

Our Mission

Hope's Door seeks to end domestic violence and to empower victims to achieve safety, independence and healing from the trauma of abuse.

Our Services

The multi-cultural services of Hope's Door include:

a free and confidential bilingual 24/7 hotline

safety planning

danger assessments

emergency shelter

legal advocacy

individual counseling

support groups

children's programs

community education

Love Shouldn't Hurt, our award-winning teen program

**HOPE'S
DOOR**

*Embracing Life Free
From Domestic Abuse*

P.O. Box 203
Pleasantville, NY 10570
Office: 914-747-0828
24/7 Hour Hotline:
888-438-8700
www.HopesDoorNY.org

HOME. It's where you should feel safe and protected.

HOPE'S DOOR. It's who you call if you're not.

EL HOGAR. Es donde debes sentirte seguro y protegido.

HOPE'S DOOR. Somos a quien llamar si no lo estas.

HOPEBILL

2013 FALL LUNCHEON

*Hope's Door
Annual Luncheon
"Broadway Matinee Day"*

SAVE THE DATE!

The Hope's Door 15th Annual Teen Symposium

Friday, October 18, 2013

8:30 a.m. to 1:30 p.m.

Pace University, Pleasantville, NY 10570

The teen symposium is an interactive experience where students can hear and be heard about relationships! The symposium will include: a presentation by a sergeant from the White Plains Police Department's Domestic Violence Unit, the sister of a teen who was tragically murdered by her boyfriend, and a compelling one-woman play by Deana's Educational Theater and their rendition of The Yellow Dress, based on the stories of young women who were victims of dating violence.

Dianne DeFilippis

Assistant Director for Community Services

914-747-0828 Ext: 1004

or DDeFilippis@HopesDoorNY.org

WE SPEAK TEEN!

Sponsored by Hope's Door and Pace Women's Justice Center

THE WARNING SIGNS OF ABUSE

DOES YOUR PARTNER...

- Embarrass you in front of others?
- Control what you spend, do, say, wear?
- Deny you access to money or assets?
- Blame you for everything?
- Accuse you unfairly of being unfaithful?
- Force or coerce you into sex?
- Prevent you from leaving?
- Abandon you in an unsafe place?
- Threaten you, others, pets, himself?
- Shove, hit, slap, punch or hurt you?

IF ANY OF THIS IS HAPPENING TO YOU, CALL US TO LEARN MORE ABOUT YOUR RIGHTS AND OPTIONS.

24/7 Free & Confidential Hotline

LOS SIGNOS DE ABUSO

TU PAREJA...

- ¿Te avergüenza enfrente de otros?
- ¿Controla lo que compras, haces, dices y lo que te pones?
- ¿Te niega acceso a dinero o bienes económicos?
- ¿Te culpa por todo?
- ¿Te acusa de serle infiel sin tener razón?
- ¿Te forza ó obliga a tener relaciones sexuales?
- ¿Te ha impedido irte?
- ¿Te abandona en sitios peligrosos?
- ¿Te amenaza a ti, a otros, a animales o a el mismo?
- ¿Te empuja, bofetea, pega, le da puños o te lastima?

SI ALGO DE ESTO TE ESTA PASANDO, LLÁMANOS PARA QUE CONOZCAS TUS DERECHOS Y OPCIONES.

24/7 Horas Línea de Emergencia confidencial y gratuita

888-438-8700

www.HopesDoorNY.org

Save the Date

**Hope's Door 2014 Annual Spring Gala
Friday, April 25, 2014
at the Tappan Hill Mansion**

Live and Silent Auction
Program

Dinner and Dancing to the RSVP Band

For information on corporate, foundation or individual sponsorships, as well as auction donations or to join our 2014 Gala Committee, contact Jennifer Ryan Safsel at JRyanSafsel@HopesDoorNY.org or call 914-747-0828 ext. 1005

A Message from the Executive Director

CarlLa Horton

On behalf of Hope's Door and those we serve, I would like to welcome you to our "Broadway Matinee Day" Annual Luncheon. During Domestic Violence Awareness Month, we hope to shine a light on domestic violence that touches one in five women in America, even here in Westchester County.

If you were here last year, please know that your support helped us empower 722 victims to achieve safety, independence and healing from the trauma of abuse. Those survivors of abuse ranged in age from infancy to 77 years old.

Moreover, the adult victims we served had a combined total of 924 children. These children often went to bed after seeing things no child should ever have to see, or woke in the middle of the night to sounds no children should ever have to hear. The abuse in their homes severely impacted these children. As one young boy told us, "I stay awake as long as I can in case my mommy needs me." As one young girl told us, "I don't want to go to school – I need to stay home to protect my mommy."

Yet, with the support of people like you, we are making strides. In the last year, we opened Hope's Door Ossining and increased the number of survivors served in that community by 66%. Very importantly last year, our Love Shouldn't Hurt program empowered 7,786 teens with potentially life-saving information about abuse and how to help themselves or a friend confronting the issue.

We are determined to end family violence and to break the intergenerational cycle of abuse, but we can't do it alone. Every one of you here today is a vital partner in that mission, and we could not be more grateful for all you have done or will do to make Hope's Door a refuge for those wounded by abuse.

Mezzanine Sponsors

► The greatest return on investment.

At BNY Mellon, we believe that giving back
to the community yields the greatest return.

It is our great pleasure to support **Hope's Door**.

To learn more, please contact
Jean Marie Connolly - 914 289 3060

©2013 The Bank of New York Mellon Corporation.

*Hope's Door would like to thank
our event underwriters:*

Hope's Door would like to thank Faust Harrison
Pianos for providing the Yamaha AvantGrand N3 hybrid
piano for our Broadway Matinee Day event. Faust
Harrison is a multi-store piano retailer with locations in
New York, White Plains and Long Island.

www.faustharrisonpianos.com

SHARI R. GORDON

ATTORNEY AT LAW

40 Triangle Center
Yorktown Heights, NY 10598
Phone: (914) 962-2722

O'CONNOR DAVIES

AUDIT | TAX | CONSULTING

Matthew G. McCrosson, Partner

500 Mamaroneck Avenue, Harrison, NY 10528 T: 914-381- 8900

“Supporting Cast”

Board of Directors

Eric I. Wrubel, Esq., President
Debra Kousouros, Esq., Vice President
Carey Vames, Secretary
Wendy M. Gardner, Treasurer
Emily Bond
Jean Marie Connolly
Ken Marsolais
Caroline Murphy

Executive Director

CarlLa Horton

Advisory Board

Sheryl Dale, Co-Chair
Asst. Director, Mohawk Day Camp
Anne Ring, Co-Chair
Heritage Communications, President
Renée Brown, CEO, C.W. Brown
Alyssa Dweck, MS, MD, FACOG,
Mount Kisco Medical Group
Nick Gregory, Meteorologist, FOX5
Rick Krim, EVP, VH1
Cynthia Rubino, COO, Berkeley College
Joel Seligman, President & CEO,
Northern Westchester Hospital
Irina Zhabinskaya, MD, Med. Dir., Ped.,
Northern Westchester Hospital

Save the Date
February 14, 2014
One Billion Rising
Hudson River Rising

Violence against women and girls must stop. The ONE BILLION RISING campaign calls upon humanity to take action when 1 in 3 women on this planet (more than 1,000,000,000 women and girls) will be beaten or raped during their lifetime.

For more information, contact CarlLa Horton
at CHorton@HopesDoorNY.org
or call 914-747-0828

*Many thanks to the following donors
for their generous auction, swag bag,
and Buckets of Hope items.*

360 Degrees Café / Big City Gourmet	LEGOLAND,
Aurora	Discovery Center Westchester
Lorraine Bambino	Lord & Taylor at Ridge Hill
Heather Bell-Pellegrino,	Mamaroneck Beach & Yacht Club
A Perfect Plan!	Ken Marsolais
Bellava Spa Bedford Hills	Patricia Meravy
Laura B. Blau	Millbrook Winery
BNY Mellon	Mt. Kisco Wines and Spirits
Doreen Briglia,	Caroline Murphy
Lia Sophia Consultant	Murphy's Yorktown
Renée Brown	Jodee Novak
Buzz Creators	Peggy Cole Party Lite
Capitol Services of Florida, Inc.	Peoples Bank
Rose Cappa	Renaissance Westchester Hotel
H. Carlson Florist	Ridge Hill Management
Cinema de Lux at Ridge Hill	Anne Ring
Club Fit	Ripley's Believe It or Not
Rose Colonna,	Ritz Carlton
Tasteful Treats and Treasures	Rockland Boulders
Columbus Park Trattoria	JoAnn Rossano
Jean Marie Connolly	Rori Sagal
COTY Inc.	Lenny Sarrero,
Diane Cremin/Smyth Media	The Westchester Workout
Culinary Institute of America	Showtime
Designs by Madeleine	Shubert Theater, New Haven
Kathy DeSilva	Standing Ovation Studios
Dr. Tina Discepola	Starbucks, Briarcliff
Empire Cruise Lines	Cat Stevens Derby Couture
Epic Hotel, Miami	Tazza, Somers NY
Euro Laser Spa Service	Carey Vames
Evelisa F. Floral Designer	Village Social
First Niagara	Wendy B Designs
The Flour Girls	The Westchester
Peter Giles, Yamaha	Westchester Magazine
Carolyn Glickstein	Stephanie Weston
Greater Hudson Bank	Westport Country Playhouse
Holstein Jewelers	Westy's Moving & Storage
Hotel Zero	Wilson & Son Jewelers
Jacob Burns Film Center	WISHES Boutique, Yorktown
	Women of the Vine

*Welcome to
The Hope's Door
2013 Annual Luncheon
"Broadway Matinee Day"*

Jean Marie Connolly and Anne Ring, Co-Chairs

—•—
Lunch & Entertainment

Susan Anderson and Liz Calloway

—•—
Eric I. Wrubel, Esq., President of the Board of Directors

CarlLa Horton, Executive Director

Alayne Katz, A Personal Story

—•—
"The Great White Way" Silent Auction closes

Dessert, Coffee and Tea

Auction checkout

Thank you for joining us.

Balcony Sponsors

Berkeley College / People's United Bank

Maier Markey & Justic LLP

Lee Manning - Vogelstein

McLaughlin & Stern LLP

Melissa Ronan

Wells Fargo

Abby Woodworth

Hope's Door would like to thank our Patron Sponsors:

Hon. Noam Bramson

Elizabeth Carlton

Jody Fay

April H. Foley

Wendy Gardner

Shari R. Gordon, Esq.

Hon. Peter Harckham

Hon. Timothy C. Idoni

Deanne Jamal

Kate Kerpchar

Martha and Jeff Kohn

Debra K. Kousouros

Mahopac National Bank

Hon. Jim Maisano

Ken Marsolais

O'Connor Davies, LLP

Hon. Amy Paulin

Richard Rakow

Regeneron Pharmaceuticals, Inc.

Laurie Sturz

The Westchester Bank

*Hope's Door would like to acknowledge
the special contributions of:*

Take your printing solutions to the next level

47 Purdy Avenue Port Chester, NY 10573
1-914-939-0571 www.gmpart.com

a Perfect Plan!

Specializing in, but not limited, to the coordination of...

- Weddings
- Showers
- Theme Parties
- Volunteer Activities
- Religious Celebrations

- Fundraising Events
- Networking Opportunities
- Corporate Meetings
- Corporate Days of Giving
- Athletic Events & Tournaments

Heather Bell-Pellegrino
President
*Certified International Event and
Wedding Planning Professional*
HBPellegrino@gmail.com

Join us on
Facebook

www.APerfectPlan.biz.com
845. 541. 1044

Nicole Taylor Photography

To book a session please call us
at 917.886.2147
or visit us at nicoletaylorphoto.com

C.W. Brown Inc. is proud to support Hope's Door
and their commitment to ending Domestic Abuse.

Best wishes for a wonderful "Broadway" afternoon!
"Break a Leg"!

Construction Management
General Contracting
www.cwbrown.com

*It's about more than hope.
It's about transforming hope
into results. It takes courage.
And it also takes a willingness
that will never cease. Breaking
ground and finding new answers
is not the result of settling for good.
It's an ongoing quest to Do Great
Things.*

**TAKE GREAT
CARE.**

visit us at firstniagara.com

Save the Date

Tuesday, October 22, 2013

5:30 p.m. to 7:30 p.m.

Hope's Door Ossining One Year Anniversary Celebration

100 South Highland Avenue
Ossining, NY 10562
(Rear of Building)

To Rsvp or for more information,
contact Lindsay Amoroso at LAmaroso@HopesDoorNY.org
or call 914-747-0828 ext. 1009

“Creating the Event”

2013 Luncheon Committee

Co-Chairs

Jean Marie Connolly & Anne Ring

Silent Auction Chair

Heather Bell-Pellegrino

Buckets of Hope Chair

Kathy DeSilva

Elizabeth Bracken-Thompson

Geri Brown

Renée Brown

Anna Bruno

Rose Colonna

Thea DuBow

Potoula Gjidiija

Carolyn Glickstein

Ken Marsolais

Patricia Meravy

Caroline Murphy

Cindy Rubino

Rori Sagal

Cathie Schaffer

Peggy Schweizer

Catherine Stevens

Carey Vames

Stephanie Weston

Mike Wilson

Director of Development

Jennifer Ryan Safsel

“Who’s Who in the Hope’s Door Cast”

Susan Anderson

Sue’s career has been full and varied, ranging from Broadway productions to films to recordings. As a conductor and musical director, Ms. Anderson has worked with the Broadway and national touring companies of *Pirates of Penzance*, *Me and My Girl*, and *Cats*.

Liz Calloway

Liz has starred in numerous Broadway shows including: *Baby*, *Miss Saigon*, and *Cats*. She has done the singing voice in acclaimed animated movies like *Beauty and the Beast*, *Lion King II*, and the title voice in the Oscar-nominated *Anastasia*.

Alayne Katz

Alayne is a dedicated lawyer representing clients in all areas of family law with sensitivity and integrity. Ms. Katz is the recipient of the Westchester County Certificate of Distinguished Service, 2011; the U.S. Senate, NYS Senate and NYS Congress Proclamations, 2011; and the 2010 Above The Bar Award for the Most Socially Conscious Attorney.

Executive Director

CarlLa Horton

Executive and Senior Staff

Phillip G. Morton, Comptroller

Jennifer Ryan Safsel, Director of Development and Community Relations

Crystal Giuriceo, Acting Director for Residential Services

Dianne DeFilippis, Assistant Director for Community Services

Counselors, Advocates and Program Coordinators

Coco Alvi

Elsa I. Arce

Stephanie Avila

Fenesha Blanchard

Gina Curcuru

Patricia Fitzpatrick

Gay French-Ottaviani

Brittany Hodgins

Amanda Ready

Ana Rubio

Ivonne Scaglione

Marcie Evans Schulman

Maria Shkreli

Shelter and Hotline Workers

Alice Armstrong

Ashley Calabro

Anthony DeAngelis

Anissa Dillard

Gil Espinosa

Natalie Etienne

Giselle Fernandez

Christie Jacques

Erin Royman

Trixy Santana-Aracena

Maryam Vernon-Kalantari

Associates

Lindsay Amoroso, Development Associate

Dina Gammer, Development Consultant

Lupe Garcia, Assistant to the Residential Services Director

Christine Triana, Assistant to the Comptroller