

THE MELISSA INSTITUTE
For Violence Prevention and Treatment

2021 Report to the Community

Resilience in Action

Dear Friends,

We are writing months after COVID-19 became the most impactful health crisis of our lifetime and a defining moment in our history. Like you, we are painfully aware of the hurt, dislocation and death that is now ubiquitous in so many lives. As you read this report, you will gain insight into why we are very proud of The Melissa Institute's extraordinary response to the crisis.

This past year, the Institute set out with an ambitious agenda. Thanks to your generous support, we were able to move forward with confidence and enthusiasm. Our successful end of 2019 continued into early 2020 and culminated with a joyful "Peace & Harmony" celebration on March 7. Immediately thereafter, COVID-19 arrived, forcing us to cancel all of our in-person educational and training activities.

We found innovative ways to increase our social media presence and to promote health and safety. Over the past eight months, the Institute's educational and violence prevention efforts have been active and impactful. We improved resources on our website and greatly expanded our YouTube channel. As a result, we produced programs to bolster resilience, support parents and caregivers, and address the challenges and impact of violence prevention during the pandemic and beyond.

Thanks to collaborations with experts on our Scientific Board and other scholars, The Melissa Institute reached thousands of people across the nation and the world. We've done this through webinars, online educational trainings, printed materials and blogs. We invite you to use our extensive and comprehensive COVID-19 resources (<https://melissainstitute.org/covid-19/>) and to share them with those in your personal and professional networks.

Recent analyses on the impact of COVID-19 on nonprofit organizations like ours predict significant decreases in donations, along with increases in expenses resulting in a large number of closures. However, with reports of surging rates of domestic violence, suicides, homicides, gun sales, cyberbullying, unemployment and drug addiction during the pandemic, The Melissa Institute's work is more important than ever.

We need your financial support now to guarantee that the Institute will continue to be a vital resource for you, your loved ones, your community and our society during this stressful pandemic and into the future. Please give as generously as you can to help us continue our mission.

We wish you and your family peace and health during this difficult time.

Be safe and well!

Lynn Aptman, M. Ed.
Founder and President

Michael Aptman, M.D.
Founder

Etiony Aldarondo, Ph.D.
Executive Director

Transforming and Expanding our Educational Efforts

By Elise Suna, LMFT, Education Director

The Melissa Institute has continued to meet the violence prevention educational needs of our community, despite this past year being one of significant hardship due to the pandemic and financial strains. While preparing the Institute for a momentous 2021, we will continue to rise to the occasion. Next year, The Melissa Institute will celebrate 25 years of bringing

evidence-based programs and expert violence prevention trainers to South Florida. Our efforts already have an impact well beyond our region, and next year we will expand our online training and educational initiatives to reach a broader national and international audience.

This past winter, before COVID-19 forced us to shift to online learning platforms, we were fortunate to be able to conduct several in-person training programs. We presented Trauma-Informed Care to the Group Violence Intervention Initiative, parenting at St. Thomas Elementary, and bullying prevention with Miami-Dade County Public Schools (M-DCPS).

We presented at the Synergy Virtual Conference alongside the M-DCPS Student Services department to teachers and administrators from schools throughout Miami-Dade. We have had the pleasure of partnering with Student Services on a variety of initiatives over the past 25 years, and we're grateful to be working with the department again to address and prevent bullying.

We awarded three Belfer-Aptman Scholars Awards to support the dissertation work of students. Their research

projects will help further the field of violence prevention research in areas such as intimate partner violence, racial discrimination and ethnic-racial trauma. The recipients were:

Jiepin Cao, Duke University - "Understanding Intimate Partner Violence Among Chinese Women via the Lens of Social Determinants of Health and Intersectionality"

Ashley Maxie-Morland ("Maxie"), University of Miami - "It Depends: Effects of Context on Ethnic-Racial Identity's Protective Role for Black and Latina/o Emerging Adults"

Susanna Park, Oregon State University - "How Native American Women Seek Support as Survivors of Intimate Partner Violence"

Although the pandemic forced us to postpone our Annual Conference on Bystander Intervention in May featuring Dr. Ervin Staub, we held it as an online event in June. Nearly 100 people attended the live presentation, which we followed with a private Q&A session with Dr. Staub. Both the conference and the Q&A are available on YouTube, and continue to be viewed by people learning how to be an active bystander to prevent violence in our communities.

After the success of our first online training course, Scientific Board member Dr. Debra Pepler stepped in to lead our next training, on the benefits and challenges of social media on youth. The recordings from her training and subsequent Q&A sessions are also now available on YouTube.

As we move forward, we are debuting a monthly training schedule over Zoom on various topics related to violence prevention, such as bullying prevention, trauma-informed care, bystander intervention strategies and domestic violence intervention and prevention. We are excited to share this calendar with you soon!

24th Annual Conference

While we did not hold our Annual Conference in-person at the University of Miami as planned, we were able to successfully shift over to a virtual format on June 19.

The conference, featuring Dr. Ervin Staub on the topic of Bystander intervention, was reconceptualized to fit the pressing needs for reconciliation and healing brought forth by the pandemic and growing concerns about police use of force and racial injustice across the nation. Dr. Staub answered the questions: "What leads to hostility and violence against other people, especially by groups against other groups?" and "How can we prevent violence and promote peaceful relations between groups and individuals?"

Nearly 100 people were in attendance and another 200 hundred have since watched the conference through our YouTube channel to learn about how to be an active bystander to prevent violence in our communities.

Stay tuned for our plans for our 25th Annual Conference in 2021!

The Importance of the F-Word (Flexible) in Times of Crisis.

By Donald Meichenbaum, Ph.D., Research Director

Joseph Campbell reminds us that living by the “F-word” – Flexible – is crucial to overcoming adversity. Moreover, he says that “Psychological flexibility involves being clear about one’s values and mindful of one’s thoughts and feelings and acting in accord with your values.” A close look at The Melissa Institute’s impressive response to the COVID-19 pandemic

shows an admirable capacity to be flexible and mission-driven during one of the most disruptive and harmful moments in our lifetime.

Since the onset of the COVID-19 pandemic, the Institute has produced a valuable collection of articles, webinars and handouts to promote the well-being and safety of our communities. As part of this effort, I gave free access to my handbook, *Roadmap to Resilience: A Toolkit for Returning Service Members and Their Family Members*, which has resulted in over 19,000 visitors from 112 countries. Through roadmaptoresilience.wordpress.com, readers will find articles on how resilience training can change the structure and function of the brain and ways that humor can give your brain a shot of dopamine.

Roadmap to Resilience highlights the following 12 steps to becoming psychologically flexible and adapt to and overcome adversity:

1. Recognize and adapt to various fluctuating situational demands. Avoid “change blindness.”
2. Change mindsets and perspectives and accompanying behavioral repertoires, when needed.
3. Be aware of thoughts and feelings in the present.

4. Shift intentional focus from the past or the future to the present.
5. Find alternative routes toward desired goals. Engage in “pathways” thinking.
6. Organize and prioritize strategies and actions that fit the situation.
7. Be open to and accepting of emotional experiences and tolerate distress and frustration.
8. Be willing to engage in difficult situations and undertake challenging tasks that have uncertainty and risks.
9. Persist and show grit and determination.
10. View failures as “learning opportunities” and not as end-points. Diagnose failures so you can see potential obstacles and setbacks coming on and can head them off. Troubleshoot situations. Welcome a healthy relationship with failure. Conduct after-action debriefings.
11. Maintain a balance among important life domains.
12. Organize a life built around meaningful beliefs and values.

I urge you to practice flexibility during this time and build up your resilience toolbox with the Institute’s articles and tools designed to help with home schooling and virtual learning, safety issues with children as they prepare to go back to school, ways to handle parental stress (which appears in both English and Spanish), helping people cope with feelings of prolonged and complicated grief and bereavement, and promoting peace and harmony at home.

I also urge you, if your situation allows it, to generously support the Institute’s efforts to protect our health and safety through the pandemic and beyond.

Elise Suna, LMFT, Education Director, presenting Trauma-Informed Care to the Group Violence Initiative.

Board Honors

The Melissa Institute’s work is guided by the wisdom and spirit of an outstanding group of board members, advisors, and supporters. Among these we wish to highlight three who have recently received the highest accolades in their fields of endeavor: Scientific Board Member Marleen Wong for her selection as a member of the 2020 induction class of The California Social Work Hall of Distinction sponsored the California Social Welfare Archives; Scientific Board Member Daniel Santisteban for his selection as the 2020 Distinguished Career Contributions to Research Award by The Society for the Psychological Study of Culture, Ethnicity and Race of the American Psychological Association; and, Honorary Board Member David Lawrence for his selection as the 2021 Sand In My Shoes Award from the Greater Miami Chamber of Commerce. We are enormously proud of our board members and advisors and of the great honor they bring to our community and to The Melissa Institute.

Intellectual Humility and Leadership During the Pandemic

Etiony Aldarondo, Ph.D., Executive Director

“I think it would be a tragedy if we come out of this pandemic and things go back to the way that they were before. Right? In every aspect of our lives. This is an enormous opportunity. One of the questions that I ask, specifically from practitioners is, ‘What would you like to keep from what you’re doing right now as you move along?’ and, ‘What do you want to let go of from the old reality?’ For me this is an extraordinary opportunity.”

Juan Carlos Arean’s statement, made during one of the Institute’s webcasts, echoes through each recorded session we have produced during the pandemic. Our interlocutors have shared innovative ways to serve both victims and perpetrators of domestic violence, more efficient ways to respond to crime, how to respond to the needs of the community while preventing gun violence, and what it takes to foster reconciliation and healing in this difficult time. Together, they challenge us to stop relying on what

is comfortable and familiar as we move forward. Above all, they remind us that intellectual humility makes us better leaders in times of crisis.

To be humble, this way does not mean giving up on what we know and trust. It means acknowledging to ourselves and others that we don’t have all the answers, that we must be open to learning from others, be open to adjusting how we look at the data and ultimately be comfortable with being wrong. As the renowned family therapist Salvador Minuchin said, “We live our lives like chips in a kaleidoscope, always part of patterns that are larger than ourselves and somehow more than the sum of their parts... When we look at human beings from this perspective, whole new possibilities open up to exploring behavior and alleviating pain.” Imagine the new realities we can create if we choose to lead this way.

Juan Carlos Areán and Dr. Etiony Aldarondo discuss the other side of domestic violence. Watch the full presentation on our YouTube channel.

2020 Suzanne L. Keeley Community Service Award

This year’s recipient of the Suzanne L. Keeley Community Service Award is Wayne Rawlins, project manager for Miami-Dade County’s

Anti-Violence Initiative. The award recognizes Mr. Rawlins’ outstanding leadership in preventing gun violence and assisting victims in the county. The Anti-Violence Initiative includes the Group Violence Intervention and Walking One Stop programs – nationally acclaimed programs changing the paradigm on how to deter gun violence and deliver trauma-informed services in Miami-Dade’s most challenged neighborhoods. To learn more about Mr. Rawlins’ work, see his interview with Dr. Etiony Aldarondo on our YouTube Channel.

SOS Donation 2020

The Melissa Institute received a \$3,000 donation from Students Offering Support (SOS) to support our bullying prevention services. The money was raised through the annual Bowling Against Bullying event in March, and other fundraising activities. We are thankful for their generous support.

Tools for Resilience: The 6 C's for Peace & Harmony

By Elise Suna, LMFT, Education Director

After more than eight months of social distancing, we are all struggling in some way. Whether we are our child's homeroom, science, social studies, math or reading teacher in addition to our regular duties; whether we are an essential employee and still have to find ways to take care of our health and the health of our families while also doing our jobs; whether we have been sick or have lost someone in this; whether we have made the transition to virtual work but still greatly miss our friends and family and our routines, we are all impacted.

Resilience is not about maintaining positivity, it is about seeing our strength to overcome despite significant hardships and tragedy. It is about acknowledging, and not pushing aside our realities. It allows us an opportunity to access our capacities to achieve some sense of inner peace and harmony again despite adversity. It is about acceptance and curiosity rather than judgment. It is about our ability to bounce back. We are enduring. This can be exhausting and terrifying, but it can also be transformative.

To help you cultivate resilience in your life during this difficult time, we offer you a simple set of tools we call the 6 C's for Peace & Harmony:

- **Caring**

Caring for yourself throughout this is crucial. This includes doing what you can while acknowledging you are not operating at your optimal level. Practice good sleep and hygiene, but also accept that you just might not be getting the sleep you once did. Try to eat healthy and exercise, but allow yourself cheat moments.

- **Compassion**

Be forgiving of yourself and others. Try to avoid placing judgment. Maybe you are not getting as much done as you once did. That is okay. More time does not mean more productivity. This is unprecedented and there are no rules on how to cope and get through this. Additionally, you cannot control other people's productivity or reaction. They are doing the best they can, just like you. We all need extra forgiveness these days.

- **Connectedness**

The ability to connect with others is vitally important. This is why many have replaced the idea of "social distancing" with "physically distancing." Shared experience is healing and helps us get through. Connect through Zoom, Facebook groups, or sing on your balcony. Anything that makes you comfortable while staying connected.

- **Community**

Keep in mind that by wearing masks, you are contributing to the collective good, and that is enough right now. But if you're looking for more, consider giving support by asking a neighbor if they're short on any supplies. Or write an uplifting chalk message for your neighbors to find on their walks. If you're in the position to do so, consider giving blood or donating to organizations in need.

- **Communication**

Clear and relevant communication is crucial during this, and helps mitigate the effects of the trauma. Tune in to trusted news sources (in moderation). It is important to have all the facts so we can be empowered to make the right decisions for ourselves. Also, find appropriate outlets or sources of humor. A good belly laugh can be cathartic.

- **Competence**

Take credit for any accomplishments or wins. Maybe you started a project you had been wanting to tackle, or maybe you finished a blog post you had been wanting to write for a week.

In her address in early April, Queen Elizabeth gave a powerful message to us all, "We will succeed and that success will belong to every one of us. We should take comfort that while we may have more still to endure, better days will return: we will be with our friends again; we will be with our families again; we will meet again." This is resilience.

Jason and Jessica Loeb

Alan Snyder, Dr. Susan Snyder, Susan Racher and Dr. David Racher

Bill Goldberg, Phyllis Goldberg, Judith Henry, and Board Member Trish Ramsay

Board Member Vanessa Silverman and Dr. Edward Silverman

Staff Members Amanda Burns, Melissa Sidote and Elise Suna

Attendees dancing with the band, Private Stock

Board Members Philipp Ludwig, Lindsay Mendiola, Dr. Lisette Perez-Lima, Karyn Cunningham, Kenneth Bloom, Trish Ramsay, Dr. Etiony Aldarondo, Lynn Aptman, Dr. Michael Aptman, Jesse Leon, Victor Torres, Maggie Snyder and Vanessa Silverman

Myra Solomon and Board Member Dr. Michael Aptman

Board President Lynn Aptman, Commissioner Sally Heyman and Executive Director Dr. Etiony Aldarondo

Peace & Harmony

The Melissa Institute was fortunate to host its annual Peace & Harmony event March 7 at The Ritz-Carlton Coconut Grove, just before we all began to quarantine. Guests enjoyed a wonderful evening full of music and dancing, along with a silent auction of over 100 items.

Thank you to all of our volunteers, donors and supporters!

Mark your calendars for next year's Peace & Harmony, March 6, 2021!

The Melissa Institute is fortunate to have so many businesses support us this year. This continues to be a difficult time for many small and large business owners and their employees. We encourage you to patronize the establishments that have supported us.

Ana Mari Ortgea Jewelry ● Amoura Designs ● Andi Soirées ● Bachour ● Bagel Emporium ● Baptist Health South Florida ● Benihana ● The Biltmore ● BizNet Technology ● Black Market Miami ● Books & Books ● Café Portofino ● California Closets ● Esprit Wholesale Florist ● Executive Printers ● Fairchild Tropical Botanic Garden ● Fare to Remember ● Farinelli 1937 ● Fiola ● Florida Panthers ● Fratellino Ristorante ● Giardino Gourmet Salads ● Fred Astaire Dance Studio ● Hampton Inn Coconut Grove & Coral Gables ● Hampton Inn Miami Brickell ● Heracase ● Hirni's Wayside Garden Florist ● Homestead-Miami Speedway ● In Ramen ● Intercontinental San Juan ● International Accessories, Inc. ● The Invitorium ● Jaguar Hospitality ● Joe's Stone Crab Restaurant ● Kush Hospitality ● Lagniappe House ● Learning Express Toys ● Lesley Clothing ● Lime Fresh Mexican Grill ● Lion Country Safari ● Lulu in the Grove ● Mandolin Aegean Bistro ● Marissa Alperin Studio ● Miami Dolphins ● The Miami Heat Group ● Mofongo ● Natasha Coiran Designs ● Nickel & Nickel Hayne Vineyard ● Norwegian Cruise Line Holdings ● Organize with Pat ● Penguin by Perry Ellis ● Perez Art Museum ● Perricone's Marketplace & Café ● Perry Ellis International ● Publix Super Markets, Inc. ● Ritz Carlton Coconut Grove ● Roasters 'N Toasters Catering ● Rubell Museum ● Runner's High ● Seasons 52 ● Shore Club ● Sins Gastrobar ● Smile Miami ● Students Offering Support (SOS) ● Strada in the Grove ● Sunset Corners Fine Wine & Liquors ● Town Kitchen & Bar ● Trader Joe's ● Trattoria Luna ● Wynwood Brewing Company ● Wynwood Kitchen & Bar

OUR VOLUNTEER BOARDS

Without the participation, expertise and leadership of our volunteer boards, the Institute could not accomplish its goals. These include the Board of Directors, Scientific Board, and Honorary Board.

BOARD OF DIRECTORS

Lynn Aptman, M.Ed.
President
Michael Aptman, M.D.
Kenneth M. Bloom, Esq.
Karyn I. Cunningham, B.A.
Jesse Leon, B.S.
Philipp N. Ludwig, M.S., MBA
Treasurer
Donald Meichenbaum, Ph.D.
Research Director
Virginia Pereira Alvarez, B.A.
Lissette M. Perez-Lima, Ph.D.
Trish Ramsay, M.A.
Vanessa Lopez Silverman,
CPA
Secretary
Marguerite Snyder, Esq.
Vice President
Megan Staubtiz, MPH
Fred Stock, MSW
Victor Torres, B.A.

SCIENTIFIC BOARD

Etiony Aldarondo, Ph.D.
John Briere, Ph.D.

Colleen Cicchetti, Ph.D.
Jim Larson, Ph.D.
Donald Meichenbaum, Ph.D.
Guerda Nicolas, Ph.D.
Clifford O'Donnell, Ph.D.
Debra J. Pepler, Ph.D.
Isaac Prilleltensky, Ph.D.
Daniel Santisteban, Ph.D.
Wendy K. Silverman, Ph.D.
Ron Slaby, Ph.D.
Dale M. Willows, Ph.D.
Marleen Wong, Ph.D.
Frank Zenere, Ed.S.

HONORARY BOARD

Jo Baxter, MBA
Penn B. Chabrow, Esq.
Patricia E. Deering
Frank G. DeLaurier, Ed.D.
Lisa Goldberg, Esq.
The Hon. Bob Graham
Martha C. Journey
Remi J. Kajogbola, MBA
Judith S. Katzen
Suzanne L. Keeley, Ph.D.
David Lawrence Jr.
The Hon. Cindy Lederman
Ira H. Leesfield, Esq.
The Hon. Carlos J. Martinez
Alyse Messinger
Marie D. Osborne, Esq.
The Hon. Orlando Prescott
The Hon. Katherine
Fernandez Rundle
The Hon. Nushin G. Sayfie
Atlee W. Wampler III, Esq.

STAFF

Etiony Aldarondo, Ph.D.
Executive Director
Amanda Burns, B.A.
Office Manager &
Communications
Coordinator
Melissa Sidote, BSPH
Office Assistant
Elise Suna, M.S.Ed., LMFT
Education Director

VOLUNTEERS

Mike & Jo Baxter
Dr. Barbara & Kenneth
Bloom
Leonard & Jill Bloom
Karyn Cunningham
Andi Dyal
William & Phyllis Goldberg
Douglas & Amy Halsey
Kent & Martha Journey
Dr. Barry & Judith Katzen
Dr. Suzanne L. & Brian E.
Keeley
Bobbie & Dennis Longo
Philipp & Natasha Ludwig
Lindsay Mendiola
Dr. Jonathan & Alyse
Messinger
Dr. Lissette Perez-Lima
Paige Petrille
Krissa Ramsay
Trish Ramsay
Dr. Edward & Vanessa
Silverman

Diana Suarez
Elise Suna & Nicolas Lageruela
Riley Swart
Victor Torres & Mary McCarthy
Denise Winston
Heather Winters

DONORS

\$10,000-\$24,999

Dr. Etiony Aldarondo
Dr. Michael & Lynn Aptman
Lowell & Eileen A. Aptman
Richard P. Cole
Patricia Deering
Dr. Julie Schwartzbard & Neil
Bernstein

\$2,500-\$9,999

The Boston Consulting Group
The Don Allen Foundation Inc.
The Garner Foundation
Douglas & Amy Halsey
Javier Hernandez-Lichtl
Commissioner Sally Heyman
JPizars CPA & Business
Consultants LLC
Kent & Martha Journey
Dr. Suzanne L. & Brian E.
Keeley
Jonathan & Tina Kislak
Ronald & Marilyn Kohn
Dr. Jonathan & Alyse
Messinger
Kenneth O'Keefe & Jason
Stephens

Patricia S. Ramsay
Ready Windows
Students Offering Support
Edward & Vanessa Silverman
Drs. Lester & Robyn Suna
Victor Torres

\$1,000-\$2,499

Wallace Aptman
Gregory & Michele Aptman
Dr. Barbara & Kenneth
Bloom
Leonard & Jill Bloom
Mark & Shari Coe
Dr. Frank DeLaurier
Elizabeth J. Green
Sally A. Heyman
Dr. Raymond & Janice
Horwitz
Sherrill Hudson
Dr. Susan Iannaccone
Daniel & Ellen Kaplan
Adam Koppekin
Christine Kotler
Dr. James & Teri Larson
Laurence and Carolyn Belfer
Family Foundation
Norman Levine
Dr. Leonardo & Kim Lopez
Robert Printz
Statis Rizas
Lori Roth & David Schnadig
Gabriel Rutman & Alison
Bloom
Dr. William & Roberta Stokes
H. Jordan Weitz
Zoe Wolfe

\$500-\$999

Mike & Jo Baxter
Christopher Bednar
Jeffrey & Diane Bernstein
Bessemer National Gift Fund
Diamant Family Fund
Santee J Bristow
Dr. Mark & Debbie Caruso
Nichele & Carlos Cordero
Michael & Carly Epstein
Joaquin Luaces & Anne
Estevez
Francis Feeney
Brian & Hara Fischbein
Marguerite Fitzgerald
Jodi Ganz
Drs. Joan & Paul Gluck
William & Phyllis Goldberg
Delina Hanlon
Dr. Michael & Dominique
Hoff

Remi J. Kajogbola
Richard & Clara Lagueruela
Robin Leader-Landau
Jesse & Angela Leon
Dr. Richard & Mary Marshall
Levy
Elton & Janet Lipnick
Philipp & Natasha Ludwig
Jerry & Patricia Markowitz &
Redmond
Dr. Donald & Marianne
Meichenbaum
Lindsay & Eddy Mendiola
Deborah Montilla
Brain & Daisy Nemeth
Andrew Obermann
Drs. Steven & Grace Pabalan
PI BETA PHI Foundation
Susan Pinco
Nancy Pricemunn
Dr. David & Susan Racher
Melinda Robbins
Jorge Rodriguez
Emery & Jill Sheer
Dr. Susan & Alan Snyder
Aaron & Maggie Snyder
Dr. Samuel & Ellen Steiner
Dr. Michael & Deborah
Troner
Dr. Howard W. & Suzanne P.
Wallach
Fred & Maria J. Wright

\$250-\$499

Diego Aldarondo
Paul & Debra Appelbaum
Jessica Aptman & Steven
Weiss
Michael & Susan Bennett
Andrew Bilzin
Dr. Larry & Dulce Blacher
Evan Bolinski
Penn & Sheila Chabrow
Kate Cruz
Beth Davis
Don & Wendy Denkhous
Roberta Kann Donato
Dr. Richard & Lynn Gelman
Harris & Michelle Goldman
Joseph Goldstein
Judith Henry
Robert & Lori Honigman
Alexander & Claire Jordi
Susan Kahn
Dr. Steven & Susan Kobetz
Lester Langer
Lauren & Franklin Leong
Dennis & Barbara Longo
Paul & Lois Lester

Travis Stoller & Jessenia
Magua
Astrid Malval-Beharry
Sylvia Marrero
Debra McNeil
Dr. Michel & Connie Nahmad
Open Door Health Center
Stephen & Maggie Parr
Dr. Debra Pepler
Sidney & Nadine Pertnoy
Pedro Plata
Robert & Harriet Resch
Lawrence & Bette Sue
Rosenthal
Jeffrey & Faye Roth
Herman Russomanno
Zachary Schurkman
Mark & Jane Shemtob
George & Karen Silver
Megan Staubitz
Harold Stein
Matthew Storm
John & Jo Sumberg
Kathryn Tabner
Chris & Tracy Venezia
Rhonda B. Weiner & Marc
Zelanko
Linda Yusman Wirth
Alice Jane Zimmerman
Dr. Howard & Linda Zwibel

\$100-\$249

Dr. Michael & Jackie Abels
Laurie B. Adrian
Keven Velez & Nitska
Aldarondo
Yatska Aldarondo
Daniel Alterman
American Express
Foundation
Cromwell & Shirley Anderson
Matthew & Jessica Silver
Aptman
Adriana Ayala
Lou & Nadine Barocas
Brigett & Ray Barreto
David M. Belton
Bobbi Berlin
David & Rebecca Biderman
Frahor
Jonathan & Jody Birkenfeld
Rebecca Blase
Robert Boyett
Lainey Brooks
Dr. Ken & Patti Butler
Carlos Caballero
Arlene Cabrera
Maria Carlo
Anne Chapman

Matthew Crowe
Karyn Cunningham
Jorge De Cardenas
William Del Sol
Marisol Demonzayet & Elias
Beij
Maxine Denmark
Judith & Barry Dichter
Dexter Dorer
Adrian Dubow
Andi Dyal
Bernard & Liliane Eckstein
Dr. David & Phyllis Edelman
Janie K. Emerson
Schualita Chong & Dustin
Epstein
Stam Family
Dr. Michael & Nancy Finer
Michael & Paula Finkle
Bruce Fitell
Jerald Fleishman
Howard Gadlin
Alden Gagnon
John Gallop
Andres & Alexandra Garro
Gregg & Carolina Gelber
Dr. Jeffrey & Juliette Glasser
Mindy Glazer
Dr. Norman & Marilyn
Goldberg
Ricardo Gonzalez
Maureen Grant
Kari Greczek
Angelica Guiteras
Dr. Barry & Sheila Halpern
Stephanie Hanks
Michael Hoak
Michael & Stephanie Hoff
Charles D. & Johanna Horowitz
Barbara Jackman
Dr. Warren & Elizabeth
Janowitz
Beatriz Jimenez
Carlos & Zulma Jurado
Ryan & Diana Jurney
James & Amy Kalishman
Dr. Leonard & Debra Kalman
Lawrence & Jane Katzen
Richard & Marlene Kohn
Shelley Kolber
Shaun & Jamie Kolnick
Marilyn Koretz
Elise Suna & Nicolas
Lagueruela
Bruce Lamchick
Sharon Langer
Peter & Karen Laven
Barbara Ludovici
Dr. Michael & Marcha

Margulies
Janet McAliley
Jessica Holley & Matt
McCloskey
Mac McDonald
Kelly Melchiondo
Joel Minsker
Dottie Moss
Neurobehavioral Health
Institute
Dr. Guerda Nicolas
Dr. Charles & Alba Passerini
Wohl
Matthew Pearlson
Dr. Lissette Perez-Lima
Sharon Polk-Sadownik
Dr. Anis & Ann Racy
Edward Rappaport
Joshua & Debra Rednik
Toby Richards
Andrew & Nicole Rifkin
Rosenberg Eye Center
Fiorella Rospigliosi
Dr. Martin & Sharon
Rothberg
Adam & Erin Rubin
Gail & Gene Rubinson
Michael & Michelle Rudzik
Nathan & Sharyn Sadownik
Sara Sadownik
Dr. Richard & Phyllis
Sandrow
Dr. Daniel & Yoli Santisteban
Eduardo & Linda Santos
The Hon. Nushin G. Sayfie
Ronald S. & Karen K.
Schotland
Katlyn Shahrestani
Jason Shemtob
Lloyd & Barbara Shor
Dean Sidote
Dr. Ronald G. Slaby
Howard & Sharon Socol
Lata Sonpal
Dr. Jeffrey & Joyce Spar
Brian & Meryl Spector
Dorothy Stein
Catherine Stoll
Bruce & Susan Storch
Jerry Tello
Alan & Ellen Tennenbaum
Lesley Tobin
Dennis Turk
Kenneth & Ayala J. Usdin
Andy Varat
Daniel Weiss
Gary & Denise Winston
Dr. Jack & Barbara Wolfsdorf

Frank Zenere
Holly Zwerling
\$1-\$99
Sharon Aaron
Susan Acosta
Dr. Nedil Aldarondo-Antonini
Mitchelle Alvarez
Maximo Andujar
Madeline Aptman
Abel Aronovitz
Luis Barreto
Priscilla Bearer
Danie Beck
Hershel Becker
Dr. Douglas & Melissa Beek
Javier Berezdivin
Jackie Berney
Caroline Bettinger-Lopez
Alexander Birkenfeld
Pamela J. Birkenfeld
Steve & Margie Mitlin Bloom
Johanna Borrero
Andrew Brown
Amanda & Jacob Burns
Deborah Busler
Yvette Carpintero
Maryvelisse Carpintero
Grace Carricarte
Cherelle Carrington
Martha Carter
Reva Ceader
Miriam Cherniak
Jean Christianson
Jason Chung
Dr. Walter DeKeseredy
Robin Denison
Ira & Sara Jane Drescher
Vivian Eisenberg
Marlene Ellin
Pamela Epstein
Elaine Fastenberg
Joann Feldstein
Manuel Fermin
Eric & Vanessa Finkelman
Jonathan Fischer
Dr. Ronald & Nikki Flam
William & Judith Friedel
Carla Friend
Robin Gallagher
Melvin & Bette Ganz
Adalys Genemaras
Geoffrey Gerber
Sam Gerber
Jessica Gerber
Angela Ricardo & Giancarlo
Gerosa
Susan Gladstone

Debra Gluck
Charleen Gonzalez
Samuel Goodbaum
Constance Goodman-Milone
Meredith Halsey
Adele Hertz
Melissa Higgins
Jeannine Izzo
Carole Joseph
Heyli Jumps
Annette & Steve Katz
Matthew Kaufman
Jennifer Kaufman
Barbara Kaufman
Amanda Kaupp
James Kavetas
Ingrid Kessler
Marieke Lahey
Walter Lambert
Alix Langer
David Lat
Joycelyn Lee
Deborah Lehman
Zoe Lemcovitz
Andres & Ana Maria Manrara
Joseph & Carol Marcal
Amy Mcelroy
Jeanee McJilton
Sheila McMahon
Brian Mcneill
Jose Medina
Sherri Miller
Tony & Tania Moralejo
Omar Morillo
Patricia Nader
Ronald Novas
Marian Ocana
Debra Oquinn
Jean Berman Patiky
Ervin Staub & Laurie Anne
Pearlman
Erin Pedrique
Susan Penzer
Elizabeth Perlman
Beverly Pieren
Dr. Nancy Polk
Maria Portela
Elizabeth Prior
Lindsey Rabhan
Krisa Ramsay
Mary Reincke
Michael Richards
Joel & Ellen Rosenblatt
Diane Rosenthal
Joan Ross
Lawrence Roussange
Joshua & Caitlin Coit
Sadownik

Robert Saelinger
Tracie Saelinger
Janette Sanchez
Jennifer Scherz
Shirlee Schiller
Susan Schneider
Marian Schwartz
Ruth Shushan
Lillian Siegel
Randal Silbiger
Amy Silverman
Scott & Melanie Simon
Michelle Slapion-Foote
Bernard M. & Carol S. Stein
Carlos Suarez
Michael Suna
Luis M. Torres
Lien Tran
Steve & Arlyne Wayner
Alan Weiner
Dawn White
Julie Sherman Whitney
Jerold & Marilyn Wilck
Heather Winters
Daniel Wolfenstein
Rita Wolfenstein

*This list represents donors
from August 1, 2019, through
July 31, 2020. We regret any
omissions due to the printer's
deadline.*

Melissa Aptman

On May 5, 1995, Melissa Aptman was murdered in St. Louis. A Miami native, she was just two weeks away from graduating with her bachelor's degree from Washington University. One year after her death, Melissa's family, friends and violence prevention experts established The Melissa Institute for Violence Prevention and Treatment to honor her memory and make a difference by working to prevent violence and assist victims.

The Melissa Institute is a nonprofit 501(c)(3) organization dedicated to the study and prevention of violence through education, community service, research support and consultation. Our mission is to prevent violence and promote safer communities through education and application of research-based knowledge.

**To learn more about The Melissa Institute
or to make a donation
visit www.melissainstitute.org**

The Melissa Institute
1507 Levante Avenue, Suite 331
Coral Gables, FL 33146

NON-PROFIT ORG
U.S. POSTAGE
PAID
MIAMI, FL
PERMIT NO. 3725

Thank you to our 2021 Community Report Sponsors

THE MELISSA INSTITUTE
For Violence Prevention and Treatment

Located at the University of Miami, School of Education and Human Development

1507 Levante Avenue, Suite 331 ■ Coral Gables, FL 33146
Phone 305-284-2930 ■ Fax 305-284-2960

MelissaInstitute.org ■ TeachSafeSchools.org ■ ReadingTeacher.net ■ SilenceTheViolence.org