[image: https://gallery.mailchimp.com/97112e2a362cd434c97eab1de/images/0698c6f3-4989-42be-8405-bc2135c139d9.png]

[bookmark: _GoBack]Webinar Chat Log
Miranda Stiers: Good morning everyone! We will begin @ 10:30am. Thank you for joining us today.
Gemi Battle: Gemi Battle, Center For A Non Violent community, Sonora
Lacey Long-Vejar: Devan Treece & Gabriela Garza Marjaree Mason Center Fresno CA
Elyse Severson: Elyse Severson, House of Ruth
Lacey: Lacey Long-Vejar, Marjaree Mason Center, Fresno CA
Briana: Briana Neben, Live Violence Free in Alpine County
Sophia Weidner: Sophia & Natasha, House of Ruth, Pomona
Tamy Wolk: Tamy Wolk, Prevention Specialist, Mountain Crisis Services, Mariposa, CA
Enrica: Enrica Bertoldo, CA Dept. of Public Health
Sheridan Riolo: Sheridan Riolo (she/her/hers), Stand Strong, San Luis Obispo
Aidee: Aidee + Natalie | Catalyst Domestic Violence Services | Butte County
Amy Nelson: Amy Nelson, Women's Center - High Desert, Inc. She/her
Kilie Daneri: Kilie Daneri, Operation care in Jackson CA
Norma Contreras: Norma Contreras Strong Hearted Native Women’s Coalition San Diego County
Joseph Ostergren: Joseph Ostergren Empower Tehmama Red Bluff, CA
Natalie Paige: Natalie, Human Options, Irvine
Constance Athayde: Tolowa Dee-ni' Nation-DVSA
Tamy Wolk: Thank you for all the information today!
Elyse Severson: House Of Ruth would love to try to get some videos from our youth.
Sophia Weidner: Yes! I will encourage each member of our committee to participate
Sasha Morales: Yes, Human Options with our Teen Ambassadors
Carly: Empower Tehama is interested
Enrica: Glad to see a youth-led approach. We can forward to our sites.
Gemi Battle: Center For A Non VIolent Communtiy (Gemi) I think we can get youth participation
Carly: Sorry I was figuring out the chat!
Tamy Wolk: I can see our youth program maybe doing a video
Sheridan Riolo: Absolutely! Stand Strong will forward this to our sites.
Norma Contreras: Strong hearted would like to participate
Angela Weikel: For sure! :)
Jani Sepanik: Community Resource Center will reach out to students on this for sure.
Norma Contreras: Yes!!
Lacey Long-Vejar: Marjaree Mason Center is interested!
Norma Contreras: That would be great!
Carly: What is the specific week in February?
Tamy Wolk: perfect!
Misti Rodriguez-Gyamfi: yes, and thank you for the info and support!
Carly: AWESOME
Tamy Wolk: When do you need the submissions by?
Jamie Kissinger: I would like the templates, photoshop is fine. :)
Norma Contreras: Submit when get a chance!
Maria Garcia: Can you give more examples of the types of videos you would like?
Tamy Wolk: Great! thanks
Carly: YES PLEASE ON THE TEMPLATES!!
Lacey Long-Vejar: Marjaree Mason Center would like the templates as well!
Aidee: We would also be interested in getting the templates.
Tamy Wolk: I'll take the templates too
Maria Garcia: I am also interested in the possible templates as well
Tamy Wolk: Did I hear you say earlier that we will need parental consent prior to submitting video or answering the questions?
Miranda Stiers: Miranda Stiers - miranda@cpedv.org
Tamy Wolk: alright, thanks!
Miranda Stiers: Jessica Merrill - jessica@cpedv.org
Tamy Wolk: wow! I love the idea of an obstacle course
Briana: I want to be added to that list! bneben@liveviolencefree.org
Carly: carly@empowertehama.org
Gemi Battle: We were actually waiting to see what your campaign would be before planning ours. We usually use this month to go into high schools and give presentations on sexual harassment, consent and teen dating violence. I think we will be incorporating Youth in the Lead into our presentations!!
Kilie: kilie@operationcare.org
Amy Nelson: For Respect Week I work with the drama class for a poetry slam and the art classes do awareness art. also, stats on school announcements for the whole week
Lacey Long-Vejar: devan@mmcenter.org & gabrielag@mmcenter.org please include us on your email list
Kilie: kelly@operationcare.org
Elyse Severson: House of Ruth would like to be added to your list. Thanks, Norma. eseverson@houseofruthinc.org
Tamy Wolk: We are working very hard on the Shifting Boundaries program. I met with the School District Principals and presented a PPT yesterday. hopefully will have consent for all schools in our district.
Jani Sepanik: Please add me to your list: jsepanik@crcncc.org
Misti Rodriguez-Gyamfi: mrodriguez-gyamfi@ccssd.org (Thanks Norma!)
Sophia Weidner: We are working to launch a committee led instagram page in January and will be using this platform to promote youth voices and the Youth in the Lead material. Instagram: @houseofruthyac :)
Norma Contreras: Thank you!
Misti Rodriguez-Gyamfi: At CCS we've just started discussing our TRVAM plans but we hope to do a neighborhood based event in the City Heights neighborhood of San Diego.
Briana: Any rural communities here with ideas to share?
Amy Nelson: I'm in a rural area. For Respect Week I work with the drama class for a poetry slam and the art classes do awareness art. also, stats on school announcements for the whole week

Aidee: If you could also add us to your list Aidee@catalystdvservices.org | Natalie@catalystdvservices.org
Tamy Wolk: I'm really rural... We have a youth program that is run by our parent non-profit. I am planning to invite the youth to create a video that discusses Teen Dating violence
Kilie: we are a rural community. We host an annual color madness 5k run. everyone gets packets of paint to throw at each other as they run and there are paint stations along the way that randomly throw paint at you. The local high school gets very involved in it. The track and other athletic coaches have their teams participate
Gemi Battle: CNVC is rural. Last year we ran a Facebook campaign and had teens post on our Facebook page ways they were preventing Teen dating violence and each week help a drawing for a gift card prize for those who submitted comments.
Tamy Wolk: These are really great ideas! I may have to "borrow" these- lol
Gemi Battle: No we had them already. But I think it could have been possible if we tried.
Briana: Thank you for the ideas!
Kilie: Our local community donates alot to help with our color run. in exchange we put their logo on the back of tshirts the runners / participants are given
Carly: where do you guys get your “funds” for prizes?
Carly: we def don’t use the word “swag”. lol
Gemi Battle: We occasionally have access to our fundraising funds (unrestricted) to purchase prizes
Carly: gotcha!
Enrica: We allow gift cards for youth in site budgets as part of their scholarships. Local communities also donate many items when asked.
Tamy Wolk: I know that our program is completely non-profit and so we hold fundraisers throughout the year with donated items or services that funds our "general" fund
Carly: What kinds of things do you give as prizes? Besides gift cards?
Elyse Severson: We hold a poster contest and to contribute to their talent we give them art supplies.
Kilie: To fund our color run grocery stores donate food and water and things. Local Gym donates timers to time the runners. Local engraver donates medals, things like that. We take sponsorships and everyone who donates or sponsors the events gets their logo put on the back of a tshirt that we give to all the participants
Kilie: it does and we are very fortunate to have a very supportive community
Carly: YAY!!!
Tamy Wolk: We work with the YAC at the local high school. they want to put together a 24hr "no electronics" day including a sleep-over. We are just looking into venues. We do have hot coco about once a month before school put on by the YAC
Carly: Prevention needs more funding
Jamie Kissinger: We are working with the local schools' student gov’t to have them put on a skit for their classmates and a second showing for parents educating their peers about boundaries and let the youth communicate with each other about healthy relationships.
Carly: I love the hot cocoa idea!! THANK YOU
Carly: I didn’t understand the poetry slam? Can you explain?
Tamy Wolk: Can you email me a flyer on the Youth in the Lead that I can take to the YAC tomorrow morning? tamy@alliance4you.org
Amy Nelson: poetry slam-the students come-up with a piece that talks about dating violence and present it at lunch
Carly: I love that idea! thank you
Lacey Long-Vejar: If you could also send that info to Marjaree Mason Center for our youth leadership team we would appreciate that devan@mmcenter.org, gabrielag@mmcenter.org, or lacey@mmcenter.org
Sheridan Riolo: Thank you so much! I'm gaining so many wonderful ideas from all of you :)
Norma Contreras: If I have any questions later would I be able to reach out later?
Kilie: Can you also please add anna@operationcare.org and Callie@operationcare.org to the list
Norma Contreras: ok great my email is norma.stronghearted@yahoo.com

image1.png
TEEN DATING

VIOLENCE AWARENESS & -
PREVENTION MONTH

2019

