

casa de esperanza

I'm proud to share Casa de Esperanza's 2016-17 Annual Report with you. Our theme is **Honoring Latina Leadership**, which also is the title of one of the year's highlights, a special event we held on September 30, 2016 to celebrate the contributions that Latinas of all ages make to our families and communities. The Latina activists, community organizers, entrepreneurs, teachers, and youth mentors we honored with Adelante Esperanza awards further our mission by lifting up the best qualities in the people they support each day.

There is no other Latina organization in the country that is as deeply rooted in community, yet has such a national reach, as ours. In the past year, we provided direct services and advocacy for 426 women and children who experienced domestic violence, including some who stayed in our Refugio. We also continued to build on the inherent strengths of Latin@ youth and adults by providing training on leadership development and domestic violence to 77 Amig@s who created community action projects that reached an additional 3,044 people throughout the Twin Cities and neighboring suburbs.

Nationally, we lead by training and providing technical assistance to thousands of individuals and community based organizations and by being at the forefront of research that contributes to best practices for culturally specific approaches to preventing and ending domestic violence. We also are using what we learn from listening to community to provide vital leadership in the area of public policy, as illustrated in a May 30 article in Time magazine titled *Deportation Fears Silence Some Domestic Violence Victims* (http://time.com/4798422/domestic-violence-deportation-immigration/).

Our work is made possible by a dedicated board and staff, the generous contributions of our donors and volunteers, and the many partners who share our commitment to ending gender-based violence. Thank you all for supporting Latina and Latin@ community leadership.

With deepest gratitude,

falue &. Tolos

Patricia J.Tototzintle, CEO

Family Advocacy

Upper: Family advocacy staff attend the Honoring Latina Leadership event held at the Minneapolis Event center Lower: Teresa Rodriguez presents Sandra L. Vargas with an original work of art by National Latin@ Network staff Jose Juan Lara Jr. The Family Advocacy services for Latinas and their families we provided included: *El Refugio* (24hour crisis shelter), a 24-hour bilingual crisis line, transitional housing support, mobile advocacy (meeting survivors in their homes or community settings to share information and resources), and referrals to other service providers.

In 2016-17, we served 426 women and children. Of this total, 46 women and 45 children lived at El Refugio with an average stay of 63 days. The majority of women we served reported that they increased their resiliency and made great strides toward rebuilding their lives: 94% developed a safety plan, 62% improved their financial situation, 77% accessed either/or social supports and/or community resources, and 85% demonstrated that they were implementing plans to meet their personal goals.

Upper: Patti Tototzintle, CEO, Norma Garces, Adelante Esperanza Award Recipient, with her son, and Teresa Rodriguez at the Honoring Latina Leadership event.

Lower: Dana Rees and Maribel Escobar, Adelante Esperanza Award Recipient. Maribel received the award in recognition of her work with Latin@ communitities in Richfield, MN. Through our Community Engagement initiatives, we helped Latin@ community members and allies to develop their leadership skills to help end domestic violence, primarily through our Fuerza Unida Amig@s initiative. In 2016-17, 77 Amig@s received training on domestic violence prevention and community engagement strategies. They led community action projects that reached 3,044 community members throughout the Twin Cities and neighboring suburbs.

One of the community action projects for Youth Amig@s is to organize an annual youth conference. In February 2017, it was held at Inver Hills Community College and included human trafficking, drug abuse, self-care through art and yoga, and LGBTQ Latin@ identities as topics. For youth in particular, completing Fuerza Unida Amig@s training can be a critical step in their maturation and the public presentation, project management, and community engagement skills are highly-transferrable to their future academic and employment tracks.

Upper: Members of our Youth Amig@s Initiative at the Honoring Latina Leadership event. Left to Right: Grace Hamilton, Marissa Kurtz, Lynn Kawabata, Lilibeth Castro Montoya, Adrian Armendariz, Nallely Castro Montoya, and Omar Leal. Lower: Art created by Youth Amig@s, a collaboration with Free Arts MN.

Youth Initiatives

With the support of a girlsBest planning grant from the Women's Foundation of Minnesota, we completed listening sessions with 56 Latina girls which gave us valuable information we will use to supplement programming to better meet their needs. This includes more activities to strengthen their relationships with their parents and to help them identify more options for education and careers.

Toward that end, all of the female Amig@s in 9th grade were encouraged to apply to the First Step Summer Institute, offered through Saint Catherine University (St. Kate's). This is a free, four-day long residential college immersion experience on St. Kate's campus that prepares young women of color and/or Indigenous women for higher education. This was a highly competitive selection process, with 50 spots available with preference given to sophomores and juniors. All six of our Amig@s were accepted, even though they all were freshmen, because their essays reflected maturity and thoughtfulness, demonstrating the impact of their participation in Fuerza Unida Amig@s.

Participants at the International Convening of Multiplicadoras: Beyond Borders in Miami, FL.

As a National Culturally Specific Special Issue Resource Center whose focus is working within Latin@ communities, Casa de Esperanza supports prevention and intervention efforts across the country to end domestic and dating violence. We provide training and technical assistance to Latin@ and domestic violence organizations, mainstream agencies that work with Latinas and their families, and organizations that serve other culturally specific communities.

In FY2017, 4,798 individuals participated in specialized trainings and conferences that we held in Denver, Memphis, Miami, Philadelphia, and Washington, DC. Topics we trained on included culturally specific services, language access, grant management, Latin@ domestic violence advocacy, and public policy.

Our Miami conference, titled International Multiplicadoras Exchange: Beyond Borders, brought together activists from the U.S., Cuba, the Dominican Republic, Mexico, and Puerto Rico to exchange what we've learned by responding to and preventing gender based violence using media and community engagement strategies.

Research & Evaluation

The reasearch team: Josie Serrata, Director of Research & Evaluation, Martha Hernandez Martinez, Research/Program Manager, Rebecca Rodriguez, Research Manager, Ana Hernandez, Research & Publications Analyst The research and evaluation team continued to elevate culturally-specific practice and Latin@ realities throughout their work and presented their research projects at five national research and evaluation conferences. Their seminal paper on community centered evidence based practice (CCEBP) was published in the Psychology of Violence in January 2017 and they partnered with our technical assistance staff to create a guide for practitioners titled Trauma Informed Principles through a Culturally Specific Lens.

Another highlight of the year was the completion of a major trauma informed and culturallyspecific research study with Latina survivors. Each organization that participated in that study received an individualized report on the findings compiled by Dr. Rebecca Rodriguez along with recommendations for technical assistance. Martha Hernandez led a blogtalk titled A Conversation on the Impact of Human Trafficking in the Latin@ Communities. Finally, the research team also contributed to the field by mentoring doctoral level graduate students in Latin@ relevant research and collaborating with the Latina Researchers Network and LA RED in thought leadership, including an academic presentation on the promotion of Latin@ specific research and evaluation.

During this year, Casa de Esperanza reinvigorated the public policy branch of the National Latin@ Network by establishing a new department head. Rosie Hidalgo left her position as Deputy Director for Policy at the Office on Violence Against Women (OVW) at the U.S. Department of Justice to serve as our Senior Director of Public Policy, bringing with her a wealth of knowledge concerning violence against women, immigration, domestic and sexual violence intervention and prevention, Latin@ realities, and limited English proficient populations.

Her mission is to boost the policy and advocacy work of the organization to identify priority public policy concerns and bring the voices and lived realities of Latin@ survivors and communities to the table to influence national policy in efforts to end domestic and sexual violence and support healthy families and communities. This includes collaboration among the policy, research, and national training & technical assistance initiatives of the NLN to highlight the needs and opportunities to improve access to safety, justice, and well-being for immigrant survivors.

Senior Director of Public Policy Rosie Hidalgo returned to Casa de Esperanza in 2017 after spending two years working at the Department of Justice and with the White House Advisor on Violence Against Women.

Operations	2017	2016
Revenue Sources Grants & Contributions Government In-Kind Service Fees Other	\$ 848,264 \$ 2,856,171 \$ 8,884 \$ 95,467 \$ 533	\$ 966,705 \$2,287,854 \$ 9,327 \$ 37,344 \$ 57
Total Revenue & Support	\$3,809,319	\$3,301,287
Expense Family Advocacy Fuerza Unida/Community Engagement National Training & TA Total ProgramServices Management & General Fundraising	\$ 912,787 \$ 229,610 \$1,984,090 \$3,126,487 \$ 551,802 \$ 107,460	\$ 913,919 \$ 185,024 \$1,544,535 \$2,643,477 \$ 453,584 \$ 190,214
Total Expense	\$ 3,785,749	\$3,287,275
Balance Sheet	2017	2016
Current Assets Net Property & Equipment Other Assets Total Assests	\$ 936,113 \$ 50,416 \$ - \$ 986,529	\$ 900,607 \$ 47,489 \$ 28,821 \$ 976,917
Total Liabilities	\$ 533,317	\$ 383,793
Unrestricted Net Assets Temporarily Restricted Net Assets	\$ 70,869 \$ 382,343	\$ 47,299 \$ 545,825
Total Liabilities & Net Assests	\$ 986,529	\$ 976,917

Martha Aby lean Adams Adkins Consulting Fernando Alarid Laura Alpizar Hernandez Kyle Anders Sarah J. Andersen Nahuel Arenas-García & Maria Emilia Numer Bernice Arias Karen Avaloz Kari Bailey Ellen Baker Iodi Bantley Flisa Baral Anna Barr Francis Beaumier Jessica Berger lack and Marcia Bethke **Ruth Bettinger** Caroline Bettinger-Lopez Alberto Blanco-Lara Tish Bolger Amanda Boyle Liz Brenner Heather Campbell Antonio Carlos Century Link Women-MN Chapter Angela Cervantes loannette Cintrón Mikaila Dahlseng Kenn Damgaard Sonia Dávila-Williams Dora De La Torre David Decker Charles Derringer Milissa Silva Diaz Monica Dooner Lindgren Denisea Elsola lovce Esquivel Nicole Everling

Sandra Filardo Kevin Filter Steve Finkelstein Arlene Flancher Melisa Lopez Franzen Lynette Friesen Rachel G-Levine Jennifer Gallop Karen J. Garvin Alejandro Gonzales Douglas & Sheila Grow leff Gustafson Diana Guzman de Leon Peter Hanes Stephanie Hansen Ambar Hanson John Harens Kerry Hauser Donald & Ruth Hayden Nancy Hazelton Mary Helgeson Keefe **Rosie Hidalgo** Thomas Hilbink Iulie Holscher Larry & Julie Hughes Kristin Humphries Alfonso Ibarra Ir. & Natalie Ibarra Ann C. James Joy James Rick Johnson Kristine Johnson Phyllis Kahn Phyllis Karasov Ioni Kelley Erin Keves The Honorable Mary Louise Klas Mary Kloehn, Navigate Forward, Inc Lisa Knazan Sarah M. Lake Mike & Suzie Larson

Lou Ann Leski Kenneth Levinson Rose Lindsay Sara & Tony Lissick Isabel Lopez Lopez-Savedra Fund of The Saint Paul Melissa Scaia Foundation Mallory Lucero Elda Macias & Greg Sticha René Madrid Gustavo A Mancilla Maritza Mariani Stephanie Marko Celina Martina Valerie Mauney & Josh Mauney Kathryn Mazon Renee McLeaney Anne Menard Brian Miller Yoneko Miyahira Barb & Dean Moen Vicky Molina Father Raymond Monsour Clara Montbriand Shawna Nelsen & Steve Wills Alexandra & lames Nelson **Brittany OConnor** Stacy Opitz Wm T Ostvig María Pabón & Josemy Morales Carolyn Palestino Iose Palma Elizabeth Poland Othonniel M. Rivera Michael, Laura, & Eric Robinson Michael C. Rodriguez Oscar Rodriguez Marcela Roos Lee Roper-Batker

Sheila Lesher

Brooke Ruhlin Micky Ruiz Mark D Saathoff Susan Sands Lorenzo Santos Dustin Satterfield **Greg Schach** Mr. Michael Shreve lames Street Kimberlee Sinclair lennifer Soto **JoAnne Stately** Bruce Stephens & Tania Stephens Amanda Storm Schuster Daniel Szetela Carolyn Teachworth Rebekah Tedrick Alganesh G Tesfu Hugh Thompson Maria Tototzintle Patricia Tototzintle **Miguel Tototzintle** Deacon Carl Valdez Sandra L Vargas Jocelyn Vyhanek Iennie Weber Barbara F. Weissberger Mary Wetherall Eric Whalen Georgia Whaley Zuelma Ruby White Starr Minnesota Vikings Steven & Marian Wilk Oliver J. Williams **Courtney Williams Thomas Williamson** Carol Zapfel Rick & Linda Zuckman Lara A Zuleger

Foundations, Corporations & Government Agencies

3M Foundation Avon Foundation for Women Blue Cross & Blue Shield of Minnesota Foundation Patrick and Aimee Butler Family Foundation City of Minneapolis Department of Health and Human Services- Administration for Children and Families Department of Justice- Office on Violence Against Women F.R. Bigelow Foundation Greater Twin Cities United Way H.B. Fuller Company Foundation Hennepin County Hennepin County Services & Public Health Department Hugh J. Andersen Foundation **Kinney Family Foundation** Mardag Foundation Minnesota Twins Baseball Club NoVo Foundation Open Your Heart to the Hungry and Homeless Otto Bremer Trust Ramsey County Emergency Food and Shelter National Board Program The Saint Paul Foundation **Richard M. Schulze Family Foundation** SpartanNash Foundation State of Minnesota Department of Public Safety-Office of Justice Programs Women's Foundation of Minnesota

A special thanks to our Honoring Latina Leadership event sponsors

Minneapolis Foundation US Bank Medtronic The Saint Paul Foundation

crisis line: 651.772.1611

administrative office: 651.646.5553

p.o. box 40115 st. paul, mn 55104

www.casasdeesperanza.org

www.nationallatinonetwork.org

BOARD OF DIRECTORS

Sonia Dávila-Williams, Chair Social Work Department Metropolitan State University

Ofelia Lopez, Vice Chair Retired Social Service Program Consultant

Rick Johnson, Treasurer Director of Healthcare J.D. Power and Associates

Geralyn Sheehan, Secretary Director, Global Innovation **Opportunity International**

Kyle Anders Financial Analyst Formerly of Intel Corporation

Atum Azzahir Executive Director and Elder Consultant Cultural Wellness Center

Nick Ruiz **Professor Emeritus** Winona State University

STAFF LEADERSHIP

Patricia J. Tototzintle Chief Executive Officer

Z. Ruby White Starr Chief Strategy Officer

Patricia Moen Chief Operating Officer

facebook.com/casadeesperanzamn

