Annual Report 2013-14
Learning to End Abuse
Centre for Research & Education on Violence Against Women & Children
MESSAGE FROM THE DIRECTORS
This year at the Centre featured many new initiatives that promote education and research on violence against women and children. Our web-site www.learningtoendabuse.ca reflects our dynamic growth and development in disseminating knowledge to professional groups and the general public. We have reached thousands of professionals with our workshops, webinars and on-line learning experiences. Our “Make it Our Business” and “Neighbours, Friends and Families” campaigns have reached many workplaces and communities across Ontario. Our Learning Network has provided in-depth and quality newsletters to keep the field up to date on emerging issues. Our training and research partnerships have fostered cutting edge work in addressing domestic violence in the workplace and preventing domestic homicides. Inside this report we have highlighted our extensive work during 2013-2014. None of our accomplishments would be possible without the support of our partners, management committee, advisory committee, research associates, funders, and our extended family in the Faculty of Education.
LOOKING BACK
We are pleased to take this opportunity to reflect on twenty years of milestones and accomplishments. The Centre was originally established through a Social Sciences and Humanities Research Council (SSHRC) grant awarded to Dr. Roma Harris in 1992 as Principal Investigator. Dr. Lorraine Greaves was the first Centre Director. Over the past twenty years the Centre has experienced growth and leadership under the direction of four Directors and one Acting Director; has found a home in four different locations and added the words “& Education” to its title in 2006 to reflect the expanded role of the centre in outreach and public education as well as providing a stronger link to the Faculty of Education where it now finds its home.
HIGHLIGHTS
1992
The Centre for Research on Violence against Women and Children (CRVAWC) is founded as a collaborative venture between The University of Western Ontario, Fanshawe College and the London Coordinating Committee to End Women Abuse. Funded through SSHRC the Centre is located at the Research Park, UWO. Members of the original research team were Constance Backhouse, Judith Belle Brown, Lorraine Greaves, Shelina Nellani, Roma Harris, Gail Hutchinson, Peter Jaffe, Alison MacDonald, Jan Richardson and David Wolfe.
1993
Lorraine Greaves was appointed Director. Nora Shanahan was appointed Administrative Assistant.
1994
Major grant received from Ontario Ministry of Education & Training, more than $300,000 over five years resulting in the publications “Educating for Change: Recommended materials on Violence against Women & Children” and “Principles of Effective Anti-Violence Education: A Review of Prevention Literature.”
1995
 First newsletter is issued. The report “Selected estimates of the costs of violence against women” is released.
1997
The Alliance of Five Research Centres on Violence is formed. The Centre merges with the Centre for Women’s Studies and Feminist Research in October and moved to University College. Katherine McKenna becomes Director of both centres.
1999
Major funding for five years is received from Status of Women Canada for “The Development of a National Strategy on Violence Prevention and the Girl Child.” Scotiabank generously contributes major funding to the Centre for a Scotiabank Professor, Small Grants Program, Research Internships and Student Scholarships. Dr. Melanie Randall is named Scotiabank Professor for a five year term.
2000
The Centre is temporarily located at a downtown location on Pall Mall St. Alison Cunningham is appointed Acting Director.
2002
The Centre moves to Althouse College, collaborating and working with the Faculty of Education with Barb MacQuarrie as Community Development Coordinator and David Wolfe as Academic Director. In the Best Interests of the Girl Child, Phase II Report is released. Joy Lang joins the Centre.
2003
 Nora Shanahan retires after ten years of dedicated service and Maria Callaghan joins the Centre as Centre Coordinator.
2004
 “respect-at-work,” a workplace training program utilizing a gender analysis and intersectionality, inspired and directed by Barbara MacQuarrie is developed. Funding is received for a national study “Intersecting sites of violence in the lives of girls” from Status of Women Canada.
2005
 Dr. Peter Jaffe is appointed Academic Director and Dr. Helene Berman is named the Scotiabank Research Chair.
2006
 The Neighbours Friends and Families campaign is launched with funding from the Ontario Women’s Directorate. The Centre is renamed Centre for Research & Education on Violence against Women & Children to acknowledge the significant educational role of the centre and its connection to the Faculty of Education. Barb MacQuarrie is appointed Community Director.
2007
 In partnership with the Centre for Children & Families in the Justice System and CAMH Centre for Prevention Science, CREVAWC hosts the 3rd International Conference: Children Exposed to Domestic Violence, London Convention Centre. The first Coaching Boys into Men Annual Father’s Day Breakfast is held.
2009
The Centre is now governed by a Management Committee that reports to the Dean of Education. Three major conferences are hosted by the Centre: Safe, Respectful and Inclusive Workplaces: Stakeholders and Strategies Conference; Canadian Conference on the Prevention of Domestic Homicides; and Rethinking Relationships, an interactive conference for youth and adult leaders.
2010
 Make it our Business: A workplace domestic violence training and education program is launched with funding from the Ontario Women’s Directorate. This program addresses changes to the Occupational Health & Safety Act which was introduced June 15, 2010. Two think tanks on child sexual abuse and prevention of domestic homicides are held as well as two provincial conferences on reducing the risk of lethal violence through collaborative threat assessment and risk management.
2011
Funding received from Ontario Women’s Directorate to develop the Violence against Women Learning Network. Dr. Linda Baker is seconded from the Centre for Children & Families in the Justice System and assumes role of Learning Director. Conferences include Addressing sexual violence: Changing attitudes, changing lives. Other conferences include Children exposed to domestic violence; When Violence becomes entertaining; Domestic violence risk assessment and management in the workplace; and Violence in the lives of Muslim Girls.
2012
 Major conferences include Domestic Violence & the Workplace: Risk Assessment & Risk Management Strategies, funded by SSHRC; Domestic Violence Risk Assessment & Management Knowledge Exchange funded by Department of Justice Canada. CREVAWC launches a new website www.learningtoendabuse.ca and incorporates social media into its marketing, education, and outreach strategies. Funding is received from New Horizons Program of Human Resources Skill Development Canada to promote the It’s not right! Neighbours, Friends and Families for Older Adults campaign.
2013
 The Learning Network hosts two knowledge exchanges: Human Trafficking; and Keeping children and mothers safe and engaging men who use abusive behaviours. CREVAWC hosted two conferences: Children exposed to domestic violence conference; and Social media and Sexual violence: Blurred Lines. Barb MacQuarrie was awarded SSHRC funding to conduct research on domestic violence among workers and in workplaces.
OUR REACH IN THE COMMUNITY 2013-2014
RESEARCH
· 45 academic and community research associates and project contributors
· Currently holding 10 grants worth $2,991,606
KNOWLEDGE EXCHANGE
· 75 workshops and presentations
· 4 conferences hosted
· 5 community forums hosted
KNOWLEDGE TRANSFER
· 48 x in the media
· 14 New publications
· 9 public education projects
COLLABORATION
· 15 graduate and undergraduate student placements
· Partnerships with 134 organizations across Canada, US, Europe and Australia
· Consultants on 9 local, provincial and national projects
SOCIAL MARKETING
· Almost 2000 followers via social media, total reach >1,000,000
· 7 new and updated websites – 51,593 users
STATEMENT OF REVENUES AND EXPENSES
OPERATING ACCOUNT 2013-02014 For the year ended April 30, 2014

	Revenue

	Transfer from UWO
	55,000

	Donations/gifts
	15,230

	Contracts
	61,754

	Recoveries Salaries & Expenses
	271,607

	TOTAL REVENUES:
	412,556

	Expenses:

	Salaries & Benefits
	256,470

	Consulting Services and Professional Fees
	35,440

	Travel
	18,350

	Supplies
	49,135

	TOTAL EXPENSES:
	359,350

	NET SURPLUS CARRIED FORWARD
	$ 44,197

*This statement reflects only the transaction of the Centre operating account. Projects and grants are held in separate accounts and not reflected in this statement.
GRANTS HELD BY THE CENTRE IN 2013-2014
	Violence against Women Learning Network, Ontario Women’s Directorate (3 years)
	$ 835,000

	Neighbours Friends and Families, Ontario Women’s Directorate (3 years)
	$ 707,112

	It’s not right! Campaign, Human Resources Skill Development Canada (3 years)
	$ 575,000

	The impact of domestic violence on workers and workplaces, SSHRC (2 years)
	$ 397,292

	Sexual Violence Training, Ontario Women’s Directorate (3 years)
	$ 150,000

	Domestic Violence Training for professionals, Ontario Women’s Directorate (3 years)
	$ 125,000

	Domestic Homicide Prevention Initiative, Canadian Women’s Foundation
	$ 36,000

	Nah du mah duh win, United Church of Canada
	$ 15,000

	University of Toronto sub-grant, SSHRC
	$ 10,000

CREVAWC FACULTY AND STAFF
Peter Jaffe Academic Director
 Barb MacQuarrie Community Director
 Linda Baker Learning Director
 Helene Berman Research Scholar
Anna-Lee Straatman Manager
Joy Lang Community Liaison Officer
Marcie Campbell Research Associate
Elsa Barreto Multi-media Specialist
 Barbara Potter Administrative Assistant, (until November 2013)
Susan Sabondjian Administrative Assistant (as of March 17, 2014)
RESEARCH/PROJECT CONTRIBUTORS
Adrianna Berlingieri
 Catherine Burr
 Ashley Conyngham
Alison Leaney
Margaret MacPherson
Arlene Morrel
Nicole Pietsch
Tracy Rogers
 Joel Tiller
STUDENTS INVOLVED IN CENTRE RESEARCH Graduate Students Faculty of Education
Karen Aujla, M.Ed student
 Debbie Chiodo, Ph.D Student
 Jeremy Doucette, M.Ed student
 Ronit Futerman, M.Ed student
 Bryanne Harris, M.Ed student
Alicia Lapointe, PhD student
Katherine Reif, M.Ed student
Nasim Shojayi, M.Ed. student
Katherine Vink, M.Ed student
UNDERGRADUATE, WORK STUDY STUDENTS & VOLUNTEERS
 Cassidy Campbell On placement from George Brown College, Toronto
 Aurélien Georges International Post Graduate placement
Chris Haralovich Community Living London
 Sarah Kennedy Work Study, Student in the Bachelors of Management and Organizational Studies program
Megan Straatman, Student, Brescia College
Sara Straatman, Student Brescia College
COMMUNITY AND ACADEMIC RESEARCH ASSOCIATES
COMMUNITY RESEARCH ASSOCIATES
Ms. Mandy Bonisteel Assaulted Women’s and Children’s Counsellor/Advocate Program, George Brown College, Trainer, Respect-At-Work
Ms. Catherine Burr Trainer, University instructor, management coach, and workplace consultant
Ms. Jacquie Carr Advocate and Respect-At-Work Trainer
Ms. Carolyn Carrier Carrier Counselling
Ms. Sly Castaldi Executive Director of Guelph-Wellington Women In Crisis
Ms. Pamela Cross Lawyer
Ms. Tracey Foreman Ministry of Community and Safety and Correction Services, Domestic Violence Inter-ministerial Coordinator, Ministry Lead, Corrections, Domestic Violence
Ms. Cathy Hird Teacher, Holy Cross Catholic Secondary School
Mr. Ray Hughes National Education Coordinator of the Fourth R Project, CAMH Centre for Prevention Science
Mr. Tim Kelly Executive Director, Changing Ways
Ms. Laurence Lustman Masters of Law, Independent Legal Consultant
Ms. Margaret MacPherson NFF Provincial Team
Ms. Maureen Reid Consultant
Ms. Deborah Sinclair Member, Domestic Violence Death Review Committee, Social Worker/Consultant, Toronto
ACADEMIC RESEARCH ASSOCIATES
Dr. Gloria Alvernaz Mulcahy Professor Emerita, King’s University College, Western University Adjunct Professor, Faculty of Education, Western University
Dr. Mohammed Baobaid Executive Director, Muslim Resource Centre for Social Support and Integration Adjunct Professor, Faculty of Education, Western University
Dr. Laura Béres Assistant Professor, School of Social Work, King’s University College, Western University
Dr. Claire Crooks Associate Director, CAMH Centre for Prevention Science Adjunct Professor, Faculty of Education, Faculty of Health Sciences and Psychology Department, Western University
Dr. Myrna Dawson Associate Professor, Department of Sociology and Anthropology, University of Guelph
Dr. Walter S. DeKeseredy Professor, Criminology, Justice and Policy Studies, University of Ontario Institute of Technology
Dr. Molly Dragiewicz Assistant Professor, Criminology, Justice and Policy Studies, University of Ontario Institute of Technology
Dr. Roma Harris Professor, Faculty of Information and Media Studies, Western University
Dr. Lori Haskell Assistant Professor, Department of Psychiatry, University of Toronto
Dr. Gail Hutchinson Director, Student Development Centre, Western University
Dr. Holly Johnson Associate Professor, Criminology Department, University of Ottawa
 Dr. Beverly Leipert Associate Professor, Arthur Labatt Family School of Nursing, Faculty of Health Sciences, Western University
Dr. Alan Lescheid Psychologist and Professor, Faculty of Education, Western University
 Dr. Robin Mason Research Scientist, Women’s College Research Institute and Assistant Professor, Department of Public Health Sciences, University of Toronto
 Dr. Virginia McKendry Program Head, Bachelor of Arts in Professional Education, School of Communication & Culture, Royal Roads University
 Dr. Susan Rodger Associate Professor, Faculty of Education, Western University
Dr. Charlene Senn Professor, Applied Social Psychology, Cross appointment to Women’s Studies, University of Windsor
 Dr. Dora Tam Assistant Professor, School of Social Work, King’s University College, Western University Dr. Paul Tremblay Scientist, Centre for Addiction and Mental Health
Dr. Leslie Tutty Professor, Faculty of Social Work, University of Calgary, Academic Research Coordinator, RESOLVE Alberta
 Dr. Christine Wekerle Associate Professor, Department of Pediatrics, Faculty of Health Sciences, McMaster University
 Dr. Sandy Welsh Professor and Associate Chair of Graduate Studies, Department of Sociology, University of Toronto
Dr. David Wolfe RBC Chair in Children’s Mental Health, Centre for Addiction and Mental Health; Professor of Psychology and Psychiatry, University of Toronto
MANAGEMENT COMMITTEE
Dr. Linda Baker Learning Director, CREVAWC
 Dr. Pamela Bishop Associate Dean, Graduate Education Programs& Academic Director of Professional Programs, Faculty of Education, Western University
Ms. Lisa Heslop Supervisor, Family Consultants/ Victim Services Unit, London Police Services, London Coordinating Committee to End Woman Abuse
 Dr. Peter Jaffe Academic Director, CREVAWC
Dr. Alan Leschied Professor, Faculty of Education, Western University
Ms. Barbara MacQuarrie Community Director, CREVAWC
 Dr. Katina Pollock Assistant Professor, Faculty of Education, Western University (until June 2013)
Ms. Darlene Porter Financial Officer, Office of the Dean, Faculty of Education, Western University
 Dr. Vaughan Radcliffe Associate Professor, Ivey Business School, Western University
Dr. Vicki Schwean Chair of Management Committee, Dean, Faculty of Education, Western University
 Dr. Jacqueline Specht Director, Centre for Inclusive Education, Faculty of Education, Western University (until June 2013)
 Ms. Anna-Lee Straatman Manager, CREVAWC
ADVISORY BOARD
 Dr. Gloria Alvernaz Mulcahy Adjunct Professor, Faculty of Education, Western University Board Chair, At^lohsa Native Family Healing Services
Ms. Liora Barak Professor, Fanshawe College
Ms. Pat Bethune-Davies Professor, Fanshawe College
Dr. Nancy Bjerring Professor Emeritus, Fanshawe College
Ms. Beverly Coulston Professor, Fanshawe College
 Ms. Carolyn Fraser Constable, Domestic Violence Unit London Police Service
Ms. Lisa Heslop Supervisor, Family Consultants/Victim Services Unit, London Police Service; London Coordinating Committee to End Woman Abuse
Mr. Dermot Hurley Assistant Professor, School of Social Work, King’s University College
Dr. Gail Hutchinson Vice-Chair, CREVAWC Advisory Board; Director, Student Development Centre, Western University Candice Lawrence Professor, Fanshawe College Catherine Nanton Professor, Fanshawe College
Ms. Louise Pitre Executive Director, Sexual Assault Centre London
 Dr. Susan Rodger Chair, CREVAWC Advisory Board; Research Associate Dean; Associate Professor, Western University Justice Eleanor Schnall Judge, Ontario Court of Justice; London Coordinating Committee to End Woman Abuse
 Dr. Nadine Wathen Associate Professor, Faculty of Information and Media Studies; Western University
PUBLIC & PROFESSIONAL EDUCATION
NEIGHBOURS, FRIENDS AND FAMILIES
The simple, but powerful message that we all have a role to play in ending woman abuse is at the heart of this campaign. Because repeated violence and potentially lethal violence can often be predicted, lives can be saved with appropriate and timely interventions. Through the efforts of Neighbours, Friends and Families we make information on how to recognize abuse, how to offer support and where to turn for help accessible and usable to all communities across the province. The campaign teaches about small steps we can all take to help keep a neighbour, a friend, a family member safe. The website has been updated and features a free webinar. To order free brochures or to find more information about the campaign, visit neighboursfriendsandfamilies.ca.
MAKE IT OUR BUSINESS
 Violence against women is a complex, multifaceted, global social issue that must be addressed through an ecological approach that spans individual, organizational, community and societal levels. Domestic violence in Canadian workplaces costs millions of dollars each year, presenting an opportunity for collaboration and education. The Make It Our Business (MIOB) program takes the original mandate of the Neighbours, Friends and Families (NFF) public education campaign to teach all Ontarians to recognize warning signs and risk factors of domestic violence into workplaces. MIOB connects local experts with employers to optimize existing resources by building relationships between the public, private and not-for-profit sectors. MIOB uses a “whole company” change model focusing on pro-social bystander approaches to address social norms that enable or inhibit violence against women and to grow the in-house capacity of partnering organizations to continue the education process after MIOB training. MIOB generates awareness, engages leadership and provides co-workers with the ability to recognize potential warning signs and abuse along with practical tools to respond. This initiative is supported with funding from the Ontario Women’s Directorate. For more information, or to book a session, go to, www.makeitourbusiness.com.
CANADIAN DOMESTIC HOMICIDE PREVENTION INITIATIVE
 In partnership with the Centre for the Study of Social and Legal Responses to Violence, University of Guelph, the Centre for Research & Education on Violence against Women & Children is pleased to launch the Canadian Domestic Homicide Prevention website on February 28, 2014 with funding from the Canadian Women’s Foundation. This website is designed for researchers, community organizations and government policy makers and features research reports, education materials, learning and training opportunities, annual reports from domestic violence death review committees from across Canada and internationally. To learn more www.cdhpi.ca.
TRUTH AND RECONCILIATION WORK
The Centre for Research & Education on Violence against Women & Children continues to work with The Sisters of St. Joseph and local Indigenous representatives to support the work of the Truth and Reconciliation Commission locally. Currently, our work will focus on how we can contribute to better preparation for teachers in training, ongoing professional development opportunities for teachers and strengthening relationships between Indigenous and settler people throughout our local communities so that we can all live in peace and understanding. Local elders Dan and Mary Lou Smoke have joined our committee and assist us with traditional protocols.
CUT IT OUT
87% of women battered by their partners confide in their hairdresser before they seek help from a professional. Cut It Out teaches basic warning signs of woman abuse and helps the stylists and salon professionals become comfortable having a discussion with their clients. It also familiarizes them with community programs that can help the woman. Salon employees are in a perfect position to help because they work in an environment where women feel comfortable and they develop trusted relationships. Cut It Out education sessions provide spa and salon workers with information and resources to reach out to their clients and connect them to supportive resources in the community. The Cut It Out program has focused on reaching students in colleges and private schools who are about to embark on their professional careers. Cut It Out was represented at Allied Beauty Association trade show in Toronto in March 2014 with 7,500 attendees. For more information go to www.cutitoutcanada.ca.
IT’S NOT RIGHT CAMPAIGN: CHANGING SOCIAL NORMS FOR BYSTANDERS OF ABUSE OF OLDER ADULTS
It’s Not Right! Neighbours, Friends and Families for Older Adults has been developed to educate and engage all Canadians on the issue of older adult abuse and neglect. We want to teach everyone to recognize warning signs and risk factors and to learn small practical steps that can add up to a big difference in someone’s life and in our communities. There are little things that everyone can do to help. Together we can create the society where we feel respected, valued, safe and supported throughout our lives. This project is supported with funding from the New Horizons Program of Human Resources Skill Development Canada. www.itsnotright.ca
CONSULTATION AND COLLABORATION
The Centre was invited to participate in a number of consultations and meetings this past year to address issues regarding violence against women and children.
· Male Survivors of Sexual Abuse Provincial Advisory Committee.
· Provincial Safe Schools Advisory Committee. n Domestic Violence Death Review Committee.
· Girls Action Foundation, “Shared Evaluation Project: Collaborating to Support Girl-serving Organizations.”
· Co-applicant for the SSHRC Partnership Grant: Community First: Impact of Community Engagement, Violence Against Women hub.
· Development of a workplace violence, harassment and domestic violence program with Bombardier Transportation Canada Ltd and the Teamsters Canadian Rail Conference, Division 660.
· Development of an Evaluation Plan for the Circles Program for the Women’s Rural Resource Centre (WRRC), Strathroy.
· Community partner to “Promoting health through collaborative engagement with youth in Canada: Overcoming, resisting and preventing structural violence” also known as Voices against Violence. Learn more at www.voicesagainstviolence.ca
CURRICULUM MATERIALS
Domestic Violence Risk Assessment and Management. Funded by the Province of Ontario through the Ontario Women’s Directorate. This online program is directed at health, social service and education professionals to understand domestic violence risk assessment, the importance of collaboration and information sharing. A certificate is available upon completion. www.onlinetraining.learningtoendabuse.ca
Curriculum on Media Violence & Critical Literacy Skills
www.learningtoendabuse.ca/critical-media-literacy
Curriculum for Safe Schools and Sustainable Strategies
 www.learningtoendabuse.ca/learn/educators
Curriculum for Healthy Relationships
 www.youthrelationships.org and www.toolsforchange.ca
COMMUNICATION AND KNOWLEDGE TRANSFER
COMMUNITY FORUMS HOSTED BY CREVAWC
 As part of the Centre’s mandate to pursue research questions and create a community dialogue to understand and prevent abuse the Centre facilitates forums throughout the year to further the discussion and enhance community knowledge.
Seventh Annual Father’s Day Breakfast
MAY 27, 2014, MARCONI CLUB, LONDON Featuring Joel Hilchey and Greg Marshall
Video launch, Legislative Assembly of Ontario in commemoration of International Day for the Elimination of Violence against Women
NOVEMBER 25, 2013
Domestic Violence in the Workplace Survey Launch Press Conference, Community Room, Faculty of Education, Western University
 DECEMBER 5, 2013
Canadian Domestic Homicide Prevention Initiative Press Conference
FEBRUARY 28, 2014 , WINDERMERE MANOR, LONDON
Thorny Issues workshop for members of the London Coordinating Committee to End Woman Abuse
APRIL 17, 2014
CONFERENCES AND KNOWLEDGE EXCHANGES HOSTED BY CREVAWC

It’s not right – Community facilitators’ workshop JUNE 17-18, 2013
 Approximately 30 facilitators from each province and territory across Canada attended a two-day workshop providing support for implementing the new “It’s not Right” campaign in their communities. The campaign has been developed to educate and engage all Canadians on the issue of older adult abuse and neglect. Learn more about an event in your community at www.itsnotright.ca
Keeping Children and Mothers Safe and Engaging Men who use Abusive Behaviours: VAW and CAS Collaboration SEPTEMBER 19, 2013
A Knowledge Exchange for VAW and CAS workers was hosted by the Learning Network at the Hilton Hotel, London, ON. This forum brought together 144 professionals from nine regions across the province who represented the VAW, CAS and government sectors. The overall objectives of the forum were to understand VAW and CAS collaboration within a gender-based analysis, identify principles and practice strategies for engaging men who use abusive behaviours, identify risk factors and potential assessment tools for evaluating child risk in the context of domestic violence, and identifying promising practices in VAW and CAS collaboration. A report regarding the forum is available at www.vawlearningnetwork.ca/keeping-children-mothers-safeand-engaging-men-who-use-abusive-behaviours-vaw-and-cas-perspectives
Children Exposed to Domestic Violence conference SEPTEMBER 20, 2013
About 300 justice sector and community partners (VAW, Child Protection, Social Service, Mental Health) attended this conference held September, 20, 2013, Marconi Club, in London. Featured speakers included Maddie Bell from Barnardos, Ireland and Susan Strega, University of British Columbia. Videos of the presentations are available at www.learningtoendabuse.ca/childrenexposed-domestic-violence-conference
Social Media Sexual Violence: Blurred Lines NOVEMBER 7-8, 2013
More than 500 people attended a conference featuring Jackson Katz and Carol Todd at the Faculty of Education, Western University on November 7-8, 2013. Attendees included students from the Thames Valley District School Board, parents, educators, community VAW workers to learn more about the role social media plays in perpetuating sexual violence and the devastating mental health impacts on young people. For social media input from conference participants, check out #SMSVConference on Facebook and Twitter.
COMMUNITY AWARDS AND GRANTS

SCOTIABANK STUDENT RESEARCH ASSISTANT AWARDS FOR STUDIES IN VIOLENCE AGAINST WOMEN AND CHILDREN
 Two student Research Assistant Awards of $3,250 may be awarded annually. Students eligible for these awards must be enrolled full-time at Western University in an undergraduate program. 2013-2014 Student Recipients: Sarah Kennedy, 3rd year student in Management & Organizational Studies; and Karolina Czechowska, Bachelor of Education student, Faculty of Education.
ELISABETH STEEL REURINK AWARD
 The Elisabeth Steel Reurink Award is presented to a student connected with the Centre for Research & Education on Violence Against Women & Children who is interested in violence against women issues and plays an active role in her community. Elisabeth died in a skiing accident in March 2009. Elisabeth, daughter of Linda Steel and Brian Reurink, wrote that “Society and the world are always in need of change or fixing because as soon as we fix one problem another one arises. With every problem people have the ability and the capacity to be compassionate and reach out to help their neighbour, even if their neighbour is half-way around the world.”
[bookmark: _GoBack]2012-2013 Recipient: Carolyn Carrier
Carolyn Carrier completed her Master of Education in Counselling Psychology through Western University. While attending Western University she worked with the Centre for Research & Education on Violence Against Women & Children in the areas of risk profiles for her master thesis and on domestic violence within the workplace. Carolyn is a certified Canadian Counsellor and EMDR therapist working part time at the London Health Science Center and in a part time private practice in London, Ontario.
