

HOPE'S DOOR

2019 Annual Report

HOPE'S DOOR

BOARD OF DIRECTORS

Debra Kousouros, Esq., President
Kristen N. Gizzi, Vice President
Blakely Brodbeck, Secretary
Julia Peloso-Barnes, Treasurer
Pamela Ashford
Silvana Bajaan
Jill Deitch
Laura Holdgrafer
Gina Jackson
Martha Obler Kohn
Ken Marsolais
Mónica Martínez-Hess
Dan Schorr
Elizabeth Galani Zimmerman

ADVISORY BOARD

Sheryl Dale, Co-Chair
Martha Obler Kohn, Co-Chair
Gloria Basem
Patricia Carrera
Jean Marie Connolly
Tom Gardner
Wendy Gardner
Sonia Lopez Gonzalez
Gerard A. Klingman
Penney J. Klingman
Jeffrey Kohn
David M. Ryan
Ira M. Schulman
Joel Seligman
Michael A. Stillman
Helen Williams
Irina Zhabinskaya

EXECUTIVE DIRECTOR

Carla Horton, MPA

ANNUAL REPORT TEAM

Carla Horton
Barbara Turk
Martha Obler Kohn
Pat Rosafort
Designer: Margo Goody
iStock Models Used

FROM THE EXECUTIVE DIRECTOR

CARLA HORTON

The last year was a time of unprecedented growth at Hope's Door, with the launch of three new programs.

- **Hope's Door Legal Center:** Thanks to a \$1.9 million, five-year grant award from the NYS Office of Victim Services (OVS), we opened the Hope's Door Legal Center where our attorneys provide information, referrals, advice and direct representation for victims of domestic violence in family law cases, divorce actions, immigration, and related matters.
- **Family Justice Center Collaboration:** Thanks to an award from OVS, we and partner organizations were able to re-open the FJC at the county courthouse where our bilingual advocate helps victims seeking orders of protection and related legal remedies.
- **Human Trafficking Collaboration:** In this collaboration, we are working with Pound Ridge Chief of Police David M. Ryan, the County Office for Women, and Catholic Charities to assess all domestic violence victims coming to Hope's Door for overlaps with human trafficking and to refer victims for services.

During the past year, we:

- Provided 5,560 days of safety in our shelter
- Responded to 801 hotline callers in crisis
- Served 273 parents with a combined total of 534 minor children
- Provided counseling and advocacy services to 358 women, 37 men, and 61 children
- Assisted 64 participants in our Next Step program to overcome vocational barriers
- Provided 110,488 units of empowering service to 459 victims
- Empowered 8,862 young people with potentially life-saving information about abuse and healthy relationships.

Please know that our success with prevention and intervention could not happen without the survivors whose courage inspires us each and every day in combination with our dedicated staff, Board of Directors, Advisory Board, donors and volunteers. Thank you for sharing in our mission.

STATEMENT OF CHARITY ACCOUNTABILITY:

Hope's Door wants the public to have complete confidence in our charitable work. We are recognized by the IRS as a 501 (c) (3) non-profit charity. Our tax ID number is 13-3023259. Contributions are tax deductible to the extent provided by law.

Contact us or refer to our website to review the following:

IRS Letter of Determination • Annual Reports • Audited Financial Statements • IRS Form 990

Voices of Survivors

I am a survivor of 20 years of abuse. When I went to Hope's Door, I didn't know who I was anymore. I couldn't even decide on wheat or rye bread. Yet, I wasn't judged. Nobody asked me why I stayed or blamed me for anything. I felt safe to open up in counseling and in my support group. It took four years, but now I'm working in community health and formed a nonprofit that encourages other survivors to speak out about the manipulation, revictimization, and victim blaming within the court system. If it weren't for Hope's Door, I never would be where I am now. Hope's Door is truly a door to hope.

My husband abused us for years, threatening to hurt me, hurt the children, to kill himself. He had guns, including one he kept under the mattress. I was so afraid that I locked myself in a room at night. I never called the police until I found my jewelry missing. They referred me to Hope's Door, where I began counseling and joined a support group. I wanted to make it on my own but didn't know where to start. That's when my counselor walked me over to the Employment Specialist in the Next Step Economic Empowerment Program. I'm now divorced and able to provide for my children.

When my daughter and I walked into the Hope's Door shelter, we stood there observing the women, children and staff. They seemed as close as family. I hadn't experienced that kind of warmth in a long time. It was something I was afraid of, but desperately desired. The staff was always there for us, even in the midnight hours when sadness would creep up. They helped me become strong again and regain the confidence to push forward. I went back to school, finished my degree, and now help other women. Hope's Door is a gem to those buried in grief and danger. It is a life boat to those who are drowning in misery. It is hope for the hopeless.

When Emily arrived at our shelter, she exhibited many developmental delays and behaviors of children traumatized by abuse. She rarely spoke, was resistant to staff interventions, and would quickly run back to her mother. We began by helping Emily's mom learn skills that could help reverse the trauma of abuse and enrolled Emily in a good preschool. All of this began to yield improvements. Emily began to speak up, ask questions, smile more often, and befriend other shelter children.

SAFETY: The Cornerstone of All Services

24-HOUR HOTLINE

The hotline is the gateway to our services. We encourage people to call and speak up for themselves or for someone who can't. During the year, we responded to 801 callers.

SAFETY PLANNING AND DANGER ASSESSMENTS

Safety planning and danger assessments are among the most important services we provide. We help victims assess their level of danger and empower them with safety strategies — whether the victim decides to leave or to stay in the relationship.

EMERGENCY SHELTER

It takes courage to leave home and walk into our shelter. Victims leave behind not only the abuser but also family, friends, neighbors, job, and other sources of love and support. Imagine your life without these comforts. It's almost unimaginable — perhaps as painful as the abuse left behind. During the year, we provided 5,560 days of safety to 78 victims, including 45 women, 3 men and 30 children.

COUNSELING, SUPPORT AND ADVOCACY

Our counseling, support group, and advocacy program is a safe place to break the silence about the violence, to learn safety strategies and to prudently plan for the future. In our sessions, abuse survivors learn the difference between a relationship dominated by power and control and one based on equality, respect, and trust. We served 456 survivors during the year.

CHILDREN'S PROGRAM

Children who witness or endure family violence suffer trauma and manifest behaviors that thwart their ability to thrive. Given this reality, we employ an array of strategies to help children break the cycle of violence, learn safety strategies, and heal from the trauma of abuse. There were 534 children under the age of 18 in the families we served during the year. We gratefully acknowledge the St. Faith's House Foundation and the Sexauer Foundation for their sustained support of our services for children.

COMMUNITY EDUCATION

Our community education campaign reached more than 14,400 persons during the year. We worked with communities of faith, police departments, human service agencies, civic organizations, schools, colleges, youth-serving organizations, court personnel, elected officials, medical providers and corporate employers, among others.

NEXT STEP ECONOMIC EMPOWERMENT PROGRAM

We launched the Next Step Economic Empowerment Program in 2014. Since then, more than 310 women have overcome barriers to self-sufficiency. We are particularly grateful to TD Bank and the MBIA Foundation for their support of the program this year.

Empowerment Specialist Brenda Rodriguez and Next Step participants celebrate their achievements.

24-HOUR HOTLINE
888.438.8700

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

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

HOPE'S DOOR OSSINING

We launched Hope's Door Ossining to enhance services to under-served survivors along the Route 9 corridor, stretching from Peekskill to Tarrytown. Since 2011, we have served 1,299 survivors from these communities.

FAMILY JUSTICE CENTER

The FJC closed last year due to federal funding cuts. We gratefully acknowledge the NYS Office of Victim Services, which re-funded the program this year. Our bilingual advocate assisted 117 survivors seeking orders of protection and related legal remedies.

NORTHERN WESTCHESTER RISK REDUCTION TEAM

Hope's Door collaborated on this pilot project funded by the New York State Office for the Prevention of Domestic Violence. We are working to reduce the risk of intimate partner homicides, to increase safety for victims, to enhance internal responses to high-risk cases, and to improve our community's coordinated response to intimate partner violence. We gratefully acknowledge our partners, including the County Office for Women, Pace Women's Justice Center, the District Attorney's Office, Probation, the New York State Police, and the police departments from Bedford, Lewisboro, North Salem, Pound Ridge, and Somers. As the pilot program comes to a close, we are advancing plans to expand the project to all police departments in Westchester County.

Love Shouldn't Hurt and STAR Peer Leadership Program

At our 20th Annual Teen Symposium, keynote speaker Melissa Dohme shared her story of being stabbed 32 times by her boyfriend after telling him she wanted to end the relationship. She highlighted the dangers of breakup violence and discussed the red flags and warning signs leading up to her attack. She later faced her attacker in court and watched as he was sentenced to life without parole.

Symposium Keynote Speaker
Melissa Dohme

DATING ABUSE AWARENESS, INTERVENTION, AND PREVENTION

Love Shouldn't Hurt, which includes a peer leadership component called STAR (Students Talking About Relationships), empowers young people with the ability to distinguish between abuse and relationships based on equality, respect, and trust. Young people learn how to help themselves, to give each other sound advice and, ultimately, to break the silence that allows abuse to continue.

Students Talking About Relationships

WORKSHOPS – AWARENESS EVENTS – TEEN SYMPOSIUM

During the year, we presented 246 classroom workshops, sponsored 28 awareness events, and facilitated a dating abuse symposium for 286 participants. An estimated 8,862 young people learned potentially life-saving information about abuse during the year.

RESULTS OF OUR WORK – BREAKING THE SILENCE

- Teen victims who would tell no one about the abuse dropped from 25% to 16%.
- Teen victims who would tell a parent grew from 26% to 41%.
- Teens who would tell a friend grew from 66% to 84%.

MISSION STATEMENT:

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

Highlights of the Year

LAUNCH OF HOPE'S DOOR LEGAL CENTER

Closing a critical gap in services, we launched the Hope's Door Legal Center with a five-year grant award of \$1.9 million from the New York State Office of Victim Services. Stacey Neumann, who brought 17 years of experience in the Domestic Violence Bureau in the Brooklyn D.A.'s office, serves as Director of Legal Services, assisted by Attorney Mia Pergolizzi and Paralegal Brittany Miraldi. They are helping victims seeking orders of protection, pursuing divorces, establishing custody, and fighting for child support, among other civil legal needs.

Mia Pergolizzi, Brittany Miraldi, Stacey Neumann

DAY OF ACTION WITH NYSCADV

In May, Hope's Door went to Albany to advocate with the New York State Coalition Against Domestic Violence. Our message: "We need to pass meaningful legislation to ensure survivors of domestic violence receive the support they need so no one who is asking for shelter or other services is ever turned away."

CarlLa Horton, Brittany Hodgins, State Senator Shelley Mayer, Stacey Neumann

V-DAY BENEFIT

Feminist activists from Sleepy Hollow and Tarrytown produced The Vagina Monologues in February as a benefit for Hope's Door and My Sisters' Place.

Liflander Photography

LUNCHEON

Hope's Door Staff

Debbie Lionetti, Laurie Sturz, Ingrid Connolly, Nancy Simpkins, Jennifer Ryan Safsel, Caroline Shepherd, Susan Stillman, Barbara Stewart

Lisa Copeland, Charlene Blackwood, CarlLa Horton, Jennifer Ryan Safsel, Ruth Hassell-Thompson, Donna Drayton

Patti D'Agostino, Lynn Borsellino

Mónica Martínez-Hess, Steve Crabbe, Gina Jackson

GALA

Our spring gala honored Susan and Michael Stillman for their many years of dedication to our mission. Our 245 guests donated more than \$242,000 to support our programs and services.

Daniel Schorr, Jill Deitch, Ken Marsolais, Kristen Gizzi, Debra Kousouros, Julia Peloso-Barnes, Liz Zimmerman, Blakely Brodbeck, Martha Kohn

Honorees Michael and Susan Stillman

Co-Chair Barbara Stewart, Honorees Susan Stillman and Michael Stillman, Co-Chair Karen Burchetta

Carol Dawley, Phil Morton, Barbara Turk

Rachel Marino, Liz Bruschi, Caroline Shepherd, Ingrid Connolly, Stephanie Weston, Martha Kohn, Liz Zimmerman, Karen Burchetta, Barbara Stewart, Laurie Sturz

Ahmed Kharem, Christina Kharem, Lisa Hofflich, Christian Munchenbach, Nazish Munchenbach, CarlLa Horton, Andy Saciolo

Tami Shimkin, Maya Lloyd

Jeffrey Kohn, Bob Camillo, Patricia Carrera, Debra Kousouros

Financial Statement

Condensed Statement of Support, Revenue, and Expenses

For the Years Ended June 2015, June 2016, June 2017, June 2018 and June 2019

Public Support and Revenue	2015	2016	2017	2018	2019
Public Support					
Contributions and Special Events	\$485,708	\$333,316	\$485,799	\$500,143	\$509,409
Bequests	\$48,133	\$ 32,586	\$38,000	\$28,748	\$32,057
Other Public Support	\$154,970	\$ 79,720	\$197,477	\$85,034	\$76,620
Total Public Support	\$688,811	\$ 445,622	\$721,276	\$613,925	\$618,086
Government Support					
DSS Shelter Fees	\$549,641	\$ 561,612	\$581,927	\$614,706	\$607,167
NYS Crime Victims Board	\$362,656	\$ 415,578	\$462,798	\$476,306	\$724,689
Westchester County Office for Women	\$281,179	\$ 299,747	\$312,251	\$359,165	\$395,790
Division of Criminal Justice Services	\$33,675	\$ 34,176	\$35,598	\$34,884	\$36,316
Other Government Grants	\$41,414	\$ 96,546	\$94,209	\$103,562	\$92,367
Total Government Support	\$1,268,565	\$1,407,659	\$1,486,783	\$1,588,623	\$1,856,329
Revenue					
Interest Income	\$8,067	\$ 6,649	\$4,832	\$4,038	\$7,247
Other Revenue	\$6,318	\$ 1,295	\$13,868	\$474	\$88
Total Revenue	\$14,385	\$ 7,944	\$18,700	\$4,512	\$7,335
Total Support and Revenue	\$1,971,761	\$1,861,225	\$2,226,759	\$2,207,060	\$2,481,750
Expenses					
Program Services					
Shelter Program	\$717,415	\$ 696,971	\$693,337	\$667,390	\$690,139
Nonresidential Program	\$875,966	\$1,000,993	\$1,027,731	\$1,034,721	\$939,166
Legal Services					\$221,095
Total Program Services	\$1,593,381	\$1,697,964	\$1,721,068	\$1,702,111	\$1,850,400
Support Services					
Management and General	\$101,723	\$ 130,497	\$166,966	\$199,011	\$315,840
Fund Raising	\$266,546	\$ 255,548	\$296,099	\$300,973	\$262,616
Total Support Services	\$368,269	\$ 386,045	\$463,065	\$499,984	\$578,456
Total Expenses	\$1,961,650	\$2,084,009	\$2,184,133	\$2,202,095	\$2,428,856
Excess of Support and Revenue	\$10,111	\$(222,784)	\$42,626	\$4,965	\$52,894
Percentage for Programs	81%	81%	79%	77%	76%
Percentage Administration and Overhead	19%	19%	21%	23%	24%
Ending Net Assets	1,548,965	\$1,326,182	\$1,368,808	\$1,373,773	\$1,426,667

With Thanks To our Many Donors, Volunteers and Supporters

GOVERNMENT AGENCIES

NYS Division of Criminal Justice Services
NYS Office of Children & Family Services
NYS Office of Victim Services
U.S. Department of Justice, OVW
Westchester County
Westchester County Board of Legislators
Westchester County DSS
Westchester County Office for Women

FOUNDATIONS AND TRUSTS

Baker Foundation
Benevity Community Impact Fund
Daly Family Foundation
Desperito Foundation
Elizabeth G. Butler Angel's Fund
Fidelity Charitable Gift Fund
Harry Donenfeld Foundation
Helen I. Graham Charitable Foundation
Insurance Industry Charitable Foundation
Louis & Anne Abrons Family Foundation
Marshall Frankel Foundation
MBIA Foundation
Ms. Molly Foundation
Neel Foundation
Nelson Grantor Trust
PayPal Charitable Giving Fund
Pleasantville Rotary Foundation
Rockefeller Philanthropy Advisors
Rotary Club of Bronxville Foundation
Sexauer Foundation
Silberstein-Boesky Family Foundation
St. Faith's House Foundation
TD Charitable Foundation
Thomas D. Klingenstein &
Nancy D. Perlman Family Fund
TisBest Philanthropy
TJX Foundation

CORPORATE AND BUSINESS

100 Percent Beads
3M Company
Aimia
Allstate
Angelica Cammarota Jewelry
Apexia Group
AssuredPartners Northeast
Diamond Properties
Dragonfly Hair Studio
Dunkin Kehn
ECCO Development
Edge Sports Management
Houlihan Lawrence
IBM
Ilda's Salon & Spa
Joseph L. Soricelli
Kroll
Lara Michelle Interiors
Marinou
Marks Inspections

Melindesign
Meridian Benefits Consulting
Northwell Health
ONA
Patina Restaurant Group
PCSB Bank
Premiere Business Innovations
Pulvers, Pulvers & Thompson
Right Click Solutions
Robinowitz Cohan Dubow & Doherty
Student Assistance Services Corporation
TD Bank
The Judicial Title Insurance Agency
The Westchester Bank
Thompson & Bender
Trilogy Consignment
Wells Fargo Bank
William Raveis Legends

COMMUNITY

Briarcliff Manor UFSD High School
Chappaqua Fire Department
Friends of Judge Capeci
Girl Scouts of Heart of the Hudson
Katonah Reading Room
Lions Club of Pleasantville
Mohawk Day Camp
New Castle Art Center
P.E.O. Sisterhood Chapter K
Pace FIRE
United Way of Greater Waterbury
United Way of Portland
Women of the ELCA
Women's Civic Club of Katonah
Women's Club of Pleasantville
Women's Council of Realtors

INTERFAITH

Bedford Presbyterian Women's
Association
Bet Torah Sisterhood
Briarcliff Congregational Church
Congregation B'nai Yisrael
Emanuel Evangelical Lutheran Church
First Congregational Church of
Chappaqua
First Presbyterian Church of Katonah
Greenburgh Hebrew Center
Pound Ridge Community Church
Presbyterian Church of Mt. Kisco
Scarsdale Congregational Church
Shabbat Chavarah
St. Barnabas Episcopal Church
St. John's Episcopal Church
St. Mary the Virgin Church
St. Matthew's Episcopal Church
Stevens Memorial United
Methodist Church
Temple Beth Abraham
Temple Shaaray Tefila
Women of St. Matthew's Church

WITH THANKS TO THOSE WHO DONATED THEIR TIME, GOODS, OR SERVICES

3 Westerly Bar and Grill
Adam Broderick Salon & Spa
Alpha Beta Delta Sorority
Backstage Salon
Bartaco
Bedford Gourmet
Bellava MedAesthetics
Best Wine Purveyors
BNI Business Solutions
Briarcliff Congregational Church
Bronxville Teachers Association
Caramoor Center for Music and the Arts
Chappaqua Framing
Chappaqua Paint & Hardware
Chutney Masala
Classic Harbor Line
CNA Insurance Company
Dig Inn
Donna Hair Design
Eclipse Hair, Body & Nails Salon
EF Academy
Etiquette Advantage
Family Britches
Farmhouse Tavern Katonah
Felice Designs
Flour and Sun Bakery
Frank Financial Group
Fred Astaire Dance Studio - Tarrytown
FRESH Organic Salon
FunFuzion
G. E. Brown Fine Food & Provisions
Gamma Sigma Sigma - Pace University
Girl Scouts - Cadette Troop #3011
Glass Onion Originals
Grand Prix NY Racing
Greenberg Traurig
Hilton Westchester
hip-kid
IMAGRL Alliance
Jacob Burns Film Center
Janie and Jack
Junior League of Bronxville
Junior League of Northern Westchester
Katonah Museum
Keep Insurance Agency
Kenneth Chen Portraits
Kramer, Dillof, Livingston & Moore
Lange's Little Store & Delicatessen
Le Jardin Du Roi
Lexington Square Cafe
'Lil Chocolate Shoppe
Little Pub
Lulu Cake Boutique
Lyndhurst Mansion

Maestro 360
Michael Robert Salon & Spa
Minnette for NWF
Mint Theater Company
MMR Research Worldwide
Monique Banks Party
Morgan Stanley Wealth Management
Mt. Kisco Seafood
National Basketball Association
Neuberger Museum of Art
New York Life Insurance Company
O'Melveny & Myers
ONEHOPE
Plum Plums Cheese
Pound Ridge Wines & Spirits
Professional Women of Westchester
Quest Yoga Arts
Red Hat on the River
Right Click Solutions
Rye Brook Personal Training
Salon Biagio
Sambal Thai & Malay
Saw Mill Club
So Mulch More
Spa Chiara
Sugar Loaf Mountain Herbs
Sweet Grass Grille
Tarry Tavern
The Alamo Drafthouse Yonkers
The Arena
The Cheesecake Factory
The Culinary Institute of America
The Greenwich Hotel
The Grove of Valhalla
The Picture House
The Ritz-Carlton
The Sharing Shelf
The Village Bookstore
The ViVA BELiZE Collection
The Whitlock
Theater Extras
Verizon
Village Social Kitchen & Bar
Westchester Broadway Theatre
Westchester Children's Association
Westchester Philharmonic
Westport Country Playhouse
Whippoorwill Country Club
Yes She Can
Yoga Haven
Zonta of Westchester

Please accept our apology for
any inadvertent omissions.
Please know that we do not
list individual donors.

MISSION STATEMENT

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

Hope's Door Staff at Gala 2019

HOPE'S
Door

*Embracing Life Free
From Domestic Abuse*

HopesDoorNY.org

PO Box 262, 50 Broadway • Hawthorne, NY 10532

888-438-8700 24/7 Hotline • 914-747-0828 Tel • 914-747-3825 Fax

www.facebook.com/hopesdoornyinc

www.youtube.com/user/hopesdoorny

You Tube