thanks to all

of our past donors and

we hope you will join us

in this new online

fundraising movement!
Left to Right/Top to Bottom: Arcadia High School cheerleaders wear purple ribbons;
Broadwater Academy football team members wear purple socks at Homecoming;
Nandua High School players wear purple socks; Arcadia High School players show
their purple socks support; ESCADV staff and volunteers at an information table dur-
ing a football game.

In addition to attending 5 local high school football games in October, check out

some of the other places we visited in October to talk with people in the commu-

nity about domestic violence awareness and prevention:

Effective Financial Stewardship: Whatôs not to love?

While the ins and outs of effective financial accountability might not make everyoneôs

heart go pitter-patter, it is near and dear to our hearts here at ESCADV. Our financial

management committee meets monthly, and in the past year updated our financial pol-

icies and procedures, developed new gift acceptance policies, streamlined accounts

payable and receivable to be more efficient, updated our fundraising and accounting

software systems and associated reports, and oversaw important checks and balanc-

es. Weôre happy to report our Fiscal Year 2015 audit was recently completed with no

negative findings and high praises from our independent auditor, Leatherbury-Broache.

In just four years, we have doubled our revenues from $198,290 (FY2011) to $446,691

(FY2015) Below is a summary:

SAVE THE DATE!!!

²Ŝ ƎŀǾŜ ǘƘŜ о/Ωǎ /ƭǳō ƛƴ /ƘƛƴŎƻǘŜŀƎǳŜ
ŀƴ ǳǇŘŀǘŜ ŀōƻǳǘ ƻǳǊ ǿƻǊƪΦ ¢ƘŜ о/Ωǎ
ǇǊƻǾƛŘŜ ǎƘŜƭǘŜǊ ǎǳǇǇƻǊǘ ŜǾŜǊȅ ǎƛƴƎƭŜ
ƳƻƴǘƘΗ tƛŎǘǳǊŜŘ ŀōƻǾŜ ƛǎ ƻǳǊ {ƘŜƭǘŜǊ
{ŜǊǾƛŎŜǎ !ŘǾƻŎŀǘŜΣ aŀǊƛŀ !ƭŦƻƴǎƻΣ ǿƛǘƘ
/ƭǳō aŜƳōŜǊΣ aŀǊȅ !ǳŘŜǘΦ

²Ŝ ƘŀŘ ŀ ƎǊŜŀǘ ǝƳŜ ǿƛǘƘ ǘƘŜ !ŎŎŀǿπ
ƳŀŎƪŜ 9ƭŜƳŜƴǘŀǊȅ {ŎƘƻƻƭΩǎ .Ŝǘŀ /ƭǳōΦ
²Ŝ ǘŀƭƪŜŘ ŀōƻǳǘ ƘŜŀƭǘƘȅ ǊŜƭŀǝƻƴǎƘƛǇǎΣ
ŀƴŘ ǎǘǳŘŜƴǘǎ ǇŀǊǝŎƛǇŀǘŜŘ ƛƴ ƻǳǊ άtƛƭƭƻǿ
¢ŀƭƪέ ŎŀƳǇŀƛƎƴΦ ¢ƘŜ .Ŝǘŀ /ƭǳō ŀƭǎƻ ƘŜƭŘ
ŀ Řƻƴŀǝƻƴ ŘǊƛǾŜ ŦƻǊ ƻǳǊ ǎƘŜƭǘŜǊΗ

C¸нлмр wŜǾŜƴǳŜǎ C¸нлмр 9ȄǇŜƴǎŜǎ

²Ŝ ƭƻǾŜ ǘƘƛǎ ǇƛƭƭƻǿŎŀǎŜ ǘƘŀǘ ǎǘǳŘŜƴǘǎ ŀǘ
YƛǇǘƻǇŜƪŜ 9ƭŜƳŜƴǘŀǊȅ {ŎƘƻƻƭ ŘŜŎƻǊŀǘŜŘ
ŀǎ ǇŀǊǘ ƻŦ ŀ ǇǊŜǎŜƴǘŀǝƻƴ ǿŜ ŘƛŘ ǘƻ ǘƘŜ
t¢! ŘǳǊƛƴƎ .ŀŎƪ ǘƻ {ŎƘƻƻƭ bƛƎƘǘΦ

9{/!5± ǇŀǊǘƴŜǊŜŘ ǿƛǘƘ ǘƘŜ ²ŀƭƭƻǇǎ
CƭƛƎƘǘ CŀŎƛƭƛǘȅ ǘƻ ǇǊŜǎŜƴǘ ƛƴŦƻǊƳŀǝƻƴ ǘƻ
ǘƘŜƛǊ ŜƳǇƭƻȅŜŜǎΦ

Melanie Parkerðorganized an

amazing Christmas toy and do-

nation drive. She and everyone

who donated helped make it a

very Merry Christmas for our resi-

dents!

Mary KayðMary Reina and her

associates donated cosmetics,

toys and presents for lots of holi-

day cheer.

Montaigne Creeðgave the gift

of new sheets and comforter sets

for our shelter.

There just isnôt enough space to

thank everyone who made the

holidays brighter for our shelter

residents, but please know how

much we appreciate all you do!

Our donors

were so sweet

to our shelter

residents over

the holidays:

