[bookmark: _GoBack]Linking Child Focused Approaches to Preventing Sexual and Domestic Violence

Ashley: Hello! We will begin at the top of the hour.

Ashley: Slides can be downloaded under "materials" at - http://www.preventconnect.org/2015/05/linking/

Kay: thanks

Ashley: Please introduce yourself. Where are you calling from and what is the weather like?

Ashley: I'm in Pasadena, CA. It's very overcast!

Bryan: Nantucket, MA, 70 and sunny

Scott: Jacksonville, FL. It's humid and sunny!

Bryan: I'm the CWV counselor at A Safe Place in Nantucket

Kay: Colville, WA. 50 miles south of Canadian border. 91 today!

Amy: Hampton VA sunny and very hot and humid 90

Kelly: Kelly & Pat Rushton from Wilkes-Barre, PA, sunny and warm!

Jessica: I'm in Burlington, VT and it is a beautiful sunny day.

Annie: gloomy in Long Beach, CA

Kelsey: Columbus, OH. 90 and sunny!

Joanna: San Jose, CA, 73 sunny with a bit of fog

Theresa: I am in Cincinnati, Ohio. It is hot & sunny.

Holly: Holly Peifer. I'm in DeKalb, IL (about 55 miles west of Chicago). Very overcast and about 80 degrees.

Meg: Meg, Oregon - 70 and sunny

Danielle: Lumberton, NCITS HOT 91

Laura: Seattle, WA. Clear skies and sunshine!

Susan: Silver City, N.M.

Connie: I am in Lexington Kentucky. It is very hot and muggy.

Carol: Carol, Ogallala NE

Arielle: Im in Plattsburgh NY, very close to escapees.....

Meredith: I am in Raleigh, NC and it is partly cloudy and about 94 degrees and humid.

Lisa: nyc

Sarah: Sarah, Houston TX 95 and sunny

Susan: Silver City, NM

Erin: Erin. Asheville, NC. Sunny 82 degrees and slightly cloudy!

Pamela: Pamela Hope Palatka Florida, sunny

Bryan: thank you

Teri: Las Vegas, NV--and we are hot and muggy :)

Suzanne: Suzanne: Reno, NV...high 85

Jessica : Cloudy in Michigan

Sheri: Washington DC, HOT and Sunny

Deena: Sacramento, CA. Pleasantly warm!

Jamie: Atlana, GA. It's cloudy and humid here.

Jane: Jane: Prince George County Virginia hot and sunny

Arielle: 70 with chance of convicts....

Brittany: Marshall MN. It's 64 and cloudy here

Kate: New Kent, VA, hot and hazy

Linda: Kentucky is hot today 88

Jessica C: Woodstock, IL. Overcast and 70s :(

Shola: Shola, Raleigh, NC...nice and hot

Katie: Katie, Indianapolis IN. Sunny, high of 90 degrees

Ashlee: Ashlee - Sunny Colorado!

Mackenzie: From Chicago, IL cloudy but warm!

Lashannon: Lashannon, MS

Lizette: Lizette, Sharon, PA, HUMID!

Debbie: Debbie Las Vegas NV

Kathleen: Kathy Vermont Sunny & 82!!

Ana: Ana Monarch Services, Watsonville Ca

Larry: Larry Albuquerque NM 80's

Catherine: Catherie - Vancouver, WA. Sunny and warm.

Angela: Maggie Rice: Steamboat Springs, CO cool and rainy 61

Elise: Elise, Red Deer Alberta - Warm, Sunny and beautiful :)

Linda: Linda, Kelseyville, CA very warm 96

Ashley: http://www.preventconnect.org/2015/05/linking/

Stephanie: Stephanie, Lake County, CA

Stephanie: hot and humid

Jacquolyn: Your voice is cutting in and out

Stephanie: feels like Tennessee!

Erin: Can't see the questions :(

Ellen: yes

Paula: Screen is blank

Jane: cant see anything

Larry: Cant see question?

Brittany: cant see the question

Makayla: I cannot see questions either. Just a blank screen

Carol: No poll?

Sandy: i cant see the questions

Shelley: I cannot see the question

Arielle: blank

Laura: no questions here

Kay: unable to see questions

Lashannon: can't see the question

Debby: 3 or more

Rita: I can not see the questions

Scott: i see the tab on the top but the content is white

Carol: yes

Arielle: white

Danielle: WHITE

Amy: unable to see the question

Larry: Yes white screen

Jane: Says the question has been withdrawn.

Bryan: just whitness

Michelle: Michelle, Crownpoint, NM, sunny and 75.

Karen: Karen in sunny warm Tucson

Jessica: yes

Stephanie: Yes

Meredith: no

Brittany: yes

Erin: yes.

Clarissa: yes

Marissa : yes

Sarah: yes

Jane: Yes

Mackenzie: no

Debbie: Yes

Kris Lasher: no

Carol: yes

Katie: yes

Dana: no

Teri: yes

Vicky: no

Shannon: yes

Lauren: no

Paula: yes

Laura: NO

Holly: no

Pamela: yes

Jamie Gray: No

Elise: Yes, more than 3

Danielle: no

Shelly: yes

Susan: Yes

Kira: yes

Connie: yes

Kirstin: yes

Stephanie: Yes

Larry: Yes!

Brittany: yes

Rita: yes

Tabitha: yes

Marisa: yes

Amalia: No

Kelsey: no

Heather: Yes

Kay: yes

Bryan: first

Kimberly: yes

LeQuandra: No.

Dana: Yes

Margie: yes

Scott: yes

Sandy: no

Jessica: no

Lashannon: no

Jessica C: no

Angel: no

Theresa: Yes

Lisa: yes

Karen: yes

Karen J: no

Suzanne: Yes, attended webinar

Lizette: No

Joanna: yes

Amber: no

Kathleen: no

Patty: no

Terry: no

Jacquolyn: The question has been withdrawn. No more answers are being accepted at this time. this what is in the poll

Henrietta: Yes

Paris: no

Wavette: Yes

Debbie: Debbie yes

Marea: yes

Debby: Howdy, this is Deborah Tucker, National Center on Domestic and Sexual Violence. YES, 3 or more!

Dawn: Dawn - Yes

Linda: Linda yes

Kristin : yes

Hieu: no

Anne: sound is going in and out

Nathaniel: YES

Jennifer: no volume?

Mary LM: Mary LM: VDH, Richmond, VA - very hot and muggy!

Wendy: yes

Jacquolyn: Yes

Sheri: its there

Scott: is ther a submit button?

Makayla: how do you submit your answer?

Kesh: Kesha, Palatka, Fl... Sunny

Sara: I'm getting a message that says I do not have permission to access this page

Alice: Yes

Sandra: same here

ilene: dv coalition - it's not popping up for me :)

Lizette: Submit button?

Vicky: previously worked for a domestic violence initiative

Winette: Winette Palm Desert ca, 103" and rising in the Coachella Valley!

Anne: are others having problems with sound?

Meredith: YMCA

LeQuandra: YMCA

Sandra: getting an error message

Wendy: Child health advocacy and policy

Hieu: DV Agency

Sandra: dual agency

Diana: PREP grant aimed at reducing/preventing teen pregnancy and std

Nan: Refuge House Monticello FL

Henrietta: Home Visitation Support Program

Debby: The National Center on Domestic and Sexual Violence is a training, consulting and advocacy nonprofit.

Sophia: Yeah, I am having issues with sound

Linda: DV & SA Agency

Supriya: Howard Center

Hieu: Santa Clara County's CPS

Alison: Jacob Wetterling Resource Center/Gundersen National Child Protection Training Center

Mary LM: Still white screen and the loading message. Any guidance?

Debby: Howdy! :)

Cindy: home visitation

Casey: Healthy Families

Miracle: Healthy Families

Sara: Community-based education and support for pregnant and parenting teens

Sandra: now seeing the slides, thanks

Theresa: Eliminating Racism /Empowering Women DV programs, Economic Empowerment,etc.

Hilary: Could I see the survey again...sorry!

Ashley: http://www.preventconnect.org/2015/05/linking/

Matt: Women in Safe Homes

Andrea: Andrea and it is pouring rain here in NM.

Prevention Institute: Call iLinc Technical Support at 800-799-4510

Hilary: Prevention Educator at New Beginnings DV agency in Seattle. Nice to meet everyone!

Deena: Hello!

Marissa: Good morning Ashley, is there any way I can print the slides? I like to make notes on my slides.

Prevention Institute: If you are having audio issues, please call 1-888-447-7153. The passcode is 879736

Donna: where do we download handouts for this webinar on the pc website?

Prevention Institute: To view the slides go to: http://www.preventconnect.org/2015/05/linking/

Prevention Institute: Why a child centered approach?

Elizabeth: Liz, San Andreas, CA

Makayla: Is it possible to download slides?

Elizabeth: warm and getting warmer

Kay: Adverse Childhood Events (ACES) affecting health through the life

GENESE: Because many abuses begin in childhood. Childhood trauma can affect future abuse

Dana: I have a background of early childhood education and have seen many children affected by DV within their families.

Clarissa: In the process of implementing a primary prevention program for middle schoolers.

Ashley: http://www.preventconnect.org/2015/05/linking/

Alice: It begins in childhood

Jane: in order to change cultural norms that allow violence to exist, we need to begin addressing the issue with young people.

Shannon: Interest in the ACES study

B: ACEs

Terry: Link with ACEs

Mackenzie: violence affects the life course, childhood trauma has large impacts on perpetuating violence

Sarah: client clients of dv/sa

Sandra: our agency is starting to work also with child abuse

Marissa : they are possible future perpetrators and victims

Dana: I'm interested mostly because I'm not really sure what it means! I don't know why child centered prevention looks like. I know how trauma impacts children, but that's different than prevention

Diana: If it's going to be authentic and relative to the child, then the child needs to be at the center of whatever is being offered. It seems like a no-brainer so I want to learn to do it better

Lizette: Child experience with the world--good and bad--is unique--not that of an adult.

Micheel: we have to have healthy kids if we want to have healthy families and communities in the future

Arielle: Starts very young now-a-days

Dawn: Dawn - currently working with families of preschool children.

Kathleen: besides working for an agency that works towards keeping children safe I am a licensed foster caregiver who have most likely already experienced abuse

Connie: It just makes sense to focus on our greatest opportunity to intervene at the earliest possible opportunity.

Bryan: I'm the child witness to violence counselor at my DV/SV agency

Erin: I educate adolescents and want to learn more about how to prevent CSA

Alison: We are in the schools with K.12 and do train-the-trainers with children who do prevention work

LeQuandra: Have a focus on Child Sexual Abuse Prevention

Hilary: I am going to be working with middle schoolers as well

Lashannon: My agency is starting to work with children and youth in preventative education

Mary LM: Early efforts in prevention have the potential to be much more effective than addressing topics of concern with teens/young adults whose patterns are more difficult to change

Alison: with *teachers who do prevention work

Jessica: ACE study makes clear that experiences in childhood have long-lasting effects

Larry: I think that its impoartant to work with youth!

Dawn D: I do Foster Care Case Management and some of my kiddos come from dv homes.

Jan: How can this work be aligned with a focus on early childhood education initiatives?

Stephanie: We're interested in training/consulting as an RCC to schools & youth orgs with an eye to youth-centered response & using a child-centered approach on when, whether, and how to report.

Melynda: I work with children when counseling. I also work with a sexual assault response team at our hospital. I would love to build my expertise when working with children.

Matt: I work mostly with youth and am interesting in helping change destinies

Sandy: need to address the issue at a young age and could be more effective than trying to deal with it once they are adults

Arielle: i do focus groups with teen girls

Michelle: The long term effects on children that move to be adults, how can they be healthy adults.

Jennifer : Jennifer , Jackson TN, 90 degrees, sunny and humid.

Andrea: I work with teens and small children everyday through my prevention work with sexual assault services.

Hieu: Thanks for the link to download the PDF slides for today's presentation. it is great!

Kristin: We are the local RCC and we work with parents and do parenting workshops

Vicky: i have two young children, want to empower them to protect themselves. Also previously worked with childeren who experienced this violence early in their lives.

Ellen: Multnomah County (OR) Defending Childhood Initiative is partnering with Multnomah County Courts' Family Court Enhancement Project to develop a method of assessing offender risk to children in family court-related cases.

Jan: Will there also be discussion of the impact on parents/incarceration rates?

Meredith: Healthy kids=healthy foundations to the community. Let's prevent childhood trauma!

Ashley: @Meredith - I love the positive approach.

Meredith: :-)

Ashley: Slides can be downloaded at http://www.preventconnect.org/2015/05/linking/

Ashley: We are recording the session and will also post the recording and text chat transcript at http://www.preventconnect.org/2015/05/linking/

Jennifer : Just lost audio

Ashley: If you raised your hand, please check your private chat tab.

Prevention Institute: If you are having audio issues, please call 1-888-447-7153. The passcode is 879736

Dawn D: Jennifer, I had the same problem. I had to dial back in.

Jan: Is anyone involved in the FAST program? Recent research is indicating it has significant impact on reducing stress, increasing social capital, as well as closing achievement gap.

Makayla: can't hear

Marilyn: We cannot hear

Prevention Institute: If you are having audio issues, please call 1-888-447-7153. The passcode is 879736

Arielle: speak louder please

Anne: she is too quiet, can't hear

Jan: Hard to hear Trina

Makayla: It's just this one specific speaker

Marilyn: We are already on the call

Lizette: Cannot hear you--please speak louder into mic

Ashley: Press *4 to increase your volume.

Henrietta: The speaker is hard to hear

Elizabeth: Is there a way to adjust volume for the speaker Trina?

Marilyn: Please repeat

Makayla: Thanks!

Ashley: This session is being recorded and will be placed http://www.preventconnect.org/2015/05/linking/

Marilyn: Thank you

Erin: I don't hear anything now??

Kelly: Is there supposed to be something showing right now?

Mary LM: Yes; the Prevention Continuum slide

Ashley: If you click on "Today's Slides" tab., you should see the slides.

Prevention Institute: . If you are having audio issues, please call 1-888-447-7153. The passcode is 879736

Prevention Institute: http://www.justice.gov/defendingchildhood

Ashley: If you have missed any audio, we are recording the session and it will be placed on http://www.preventconnect.org/2015/05/linking/

Ruby: I want to know why does the court hand a female child over to a known documented abuser who has beaten this child with a board and keeps her locked in her room and doesn't allow her to wear shorts, or anything a 14 year old wears and when she walks, she walks with her head held down and she is so terrified of her father that she lied and told the CPS unit that he does not hit her, but children who were in the home saw this behavior and the mother too of these children they have since left and lives in a shelter now due to the violence, but she could not take the 14 year old who is not her child but she is very concerned about the welfare of this child. I suggested that she recall the hot line for CPS and report it again. But is it normal for the courts to give a child to a known batterer?

Vicky: d

Mackenzie: d

Melissa: d

Linda: d

Marilyn: D

Makayla: d

Laura: d

Sarah: d

Larry: D

Lizette: D

Dawn: Dawn - D

Jamie: d

Erin: D

Debby: D

Melynda: D

Theresa: C

Prevention Institute: Please use the feedback box in the bottom left

Supriya: d

Susan: D

Tracie: d

Dawn D: D

Anna: d

Kris: c

Jane: D

Nikki: D

Karen: karen Cope: D

Alison: d

Laura: D

Ruby: Ruby: D

Casey: D

Kesha: D

Prevention Institute: Here is the link for the Defending Childhood website http://www.justice.gov/defendingchildhood

Ashley: Here is a bit more on collective impact- http://www.preventconnect.org/2012/07/collective-impact-for-sexual-and-domestic-violence-prevention/

Prevention Institute: This is the site for The Halls: www.thehallsboston.com

Ashley: Here is a podcast about The Halls http://www.preventconnect.org/2015/02/the-halls-harnessing-the-power-of-youth/

Ellen: Hi! Yes, the photo is from an event in which CBIM was highlighted at a district basketball jamboree in Portland (OR) public schools

Abby: I love that! We know that community connectedness is a protective factor

Ashley: Absolutely! Here is a podcast that talks about social cohesion as a form of prevention - http://www.preventconnect.org/2015/05/community-governance-social-cohesion-and-popular-education-preventing-sexual-domestic-and-dating-violence-in-newport-rhode-island/

Abby: And the events strengthen relationships among community resources. I want to go to a Family Night!

Ashley: For those who may face pushback for events like this, you can connect back to protective factors for preventing violence.

Abby: And the sensitive to the historical trauma and trauma of colonization.

jennifer: how did you advertise for the family event? Flyers?

Trina: Flyers and Pubic Services Announcements with our local radio station

Trina: Social Media Sites

jennifer: thanks!

Claudia: Interesting, and a bit sad, that "fun" is prohibited by some funders, as "play" is fundamental to a child's development. Much work/fun to do in changing that social norm.

Mackenzie: Trina, how do you evaluate your family nights to show they prevent violence for funders?

Ashley: I agree with Donald - It's so clear that our guests really value community wisdom. Sometimes it can be scary to not have control, but that's how we'll be most effective.

Trina: Claudia, I'm thankful our funder allowed us to use "Fun"

Makayla: I also am interested in specific goals and evaluation tools that are presented to funders/supports. Also, interested in knowing about any studies/data used to support protective nature of postitive community building.

Kay: I sent a private message to RUBY. Did you see it?

Makayla: Love the work you all are doing!

Trina: Mackenzie: When our program was evaluated community members, collaborative partners, and our government provided positive comments. We provided sign-in sheets

Mary LM: Trina, I sent you a private message.

Ashley: "Smile at them" - change the environment.

Makayla: Thanks Trina!

Mackenzie: thank you Trina

Ashley: "Person vs. situation" - a concept psychologists talk about. It says we tend to point fingers at individuals (parents) instead of the situation (environment).

Ashley: [if you have raised your hand, please check your private chat tab]

Prevention Institute: This should be the link to Donald's site! www.co.ramsey.mn.us/ph/cp/wakanheza.htm

Prevention Institute: Connecting the Dots: http://www.preventioninstitute.org/component/jlibrary/article/id-356/127.html

Barbie-Lei: c

Kris: c

Anna: d

Ashley: http://www.preventconnect.org/2014/10/connecting-the-dots-understanding-and-addressing-the-links-between-multiple-forms-of-violence/

Jean: d

Susan: B

Julieta : D

Amy B: Excellent to advocate for breaking the silos in program design

Linda: I loved the resillience factors for communities.

Cat: how can we get copies of these slides?

Kimberlee: d

Mary LM: I really appreciated it; one of my frustrations is the typical "silo" approach to various forms of violence prevention. The societal and neighborhood risk factors, individual, etc, graphics are very helpful in making the case that we should be working across all forms of violence and focusing on primary prevention first!!

Prevention Institute: Copies of the slides will be available here: http://www.preventconnect.org/2015/05/linking/

Cat: Thanks!

Matt: we are using it to help build 5 positive adult mentors in the lives of youth across the school district

Prevention Institute: Essentials for Parenting Toddlers and Preschoolers: http://www.cdc.gov/parents/essentials/index.html

Prevention Institute: One more link on Community Trauma and Resilience! http://www.preventioninstitute.org/component/jlibrary/article/id-347/127.html

Ashley: Here is a web conference we did on men of color and community trauma http://www.preventconnect.org/2015/03/men-of-color-and-community-trauma-prevention-what-links-sexual-and-domestic-violence-efforts-to-trauma-prevention/

Prevention Institute: What types of strategies would you like to see integrated?

Claudia: What was Howard's last name re: Preventing Trauma at a Community Level?

Prevention Institute: Pinderhughes

Ashley: Here is a web conference on primary prevention in the context of community trauma http://www.preventconnect.org/2013/06/pp_traumatized_community/

Anne: more agency funding for family nights

Matt: trauma informed communities and building protective factors for resiliency

Donald: Humanity informed communities

LeQuandra: Family Nights have always been impactful in high priority neighborhoods, it is also a positive way to build rapport with the families in the communities

Jessica: Skills based programs

Anne: this kind of approach integrated into existing community groups and events

Susan: Start with strengths you get possibilities. Positive approach. Help for parents, not judgement

Makayla: family friendly policies in the work place; funding for school nurses to serve as agents to assess needs and promote community health and wellness

Amy B: integrating gender norms into this work

Greg: Consistent parent stress screening and counseling/referral at well child visits

Nathaniel: Programs connecting families in their communities.

Barbie-Lei: Getting State Departments on board with community work and collaborating between State Departments

Matt: also building from a foundation of dignity

Mary LM: Supporting new parents at great risk

Jessica: Working with the medical community also

Candace: focusing on what parents are doing well.

Amy B: when I say gender norms, i mean shifts towards more equality, less strict roles that lead to violence as a form of domination and control

Mackenzie: Amy I agree and am working on developing a mentorship program integrating gender norms into a violence prevention program. If you have any tips or resources please message me!

Debby: Lord have mercy! That chart is too much. :) DDT

Ashley: @Debby :)

Mary LM: Thank you for that message! We can leave behind "which form of violence is more frequent here?"

Matt: the Alaska Division of Juvenile Justice focuses on strength based programs

Trina: In regards to our Family Fun Nights, our community has an estimated population of 4000 - on more than one occasion we have had over a 1000 participants - a quarter of our community "showed up". (:

Shola: where can find information about this program?

Shola: in LA

Linda: Thank you - always valuable!

Hilary: Wow Trina - that'

Hilary: s amazing

Matt: thank you

Annie: annie@preventioninstitute.org

Mary LM: What a GREAT webinar!! Thank you so much for providing this!

Annie: for any examples... I had too many today!

Hieu: Thank you very much for the great presentation! Great job to you all!

Henrietta: Thank you for a great presentation

Debby: Thank y'all!

Annie: thanks everyone!

Prevention Institute: Thank you all!

Kris: thank you

Amy B: Thank you!

Gloria: thank you

Shannon: great info

Makayla: Thanks!

Barbie-Lei: mahalo

Jessica: Thanks!

Kimberlee: Thank you!

Larry: Thank you!

Lizbeth: thank you

Julieta: Gracias!

Amy: Thank you! :)

Susan: Thank you

Rita: Thanks so much.. Very informative.

Angel: Thank You!

Vicky: thank you! great prevention approaches and positive perspectives

Maria Eugenia: awesome!!! thank you really good information!!

Sandy: thank you! very informative

Ariana: Thanks ;0)

Jean: Thanks

Claudia: Thank you!

Linking Child Focused Approaches to Preventing
Sexual and Domestic Violence

S e - g ey
e ———

[T ———

e g o v,

