
A Window Between Worlds

2017 Annual Report

Artwork on cover by an AWBW art workshop participant.
Her Windows Program Facilitator shared:

“Brenda* is a 27 year old with two young children. When Brenda began counseling, she had a difficult time focusing on self and thinking clearly. The art that she created during our 4th session demonstrates her ability to focus on herself. Brenda shared a brief description of her art called ‘Blossom’: ‘The empty, blank space represents my onlookers. I am the individual on the bottom left-hand corner. For once, I am not looking at the others and I’m not paying mind to their thoughts/ opinions. I am focused on my inner core and allowing it to grow, flourish, and blossom.’”

*Name changed to protect identity.

Dear Friends,

Thanks to your support, A Window Between Worlds’ healing arts program continued to thrive in 2017. Over 32,000 adults and children participated in art workshops at 210 human service agencies across the country. And our network of 705 facilitators continued to innovate how they incorporate creating art into the services provided at their organizations.

Our art workshops are a space of safety and creativity that open the possibilities of expression, communication, and connection. As one 15-year old participant shared, “I am beginning to see how the art lets me be me.” Ninety-five percent of adult participants self-reported that participating in a workshop allowed them to more easily express themselves. For additional 2017 evaluation results see page 7. For a gallery of participant artwork see pages 18-19.

This was also a year of tremendous learning for A Window Between Worlds as we developed our Strategic Plan for 2018-2020. As part of this process, we looked closely at our history in the field of domestic violence, along with current partnerships with organizations reaching people who have experienced different types of violence and trauma. This reflection helped us to identify key goals for the future.

A year to think and plan has poised us to deepen our partnerships in the community and achieve long-term sustainability. We thank you for your continued support as we seek to be the best that we can be.

With deep appreciation,

Audrey Salzberg
Chief Executive Officer

Lina Paredes
Board President

Our Mission

To empower individuals and communities impacted by violence and trauma through a transformative healing arts program.

Our Vision

We view art as a catalyst to release trauma, build resilience and ignite social change. When individuals create art in a safe community they can be heard and respected — replacing violence and shame with safety and hope.

Our Community of Practice

As a community of practice we are constantly learning and evolving through our partnerships with multiple human service agencies. Through these mutually beneficial relationships we are able to lift up and share best approaches to addressing trauma through art, allowing us all to deepen and expand our collective expertise.

This diagram illustrates how our community of practice operates and includes 2017 statistics.

Adult Program

In 2017 you supported
429 Adult Facilitators
at **153 partnering organizations**

These Windows Program Facilitators worked with
19,245 participants

Adult Participant demographics:

Female: 88%
Male: 12%
Other: 0%

18-25 years old: 20%
25-35 years: 40%
35-65 years: 32%
65+ years: 8%

African American: 16%
Asian/Pacific Islander: 7%
Caucasian: 28%
Latinx: 41%
Native American: 3%
Other: 5%

Children's Program

In 2017 you supported
414 Children's Facilitators
at **137 partnering organizations**

These Windows Program Facilitators worked with
12,822 participants

Children Participant demographics:

Female: 61%
Male: 38%
Other: 1%

0-2 years old: 9%
3-5 years: 18%
6-12 years: 34%
13-17 years: 39%

African American: 15%
Asian/Pacific Islander: 8%
Caucasian: 26%
Latinx: 43%
Native American: 3%
Other: 5%

“ You are done being a caterpillar!
Your wings are ready ... I was not certain what would come of creating a visual impression of my thoughts and to be honest I was not very excited by the prospect. I was totally surprised at what I came up with. It was inspiring to me to find beauty where I was not aware it existed... within myself! I will take with me a desire to try new and more creative outlets for my thoughts and actions. I used to believe that there was a serious ugly side to beauty but it is all in your perspective. Mine has broadened.”

–Workshop Participant

Program Impact

84% of adults agreed that participating in an art workshop gave them new **insight into their life**.*

92% agreed that the workshop helped them find the **courage** to make **healthy decisions**.

88% of facilitators working with adults reported art workshops are highly effective in helping participants **express themselves and communicate** more effectively.**

79% reported art workshops being highly effective in participants **building trust with staff** and using support more readily.

95% of facilitators working with children saw **significant growth** and **healing** for children/youth as they participated in art workshops over time.***

94% reported that the art workshops helped participants handle anger, conflict, and communication in a **non-violent** way.

96% witnessed **improved relationships** with participants' peers.

* We received 3,508 adult participant evaluations in 2017.

** 145 Adult Program partnering organizations submitted annual evaluations in 2017.

*** 125 Children's Program partnering organizations submitted annual evaluations in 2017.

At the Core: Transforming Trauma Together

In June 2017, Phase One of our community art initiative — *At the Core: Transforming Trauma Together* — came to fruition with an interactive exhibit at San Fernando Valley Arts and Cultural Center. The exhibition featured a 33-foot mural designed by artist and counselor Fabian Debora.

During the 6 months prior, with the support of Fabian, participants at 11 partnering human service agencies across Los Angeles County created the panels of this special mural to represent transformation from trauma.

At the exhibit guests were invited to experience the power of art hands on by creating their own art addressing their core wounds, needs, and values. Visitors created Touchstones — small pieces of art to carry with them as a reminder of their strength and courage — and made watercolor meditations for a community wall. There was also a reproduction of the mural design for guests to contribute to, along with mini-mural coloring pages to take home.

For Phase Two, the individual panels returned to the organizations where they were displayed within the agency and at community events to inspire further art-making and transformation.

Special thanks to the organizations who contributed to the initial mural: Alternatives Behavioral Health, Center for the Pacific Asian Family, Domestic Violence Center of Santa Clarita Valley, Helping Hands Resource Center, Homeboy Industries, Juntos: Lennox School & Community Wellness, Korean American Family Services, LAUSD School Mental Health, Rainbow Services, Richstone Family Center, and United American Indian Involvement.

This special project reaches far beyond these agencies into communities across the country.

To view galleries from each organization and find out how you can participate please visit awbw.org/atthecore

Fundraising Events

Serving as a culmination to AWBW's 25th anniversary year celebrations, **ArtWorks for Healing** brought artists, curators and advocates together for a spectacular auction and benefit cocktail party at the Santa Monica Art Studios. A highlight included the opportunity to hear from Lili Bernard, one of the contributing artists, about how creating art saved her life while healing from traumatic experiences. A huge thank you to the artists, sponsors and patrons who helped us raise nearly \$50,000 from this event.

Rain or shine, our annual **Art in the Afternoon** continues to bring smiles to the hundreds of children and families who attend each year! AWBW's signature art festival in Venice was hosted by actress and longtime supporter G Hannelius - alongside dozens of teen celebrities, 25 participating corporate sponsors, and many more friends of the organization. Through auctions, activities, sponsorships and ticket sales, we were pleased to raise more than \$77,000 for our art program. It fills our hearts with joy to watch as guests take their own "window of time" to create art together!

The 2017 **heART Awards** were presented to artist Mike Chearney (Creative Vision), Windows Program Facilitator Dr. Susan Lee (Compassionate Witness) and former AWBW board president Dr. Lin Morel (Community Impact). Our fall fundraising brunch in the beautiful Casa Del Mar ballroom raised \$96,000 for AWBW thanks to those who attended and sponsored. Honoree Mike Chearney created a unique painting comprised of 36 individual canvases for the event. The canvases found new homes through our silent auction, while still remaining energetically connected to one another.

Fundraising Initiatives

In 2017, our peer-to-peer campaigns and advocate led events raised over \$18,000. We also continued to grow our planned giving Legacy Society and our Monthly Donor Program.

Legacy Society members:

Anonymous
Terry Ball
Jane and Cass Chin
Kim Cummings
Suvan and Steve Geer
Gretchen Hays
Kay Hudnall
Sherrill Kahn
Elka Kazmierczak
Kesa Kivel
Larry Layne & Sheelagh Boyd
Marjorie McDowell
Kristina Mitchell
Lin Morel
Sandra and Stephen Mueller
Nellie and Paul Newman
Lina Paredes
Douglas Rosen
Cathy Salser
Susan and Winston Salser
Cheryl Silver & Laurence Jay
Tara Sterling
Tanya Sumholz
Leonard Wechsler

Monthly Donors:

Roya Adjory
Allison Block
Lois Brightwater
Laurel Brock
Christine Budzowski
Brian and Devin Cronin
Deirdre Dietel
Peggy Diggs & Ed Epping
David M. Dismore
Martha Estes
Bethany Goldberg
Genevieve Hannelius
Gretchen Hays
Mervyn and Bonnie Hecht
Kay Hudnall
Darlene L. Martin
Cindy McQuade
Mary McThomas
Stephanie Molen
Lin Morel
Wade Mueller
Lina Paredes
Andrea Reibsamen
Cathy Salser
Steve Salser
Jamie Schiffer
Sasha Stone
Laurence Tendis & Stefanie Holzman
Kim S. Thies
Peter Tunney

Thank You to Our Funding Partners

\$20,000 and above

The Ahmanson Foundation
The Annenberg Foundation
California Partnership to
End Domestic Violence
The Capital Group
Companies Charitable
Foundation
City of Los Angeles,
Department of Cultural
Affairs
Dwight Stuart Youth Fund
Gary Saltz Foundation
John Gogian Family
Foundation
koi Designing Happiness
Lenart Art Education
Foundation
Los Angeles County Arts
Commission
Marisla Fund of the Orange
County Community
Foundation
Ralph M. Parsons
Foundation
The Richard F. Dwyer -
Eleanor W. Dwyer Fund
The Rose Hills Foundation
Salser Family Foundation
Cathy Salser
Susan and Winston Salser
Universal Studios
Hollywood Discover a
Star Foundation

\$15,000-\$19,999

Crail-Johnson Foundation
Liddell Foundation
Elisa Della Ripa

\$10,000-\$14,999

Frog Crossing Foundation
In-N-Out Burger Foundation
Moss Foundation
National Endowment
for the Arts
Robin Rea Scarborough

\$5,000-\$9,999

Archie D and Bertha H
Walker Foundation
Terry Ball
Madeleine and
Dennis Durkin

Bethany Goldberg
Yvonne Hsieh &
David Schumacher
Joseph and Jacqueline
Kirshbaum Memorial
Fund of the Liberty Hill
Foundation
Sherrill Kahn
Joy and Robert Penner
Vistas for Children, Inc.
William and Charlene
Glikbarg Foundation

\$2,500-\$4,999

Anonymous
Goldberg Family Foundation
Frederick and Lois Goldberg
Hogan Lovells US LLP
Isambard Kingdom Brunel
Society of North America
Kaiser Foundation Hospitals
Los Angeles Medical
Center
Karla Knight &
Eric Hannelius
Raquel and Bert Lewitt
Connie McCreight
Jonathan Murray
& Harvey Reese
Keitha Russell
Kim S. Thies
Guillermo Valenzuela
Andrew and Shannon Watt
WorkNGear
Adrianne and Robert
Zarnegin

\$1,000-\$2,499

Apple Matching Gifts
Program
Art Institute of California -
Hollywood
Lisa Barker
Frank E. Baxter
Cohn Handler & Co
Cory Coutts
Brian and Devin Cronin
Kim Cummings
Jenny Daly & Shane Barach
Randy and Luke Dauchot
Dana and Dave Dornsife
Pam Douglas
Michael and Wendy Edlen
Eileen Fisher Inc.
Rene and Jane Gagnon
Suvan and Steve Geer
Jill Gross
Tamara and Andrew Gross
Henry C. and Jane G. Otten
Foundation
Kay Hudnall
Ariadne Kimberly Huque
Coco Inamori
Sarah and Kambiz Kamdar
Stacia K Kato
Barbara Ketchum
Kesa Kivel
Alexis and Douglas MacIvor
Michael Marans
& Terri Crystal
Susan L Marquis &
Christopher J. Thompson
Bobbie McMorrow
Cindy McQuade
Michelle and John Meehan
Adam Miller
Daniel L. Miller
Nancy Mills
Catherine and
Todd Millstein
Kay and Richard Mitchell
Morley Builders
Incorporated
Sandra and Stephen Mueller
National Episcopal
Church Women
Nellie and Paul Newman
Marguerite O'Toole
Lina Paredes
& Jerome Academia
Asim Rasheed
Bill Resnick
Richard and Taylor Beale
Family Fund
Steve Salser
Susan Saltz-Burke
Sidney Stern Memorial Trust
Roman Silberfeld
Tim and Meredith Tunney
Bruce Tyson
Leonard Wechsler
Weingart Foundation
Margaret Wichser
Jacob Worenklein

\$500-\$999

Naceam Abyane
Debbe and Peter Adamson
Carol and David Adler
Joseph Ahdoot
Lindsay and
Michael Angrisani
Anonymous
Tim Barreto
& Charity Renee
Paul and Carol Berman
Celia Bernstein
& Bradley Kesden
Patricia and Hunt Braly
The Charitable Foundation
Berkshire Hathaway
Home Services
Phyllis Cohen & Norm Levy
Comcast NBCUniversal
Kathleena and
Kevin Cordano
Mike Cubbin
Andrea Dale
Ann Dinner
Ann Dreifort
Jamie and Henry Escoto
Julia Franz
Elizabeth Gabay
Google
Edgar and Robin Hirst
Jeremy and Kelly Husk
Joe and Julie Koeth
Caroline Kuperstock
Lions Club of Santa Monica
Mazursky Family
Foundation
Michael McDougall
Marjorie McDowell
Dana Levenson Merfeld
John and Kim Miller
Tigran Ohanian
& Liana Tovmasyan
Kris Ordaz
& Michael Gagnon
Neal and Harriet Pepper
Letitia Quinn
Kyle Quon
Cecelia and Jim Rappaport
Andrea Reibsamen
& Steve Doyle
Andrea Rivera
Douglas Rosen
Andrea and Michael Rossi
Lizette Sanchez-Hayutin &
Matthew Hayutin
Angela Simmons

Michael Spiegelman
Joe Stanislawski
Susan Steinhauer
& Daniel Greenberg
Toyota Motor Sales
Peter and Jessica Tunney
UBS Wealth Management
Employee Giving
Programs
Adam Umanoff
Traci Unkrich
Jody Uttal & Jeffrey Gold
Sebastien Verreault
Barbara and David Voron
Paul and Elizabeth Walker
Marianna and
Jean Paul Wardy

\$250-\$499

Sandy Abe & Ryan Tsuji
Beth Abronson
Joy Adams
Amazon Smile
Liz Arch
Lucy Bahn
Judy Bain
Mary Ann Beardshear
Michael and Ruth Berry
Allison Block
Sunday Boling
Dawn Brewer
Tiffany Nicole Bright
Lois Brightwater
Anne Brilliant
Laurel Brock
Kimberly and Bill Brzeski
Carlease Burke
Ed and Linda Buttwinick
Lynn Capouya
Lydia Carmany
& Aaron Ensweller
Chevron Humankind
Lynn and Bill Choquette
Pat Culley
Virgil and Stephanie Day
Peggy and George DiCaprio
Cindy and Thomas E Doran
Martha Estes
Jeff and Paige Finn
Alexa Fischer
Floran Fowkes
Scott Geye & Ivy Rashid
Christine Gooch
Suzette Gordon
Gretchen Hays
Health-Ade Kombucha
Gail and Fred Heim
Inex Customs Broker, Inc.
Jennette June
Nicole R. Kardassakis
The Kroger Co.
Larry Layne &
Sheelagh Boyd
Susan Lee
Charles Levine
& Melanie Raffaelli
Thomas Lowther
Monica Loya-Clarke
Darlene L Martin
Roseanna McAfee
Kristina Mitchell
Kelley Mobley
& Maureen Gant
Bob Molinari
& Martin Turnbull
Martha Muller
& Craig Richlin
Netflix
Tracy and Michael O'Boyle
Shelley Pearce
David and Nancy Perren
Starla Porter
Matt Ratner
Toni and Aaron Rios
Marshall Rockwell
Tamara Sacks
Santa Monica Service
Club Alliance
Ed Schaffer
Barbara T. Smith
Heidi Smith
Southern California Edison
Law Department
Sara and Ben Stern
Stuart Foundation
Ainslie Sugarman
Lynette and Ronald T
Sugiyama
Sullivan Curtis Monroe
Insurance Services LLC
Jeff Teich & Nicholas Pratley
Vardui Tumanyan
Uniforms Hawaii Corp.
Pari Vokshori
Jason Walker
Cristina Warfield
Christine and Jeff Weller
Barbara Wirtschatter
Dave and Gena Witherow
The Wonderful Company
David Workman
Lisa Zain

In-Kind Support

Our operating budget of \$1,985,140 includes \$760,419 in generous in-kind support contributed by our strong volunteer team, unpaid staff, volunteer consultants, and in-kind donors.

During 2017, 319 volunteers contributed a total of 3,884 hours including:

- AWBW Advocates
- Board Committees
- Event Committees
- Interns
- Office Support Volunteers
- Volunteer Days
- Volunteer Executive Director

\$66,486 in pro bono consultant services:

- Video Production
- Web Development
- Organizing
- Photography

\$120,262 in goods were donated in-kind:

- Art Supplies (Over \$10,586 worth!)
- Auction and Event Supplies
- Exhibit Supplies
- Office Supplies
- Program Supplies

In-Kind Goods and Services:

\$760,419 (see page 16) represents the fair market value of in-kind goods and services provided to AWBW. The additional \$126,845 figured into the total below (\$887,264) includes board support and event and auction supplies not recognized under generally accepted accounting principles (GAAP).

Board Support	16,021
Event & Auction Supplies	90,824
Executive Director	66,660
General Volunteer Support	22,245
Goods	29,438
Interns	5,910
Organizing	1,500
Program Facilitators	589,680
Video & Photography	34,292
Website Development	30,694
TOTAL IN-KIND SUPPORT	\$887,264

“The lotus that we made was really a chance for me to look deep within myself, to understand where I’ve been, where I’m going and the kind of person I need to be...” –Workshop Participant

Statement of Financial Position

For the year ended December 31, 2017³ (with comparative totals for 2016)

	2017	2016
ASSETS		
Current Assets		
Cash and cash equivalents	\$1,260,877	\$1,446,889
Investments	299,282	
Contributions receivable, net	24,200	60,000
TOTAL CURRENT ASSETS	1,584,359	1,506,889
Non-Current Assets		
Art collection ¹	172,433	117,710
Property, net		
TOTAL CURRENT ASSETS	\$1,756,792	\$1,624,599
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable	\$14,122	\$19,071
Employee benefits payable	43,045	39,286
TOTAL CURRENT LIABILITIES	57,167	58,357
Net Assets		
Unrestricted		
Undesignated	504,020	64,741
Board-designated		
Working capital reserve	435,611	871,223
Operating reserve	435,611	435,611
TOTAL UNRESTRICTED NET ASSETS	1,375,242	1,371,575
Temporarily restricted	324,383	194,667
TOTAL NET ASSETS	1,699,625	1,566,242
TOTAL LIABILITIES AND NET ASSETS	\$1,756,792	\$1,624,599

1: AWBW has a collection of donated artwork, appraised at approximately \$500,000, held for exhibit to the public. AWBW has adopted a policy of not capitalizing the artwork in the financial statements.

2017 INCOME

Chart does not include in-kind donations or volunteer services

- Individual Donations
- Corporate Contributions
- Foundations Grants
- Government
- Special Events
- Program Fees
- Other

2017 EXPENSES

- Program Services
- Management and Admin.
- Fund Development

Statement of Activities

For the year ended December 31, 2017³

	Unrestricted	Temporarily Restricted	TOTAL
Public Support			
Individuals	\$185,360		185,360
Corporate	161,671		161,671
Foundations	247,800	478,700	726,500
Government	59,850		59,850
Special events income, net	152,660		152,660
In-kind supplies and volunteer services	760,419		760,419
TOTAL PUBLIC SUPPORT	1,567,760	478,700	2,046,460
Revenue			
Program fees	32,290		32,290
Investment (losses), net	(718)		(718)
Interest and dividends	345		345
Other income	40,146		40,146
TOTAL REVENUE	72,063		72,063
Net Assets Released from Restrictions	348,984	(348,984)	
TOTAL PUBLIC SUPPORT, REVENUE, AND RECLASSIFICATIONS	\$1,988,807	\$129,716	\$2,118,523
EXPENSES			
Program services	1,723,483		1,723,483
Supporting services			
Management and administration	104,611		104,611
Fund Development	157,046		157,046
TOTAL EXPENSES	1,985,140		1,985,140
CHANGE IN NET ASSETS	3,667	129,716	133,383
Net Assets Beginning of Year	1,371,575	194,667	1,566,242
NET ASSETS AT END OF YEAR	\$1,375,242	\$324,383	\$1,699,625

Statement of Functional Expenses

For the year ended December 31, 2017³

	Program Services	Supporting Services Management and Admin.	Fund Development	TOTAL
Salaries and wages	\$1,301,200 ²	61,201	112,070	1,474,471
Employee benefits	48,723	5,229	9,576	63,528
Payroll taxes	49,789	5,344	9,786	64,919
TOTAL PERSONNEL	1,399,712	71,774	131,432	1,602,918
Art supplies	107,891			107,891
Depreciation	26,786	2,875	5,265	34,926
Insurance	3,592	387	705	4,684
Meetings/Trainings	3,383	363	665	4,411
Memberships and conferences	10,717	1,150	2,106	13,973
Merchant fees		6,982		6,982
Office Supplies	5,710	613	1,122	7,445
Postage and delivery	3,100	333	609	4,042
Printing and publications	9,482	1,018	1,864	12,364
Professional fees and services	83,239	12,131	487	95,857
Small equipment purchases	8,439	906	1,659	11,004
Space rental	46,017	4,939	9,044	60,000
Space utilities and maintenance	5,182	556	1,018	6,756
Telephone	3,591	385	706	4,682
Travel	4,792			4,792
Website Maintenance	1,850	199	364	2,413
TOTAL EXPENSES	\$1,723,483	\$104,611	\$157,046	\$1,985,140

2: \$730,981 are in-kind wages

3: Portions of the financial information presented are excerpted from the audited financial statements of A Window Between Worlds. This financial information does not contain all the disclosures required by general accepted accounting principles and, as such, is not a substitute for reading the audited financial statements as a whole. The audited financial statements are available upon request.

Artwork by AWBW Workshop Participants

Special thanks to the partnering organizations who shared these creations with us: Human Options Center for Children and Families; Pathways for Change; Pomona Unified School District; PPC Violence Free Network; Su Casa; Swain Recovery Center; The Nest Center for Women, Children, and Families; Valley Human Services; and YWCA WINGS.

710 4th Ave. #5 Venice, CA 90291 • 310.396.0317
awbw.org • @AWBWorg

2017 Board of Directors

Naceam Abyane
Member

Tiffany Bright
Member

Bethany Goldberg
Member

Stacia Kato
Member

Adam Miller
Secretary

Kristina Mitchell
Vice President

Lin Morel
Member

Joy Penner
Member

Lina Paredes
President

Kim Thies
Treasurer

Peter Tunney
Member

2017 Staff

Lindsay Angrisani
Event & Volunteer
Manager

Evelyn Ballesteros
Office Manager

Bianca Collins
Arts Project Liaison
& Special Events
Coordinator

Suzanne Curtis
Program Coordinator

Nic Daniel
Grants Manager

Emily Anne Evans
Marketing &
Communications
Manager

Rudy Hernandez
Children's Program
Manager

Brittany Mattice
Program Assistant

Jaime Reed
Executive
Development
Associate

Cathy Salser
Founder &
Executive Director

Audrey Salzburg
Chief Executive
Officer

Ben Schirmer
Chief Program Officer

Angela Simmons
Program Assistant

Christy Turek Rials
Adult Program
Manager