From: Djangi, Ahmad
Sent: Friday, February 12, 2016 8:39 AM
To: Berlin, Steve
Cc: Mitchell, Joel; Rafac, Monica
Subject: Re: follow up 
 

Hi Steve,
This is the follow up per your request after my trip to Washington D.C. (2/1 -2/4/16).  My trip consisted of attending annual leadership conference as part of CADCA (Community Anti Drug Coalitions of America).  This is an organization that addresses under age drinking across the country.   As in the past my travel expenses were covered by Fathers Who Care organization (that has the grant to address substance abuse issues at West Garfield Park community) except my meals and incidentals which I was responsible for.  Please note there was no cost to the city.

please let me know if you have follow up questions.

Thank you for your support. 

Ahmad R. DJangi, M.S., Psy.D.
Director of Field Operations
Chicago Department of Family and Support Services
