

JEANNE GEIGER CRISIS CENTER, INC.

saving lives • creating safer communities • ending domestic violence

ANNUAL REPORT 2011

MESSAGE FROM THE CHIEF EXECUTIVE OFFICER

Thank you for your support. Our generous donors enable us to provide programming that addresses the needs of today's victims and builds resilience to prevent the next generation of victims. This year we helped nearly 1,400 people in crisis rebuild their lives.

As the demand for services goes up, our funding sources become increasingly challenged. Like so many other organizations, we have been forced to focus on our core programs to ensure that the families we serve continue to receive critical and life-saving assistance. We are proud of the work being accomplished and continue to provide high quality services such as: a 24-hour hotline; transitional housing; short-term crisis counseling; emergency shelter; trauma services for children; legal advocacy; housing advocacy; economic skill-building; art therapy; educational groups; and self-esteem building programs for girls.

During this year we have faced an increase in demand for so many of our services. Victims who come to the Center are in far greater need than ever, and the uncertain economy has led to some of the greatest challenges we have yet encountered. Your support and continued commitment provide the funding for the necessary programs and more.

In October 2010, we received a wonderful tribute from the White House—Vice President Biden praised the work of the Jeanne Geiger Crisis Center and the High Risk Team ModelSM when he and President Obama commemorated Domestic Violence Awareness Month. Because of your support of this nationally recognized program, we are able to continue the work with our community partners that is so critical to preventing domestic violence homicide.

Thank you for helping to *stop the violence* and for your interest in the work of the Jeanne Geiger Crisis Center. It takes all of us to make a difference—safe and healthy families lead to safe and healthy communities. We are able to do all that we do because of your generous support and dedication. Thank you again.

Suzanne C. Dubus
Chief Executive Officer
Jeanne Geiger Crisis Center

The mission of the Jeanne Geiger Crisis Center

is to empower members of our community to live free from fear, intimidation, violence or the threat of abuse by providing support, advocacy and education.

JEANNE GEIGER CRISIS CENTER HIGH RISK TEAM RECOGNIZED AT THE WHITE HOUSE

President Obama and Vice President Biden spoke about the unprecedented efforts across the Federal Government to protect victims of domestic and sexual violence in an event marking **Domestic Violence Awareness Month** that was held at the White House on October 27, 2010.

Suzanne C. Dubus, Chief Executive Officer of the Jeanne Geiger Crisis Center, was invited to the event and honored to hear the Vice President's comments recognizing the success of the Jeanne Geiger Crisis Center's work to reduce domestic violence homicides through its High Risk Team ModelSM.

"The most dramatic murders occur shortly after the victim tries to leave. That's the most dangerous moment...we need to pick up on the warning signs much better than we have thus far. There have been moments when the system could have worked better—when lives could have been saved. We know this because of what happened to a woman like Dorothy Cotter, who was 35 years old; a compassionate, beautiful woman and mother of two young daughters. She had suffered years of severe abuse at her husband's hands. Years. Dorothy's case had all the warning signs of homicide. The Jeanne Geiger Crisis Center of Newburyport, Massachusetts, where Dorothy sought help, wrote a note in her file, and that said "Very Lethal Case," but they didn't have the tools to coordinate with the police and the courts. After Dorothy's husband shot her, the Crisis Center made a commitment not only to screen every single woman for the warning signs, but also to bring everyone together to interrupt that cycle of escalating violence. And that's how it goes...it escalates...it never stays the same.

There have been no domestic violence homicides in that community since the project began. We need to replace what we have been doing and replicate this kind of success."

—Vice President Joseph Biden

What is the Jeanne Geiger Crisis Center's High Risk Team ModelSM?

The High Risk Team ModelSM is a multidisciplinary group of professionals that identify and address the most dangerous cases of reported domestic violence. The Greater Newburyport team partners include the Jeanne Geiger Crisis Center; Newburyport Probation; Amesbury, Salisbury Newburyport and Newbury Police Departments; the Essex District Attorney's Office; the certified batterers' intervention program at Caritas Holy Family Hospital; the Essex County Sheriff's Department and Anna Jaques Hospital.

The Jeanne Geiger Crisis Center developed the model following a domestic-violence-related homicide.

The Team focuses equally on victim safety and services and offender accountability by using a three-pronged approach:

- Early identification of high risk offenders through risk assessment screening
- Case-specific, multidisciplinary response to high risk cases
- Coordinated and ongoing monitoring and containment of offenders along with accessible and high quality victim services

Rather than expecting that victims most at risk of continued physical violence will escape to shelter—effectively forcing them to leave behind their homes, families, friends and communities—the Jeanne Geiger Crisis Center has created a better-coordinated model that is able to address their needs and provide new options for victims who are in high danger.

The High Risk Team is in the sixth year of operation and has transformed the way the community responds to victims in high danger. The model has been replicated in 14 other communities in the Commonwealth, and, to date, the Jeanne Geiger Crisis Center staff have trained over 3,000 criminal justice professionals and advocates in the model.

View the White House event and hear the full speeches by Vice President Biden and President Obama at: <http://www.whitehouse.gov/photos-and-video/video/2010/10/27/domestic-violence-awareness-month>

FISCAL YEAR 2011 STATISTICS

July 1, 2010 – June 30, 2011

Total Victims.....1,403	Total Direct Services.....4,021
Adults1,276	Adult Support Groups.....700
Children187	Family Violence Counseling.....558
Total Services9,001	Family Casework and Advocacy.....280
Adults7,519	Transitional and Emergency Housing.....15*
Children1,482	Children’s Counseling.....220
Total Hotline Calls 4,980	Family Therapy140
Family Violence Counseling1,842	Counseling for Parents and Caregivers.....246
Police Collaboration74	Children’s Therapeutic Groups27
Legal Program.....819	Child Care.....117
Clinical Program216	Legal Representation and Consultation201
Family Casework and Advocacy2,029	District Court Advocacy.....253
	Rapid Response Team.....24
	Art Therapy 1,226

* Figure does not include number of children benefitting from program.

Free client services include:

- 24-hour crisis hotline
- Safety planning
- Emergency shelter/Transitional housing
- Individual counseling
- Support groups with childcare
- Court advocacy
- Legal representation
- Children’s trauma intervention program
- Economic independence workshops
- Multidisciplinary approach in high risk cases to help prevent homicide
- Rapid Response Teams that work closely with law enforcement
- Referral and Information

JEANNE GEIGER CRISIS CENTER HIGHLIGHTS OF THE FISCAL YEAR 2011

- The High Risk Team ModelSM of the Jeanne Geiger Crisis Center was highlighted as a best practice in a speech by Vice President Joseph Biden at a reception hosted by President Obama at the White House in October 2010.
- Conducted several statewide and national trainings to communities interested in replicating the High Risk Team ModelSM in their own community.
- A successful annual Breaking the Glass Ceiling Awards Luncheon was launched to raise funds and awareness for Girls Incorporated[®] of the Seacoast Area.
- The Jeanne Geiger Crisis Center received the 2010 Verizon Foundation Domestic Violence Solutions Award.
- 9,473 crisis intervention services were provided to 1,288 adult and child victims.
- The Crisis Center partnered with the Bright Horizons Foundation to complete the Bright Spaces renovation of the Amesbury office reception area and childcare and conference rooms.
- 15,029 hours of service were provided by volunteers: the equivalent of eight full-time staff.
- Girls Incorporated[®] of the Seacoast Area hired a program director, added two new programs and expanded services to two additional communities.

HOW YOUR TAX DEDUCTIBLE GIFT WILL HELP

\$1,000

offers critical support to nearly 140 callers on the 24-hour crisis hotline.

\$500

sponsors a woman through 10 sessions of financial coaching.

\$250

gives a child 5 hours of counseling with a licensed social worker.

\$100

provides a family with 2 hours of group therapy.

\$50

supplies local schools with 1 hour of violence prevention work.

“The Crisis Center continues to work with me in advocating for my children in school, helping me financially with gifts for holidays and birthdays for the kids.”

—A domestic violence survivor

“The Crisis Center was able to help me obtain an apartment through the Transitional Housing Program after I fled my husband.”

—Transitional housing client

DUBUS LEGACY SOCIETY—PLANNED GIVING

Founder's Circle

Janice Anderson and Stephen Anderson	Susan Diamantopoulos Patricia Dorfman	Jeanne and Frank Gordon Julie Hensel	Susan Mitchell Malia and Brian Ott
Kathy Bechtel and Gordon Bechtel Judi Bell	Fontaine Dubus and Andre Dubus III Suzanne C. Dubus	Jeanette Isabella Paula L. Katkin	Heidi and Sanford Paek Ganson and Nancy Purcell
Elaine Cohen	Valorie Faretra	Marina Kirsch	Philip Spitzer
Natalie Cote and Stephen Cote	Julian R. Geiger	Judi Martino	

FY11 Dubus Legacy Society Member: Paulina Watson

SAFER COMMUNITIES CAMPAIGN ANNUAL FUND

Safer Communities Campaign funds listed below reflect cumulative gifts and pledges of \$100 or more received between July 1, 2010 and June 30, 2011.

Dream Makers and Presidential Round Table (multi-year pledges and gifts \$1,000+)

Rosalin Acosta	Thomas and Diana Dusel	Michael and Linda Jones	Spencer and Elizabeth Purinton
Adelie Productions	Kenneth and Dorothy Duval	Brian Judd and Susan Woodmansee	Kate Quill
Chris Affolter and Heather Affolter	Richard Eaton	Helgard and Marina Kirsch	Michael and Franee Quinlan
Allied Vision Technologies, Inc.	Nancy Efstatios	L-3 Maritime Systems	J. Laurence and Mildred Reeves
Anna Jaques Hospital	Steve and Deirdre Girard	Charles A. and Ann M. Lagasse	Brenda L. Reffett
Anonymous (2)	First National Bank of Ipswich	Robert and Beverly Ledoux	Richardson Enterprises, Inc.
Arlene and Jeremy Barnard	Four Star Limousine	Loyaltex Sourcing, Inc.	Louis Rubinfeld and Cyndi Barry Rubinfeld
Cornelia Barnard	Friends of the Jeanne Geiger Crisis Center	Bud and Sandy Manley	Diane Senno
The Baupost Group, LLC	David and Cynthia Gompers	Judith Martino	Shire
Steven and Jean Berger	Frank and Jeanne Gordon	Matter Communications	Scott Signore and Jenna Signore
Cambrian Capital, L.P.	Katharine M. Gove	Melina A. Melvin	Silpro, LLC
Mark and Chris Carver	Donald M. Greenough, Esq. and Lucia Greenough	MK Winston Jewelers	SPS New England, Inc.
Alfred D. Chandler III and the Reverend Susan Esco Chandler	George W. and Elizabeth A. Hartnell, III	John and Michelle Morris	St. James Episcopal Church
The Charity Girls NEMA Fund	Eleanor Herriman	Newburyport Five Cents Savings Bank	Stone Ridge Properties Charitable Foundation
Chase & Lunt Insurance	Michael and Marie Hoffman	Jason and Tanya Nizialek	Strem Chemicals Inc.
Citizens Bank	Holmes Physical Therapy, LLC	Vania and Barbara O'Connor	TD Bank
Daryl G. Colden, MD LLC	Peter and Patty Hoyt	Brian and Malia Ott	The Provident Bank
Brenda Cronin	Institution For Savings	Sanford and Heidi Paek	The Governor's Academy
Carolyn Davis	Interlocks Salon & Day Spa	Arthur S. Page Insurance Agency	Mark A. Valli
Richard Dean Associates	Jabberwocky Bookshop & Cafe, Inc.	Jackie Page	Paulina Watson
Robert and Virginia DePasqua	Ben and Ellen Jameson	Pathfinder Financial Group	Elizabeth Welch
John Dibarto	Michael Jewell	Charles and Jennifer Pearson	Wheelabrator North Andover Inc.
Dietz & Lynch Financial Group	Thomas and Marie Johnson	Matthew and Shauna Pieniazek	Edward and Barbara Wilson
Patricia Dorfman	Lisa B. Johnson	The Port Tavern	Jonathan Young
Suzanne C. Dubus		Ganson and Nancy Purcell	
Karen Durante			

Visionary Donors (\$500-\$999)

Ameriprise Financial	Dietz & Lynch Financial Group	Fred Hufnagle	Newburyport Development
Stephen and Janice Anderson	Bill and Jeannie Dunningan	Kenneth and Jean Jones	Craig Pouliot
Doug and Patty Barry	Ear, Nose & Throat—Allergy & Sinus Center	Glen Keiser	Edward and Kimberly Rock
Wesley Barry	Richard and Kathy Eaton	Laurie Knapp	William and Sherry Rogers
Donald W. Beaulieu Insurance Agency	Kelly Essman	David E. Levine and Christine L. Kirk	The Rotary Club of Newburyport
Christpher Blatchly and Margo Pullman	Wayne and Patricia A. Ferguson	George and Cheryl Lilly	Sam's Club #6337
Boston Common Partners, LLC	Joe and Gayle Fili	Edward Lynch	Esther Sayer
Cynthia Carlson	First Congregational Church in Wenham	Martin C. and Anne B. Madden	Thomas and Meredith Sobol
Mario and Kathryn Carnovale	Fisler Communications	Gretchen Maguire	SR & G DBA American Distribution Inc.
David A. Caruso	David and Nancy Frick	Massachusetts School of Law	St. John's Episcopal Church
Coastal Capital Group, LLC	Elizabeth and Paul Harrington	Gayle Matheson	Starensier, Inc.
Robert and Kathy Connors	Lucia Henderson	Jonathan and Joan Miller	Tokyo Joe's Salisbury
Christopher and Marianne Leone	Lois Honegger	Donald Milotte and Elaine R. Cohen	Christopher Trim
Cooper	Robert and Stephanie Hood	John and Jean Moak	Haviv Zahav
Cote Plumbing and Heating, Inc.		Montoni Family Fund	
Fritz Deguglielmo, LLC		Daphne Neville	

SAFER COMMUNITIES CAMPAIGN ANNUAL FUND

(CONTINUED)

Champion Donors (\$250-\$499)

Amesbury Industrial Supply Co. Inc.	John Doggett	David and Mary Lou Mackin
Ascension Memorial Church	Dolan Financial Services	George and Constance Markos
Terrence and Megan Ashe, Jr.	Gary and Claire Dunbar	Patricia McSweeney
David and Patricia Beaver	Kelly Anne Dunne	Bruce and Julie Menin
David and Coralie Beckingham	Robert Evans	Florence Mercer
Judi Bell	Valorie J. Faretra	Marrow's Inc.
David and Ayesha Berlin	First Congregational Church of Georgetown	Susan Mitchell
Paul Bevilacqua	Maribeth Gildea	Newburyport High School Students
Brandon Boyd and Deborah Moulos	GRC Wireless, Inc.	Todd and Heidi Bassler Newman
Lindsay Cavanagh	Sandra Guy	Charity Simard
Central Congregational Church	Kenneth C. Halkin	Jim Tatavczuk
Coldwell Banker Cares	Management Consulting	Jane Tuohy
Patricia D. Connelly	James and Barbara Harrington	Katherine Weinstock
Hillary Cronin	Harold and Cheryl Jones	Richard Woodford
Susan Diamantopoulos	Paula L. Katkin	Teresa Woodward
David and Stephanie DiBurro	Siobhan Kelly	
	Michael A. Laine and Meo Young	

Supporter Donors (\$100-\$249)

The Actors Studio of Newburyport	Jacalyn E. Bennett	Commonwealth Realty Advisors
Advanced Construction Services	Paul Bertrand and Ann Bertrand	Commonwealth of Massachusetts Employees Charitable Campaign
Agilent Technologies	Jay and Dawn Black	Connie Condon
Scott E. and Alyson L. Aiello	David Blake	Connolly & Connolly
Roy Allen-Webber	Bode Insurance Agency	Julie Conover
John and Pauline Allyn	Charles Bolton	Franklin and Ann Corey
Amesbury Friends Peace Center	Stephen and Genise Bonacorosi	Stephen and Natalie Rotman Cote
Amesbury Police Officers Association	Bottomline Technologies	Marcel and Kathleen Duffus Coullard
Lauren Anderson	Robert and Helen Boyd	Committee To Elect Frank G. Cousins, Jr., Sheriff
Ms. Nancy Anderson and Ms. Diane Fawley	Linda Brown	Barbara J. Cross
Ania and Associates Massage & Bodywork Studio	Jackie Browne	Jacob Cross
Annunciation Greek Orthodox Church	Natalea G. Brown	Crystal Engineering Co., Inc.
Daniel Appleton	Roger A. and Mary M. Burke	Paul and Kara Dahn
Mike Arndt	Laura Burke	Thomas J. Danisiewicz
Victor and Margaret Atkins	David and Jane Buxbaum	Careyanne Davis
Atlantic Hospitality Group, LLC	C & C Flooring, Inc.	Carol Davis
Keith and Donna Attenborough	Christine Callahan	Judith Davis
Cintra Badenhausen	Carr Island Animal Hospital	Peter and Dorothy Sideris Davis
Kathleen Bailey	Laura C. Carrigan	Ann M. Dawley
Wayne Barnes	Michael Casey	Steve and Meredith Deguglielmo
Stephen and Nancy Barry	Joan Cave	Kevin and Joan Delahanty
Jennifer Barsalou	Joyce Cejka	Steven and Annette Denietolis
Christine Bassett	Anthony and Beverly Cheek	Richard and Amanda Hancock Dionne
Catherine Batchelder	David and Judith Chesney	John Dodge
Gerard and Patrisha Beauchamp	Robert Ciampitti	F. N. Doherty
B. J. Beck	Karen Clagett	Anne Driscoll
Robert and Nan Becker	Mary Anne Clancy	Andre Dubus, III and Fontaine Dubus
Norma and Harvey Beit	Christopher and Virginie Clarely	Rolf and Liselotte Dutzmann
	Lora Clemens	
	Rebecca Colantuoni	
	Heather Colella	
	Gregory Colling and Claire Papanastasiou	
	Peter and Caroline Collins	
	Julia Collins-Lindner	

WE ARE PROUD OF OUR EFFICIENCY

As a contributor to the Jeanne Geiger Crisis Center, you can be proud of participating in an organization that is working hard to end family violence in the communities of Amesbury, Georgetown, Groveland, Ipswich, Merrimac, Newbury, Newburyport, Rowley, Salisbury and West Newbury.

It costs the Jeanne Geiger Crisis Center \$38,000 each week to provide life changing and life saving services. In order to meet the demand for services, we must raise 52% of our budget via private and corporate donations and grants.

The majority of Jeanne Geiger Crisis Center's resources directly benefit clients – adults and children who live in the communities we serve. Only five cents out of every dollar raised supports administrative and overhead expenses. We are grateful for those who support the Center with contributions as well as those who volunteer their time and energy.

SAFER COMMUNITIES CAMPAIGN ANNUAL FUND (CONTINUED)

Safer Communities Campaign funds listed below reflect cumulative gifts and pledges of \$100 or more received between July 1, 2010 and June 30, 2011.

Supporter Donors Continued (\$100-\$249)

Michael Dwyer	Gonthier's Service Station LLC	Debra Janvrin	Merrimack Valley Animal Hospital
Lindsey Egan	Elizabeth W. Goodell	Nancy L. Jarvis	Joseph Messina and Ann Messina
Judith Elefante	Michele J. Gormley	Melissa Jenkins	Nicholas G. and Vivienne Metcalf
Elephant's Trunk	Barbara Grant	Sandy Jenkins	Andy Meyer
James and Pamela Elesh	Jeff and Kelly Gray	Richard R. and Angela Jervey	Joanne Meyer
Mary Enright	Tara Grenolds	Annalee Johnson	Meyra, LLC
Virginia Eramo	Kay Griffin	Heather Jonstone	Jeffrey and Mary Mitchell
Essex Group Management Corp.	Kevin and Tamera Groder	Carin A. Kale	Donald and Nancy Mitchell
Jennifer Etsy	Groveland Congregational Church	Erik Kaminsky and Vanessa Traniello	Steven A. Mollov, M.D. and Paula
Face to face	Beverly A. Gulazian	Heather D. Keim	G. Mollov
Richard Faraci	Timothy and Robin Guldmond	Jeff Keim	Brian and Margaret Moore
William and Aileen Farren	Jack and Janet Gustafson	Patrice Kellogg	Bill and Betty Moren
Judy Field	Albert J. and Rosemary Hagan	Scott and Patricia Kelly	Earl and Kathleen Morrill
Kurt and Kelly Fieldhouse	Sumner Haley	Glenn Kemper	Abraham and Gretchen Morse
Patsy Fish	George Hall and Margaret Vitale	Edmund and Mary Kenealy	Kathleen Murray
Susan Flanders	Lloyd and Maude Hamovit	Charles and Joyce Ketcham	Susan Murray-Campbell
Maryann Ford	Kathy Hansen	Laura Kilgour	John and Susan Neale
Thomas R. and Mary J. Fordham	Thomas and Gale Hanshaw	Ross A. Kimball	Paul and Barbara Neelon
Merle and Margaret Forney	Betsy Harpley	David Kipp	Robert Nelson
C.C. Fowler	Healey, Deshaies, Gagliardi &	Greg and Kathy Kowalski	Newbury Animal Hospital
Lesli Friel	Woelfel, PC	Alyce LaBua	Newburyport Lions Club
Howard M. Frisch	Michelle Hebert	Mr. and Mrs. Lacey	Elliot Newman
Sherrie Gadd	Victoria Hendrickson	Bruce G. Laflamme	John and Jane Nickodemus
Mark P. Gagne	Frederick G. and Elise Henrichs	Rob and Lisa LeGallo	Joseph and Liliane Nicolosi
Michael Galatis	David Hildt and Kate Broughton	Jeremiah Lewis	Not Your Average Joe's
Andrew Gawrys	Raymond and Nancy Hill	Libby McGee Designs	NSA - Juice Plus
Nancy George	George and Janice Hilton	Peter Liddy	Ellen O'Connell
Georgetown Savings Bank	Mayor Donna Holaday	William and Victoria Mateo Lincoln	Steven Oransky and Carmelina
Richard and Mary B. Giannino	Joel Hooker	Derek and Anne Lines	Procaccini
Sarah Gibby-Mickelson	Sue A. Hriciga	Kim Lively	Ann Ormond
Deborah Gilmore	Joan V. Ingraham	Charlotte Lombardi	Barbara Ostberg
Lane Glenn and Kim Chilingirian-	Inn Street Barbershop	Henry Longmire and Eva Maria Lee	Frank L. and Jody L. Pallaria, Jr.
Glenn	International Advisory Service, LTD	Moe Lord	Paula Pantalades
Jeff Gold	Jeanette Isabella	Renee Lorente	Alan and Gloria Papert
Norman and Suzanne Goldberg	Jan-Co Publishing Company	David and Jan Loring	Oliver and Barbara Z. Parker
		Stewart and Mary Lytle	Brian and Tara Patrican
		John R. MacDonald, III and	Frank Peditto
		Charlene Dolan	Robert J. Davenport Foundation
		Carolyn A. Madison	Greater Newburyport Benevolent
		Mail Marketing and	Foundation
		Communications, Inc.	
		Kelly Majewski	
		John Marano, Jr. and Nancy	
		Laine Marano	
		Marcorelle's Package Store	
		Mike and Sue Marden	
		Connie Martyn	
		Massachusetts Port Authority	
		Joshua Massey	
		Raymond and Martha Matthews	
		Margaret McClure	
		James and Rosemarie McCobb	
		Rose McGarry	
		Diane McGowan	
		Michael and Renee McGuirk	
		John McInnis Auctioneers	
		Ellin McSweeney	
		Nancy Melchionda	

SAFER COMMUNITIES CAMPAIGN ANNUAL FUND (CONTINUED)

Supporter Donors Continued (\$100-\$249)

Paul Riley	Alyson G. Singer	Cathy Toomey	Liz White
Paul Robbins	Stacey Skoff	Joshua Tuff	Lisa Williamson
Barbara Roche	Michael and Colleen Sloane	UFP Technologies, Inc	Ronda K. Wilson
Law Offices of Jeffrey L. Roelofs, PC	Scott and Anne Smith	Joanne Valente	Dennis and Nicole Wine
Paola Roelofs	Jessica Spann	Michael and Kristine Vanderwielen	Jessie Winslow
Paul and Rose Rogers	Jane Spaulding	Charles Vorosmarty and Ruth Lacey	Wishbasket/Red Bird Trading Co.
Patricia S. Rohner	Bill Spencer	Gunter and Lucile Waehling	Woodman's Inc
Laura Sampson	Norman and Linda Stein	The Walsingham Gallery	William and Kimberly Wright
Timothy Sheehan	Cathi Stevenson	Watson & Watson PC	Jane Yandell
Nora Sheridan	Diane Sullivan	Josiah Welch and Donna Welch	Taylor and Eileen York
Tom and Lisa Sherman	Brian and Heidi Sullivan	West Newbury Riding & Driving	Jean Zabroski
Walter Shivik	Bernard M. Sullivan Insurance	Club	Julie Zaleski
Raymond R. Shockey and	Agency, Inc.	Alexander and Anne White	Mary Zerigian
Deborah Allen Casey	Louisa Tanner	Whittier Vocational Technical High	Deb Zoltai
Linda Siess	The Tannery Marketplace	School	
Ann Simpson	Wendy Thaxter		

Donations in Memoriam

Arthur Allen	Philip Carolan	Barbara Doughty	Catherine Melito
Anna Antol	Jesse Cooper	Carolyn Gagne	Helen Rosenberry
Josephine Barrett			

Safer Communities Campaign funds listed above reflect cumulative gifts and pledges of \$100 or more received between July 1, 2010 and June 30, 2011

FOUNDATION SUPPORTERS

John W. Alden Trust	H. P. Hale, Jr. Charitable Foundation	Melvin S. Cutler Charitable	The Provident Community
Amesbury Health Care Charitable	The Harrold Family Foundation	Foundation	Foundation, Inc.
Trust	Hartford Foundation for Public	Merrimack Valley General Fund	Rogers Family Foundation
Apple Lane Foundation	Giving	Edward S. and Winifred G. Moseley	The Abbot and Dorothy H. Stevens
Bright Horizons Family Solutions	Frances Pew Hayes Family	Foundation	Foundation
Bucknall Family Foundation	Foundation	Naid Foundation	United Way of Greater Portland
Budd Family Foundation	HRH Foundation	New Balance Foundation	United Way of Massachusetts Bay
The Cleveland Foundation	Kelly/Mahoney Family Charitable	New England Children's	and Merrimack Valley
Coburn Charitable Society	Trust	Foundation Inc.	United Way of Southeastern
Robert J. Davenport Foundation	The Agnes M. Lindsay Trust	Newburyport Five Cent Savings	Pennsylvania
Greater Newburyport Benevolent	Marigold Charitable Trust	Bank Charitable Foundation	Verizon Foundation
Foundation	Massachusetts Bar Foundation, Inc.	North Shore United Way	The Women's Fund of Essex County

Our thanks for continued support from the United Way of Massachusetts Bay and Merrimack Valley. This agency and its programs are funded in part by contracts with the Commonwealth of Massachusetts' Department of Children and Families.

The following companies provided matching gift support for this year's donors:

Ameriprise Financial	Massachusetts Port Authority
CA Inc. Matching Gifts Program	Microsoft Giving Campaign
Giving With Liberty	Unum
Lipsco Private Ledger	

Special Acknowledgements

We gratefully recognize gifts received from \$1 to \$99 and gifts in-kind. Too numerous to list individually, those contributions were made to our Safer Communities Campaign and Special Events. We sincerely appreciate the thought, warmth, and generosity our donors demonstrated in making these gifts and extend a heartfelt thank you to our wonderful volunteers for their invaluable support.

Questions, comments, or need additional information?

Please contact the Director of Development, Jay McGovern at 978-465-0999, ext. 17 or jmcgovern@jeannegeigercrisiscenter.org. The Development Office endeavors to recognize all donors accurately. We apologize for any inadvertent errors or omissions.

www.jeannegeigercrisiscenter.org

"My first step to healing was spending time with a Jeanne Geiger Crisis Center advocate."

—A domestic violence survivor

"I am finally beginning to hear my own voice – I plan on participating in the Walk Against Violence to show the world that I am not a victim, but a survivor."

—A survivor who used the Rapid Response Program

F Y I I E V E N T S P O N S O R S

19th Annual Walk Against Violence & Dorothy's Run 5K
October 17, 2010

Lead Sponsor

INSTITUTION FOR SAVINGS

BUILDING STRONGER COMMUNITIES TOGETHER SINCE 1820.

Trekker Sponsors

Citizens Bank
The Newburyport Five Cents Savings Bank
Marina Kirsch Design

Media Sponsor

WNBP 1450 AM "The Legends"

Music Sponsor

Thomas Machine Works Band

Information Tent Sponsors

Judi Martino
Massachusetts School of Law
Strem Chemicals, Inc.

Judi Bell
Cote Plumbing & Heating, Inc.
Fritz DeGuglielmo, LLC

Rambler Sponsors

Arthur S. Page Insurance
Blue Ocean Music Hall
Chase & Lunt Insurance
First National Bank of Ipswich

Bandstand Sponsors

Anna Jaques Hospital
The Provident Bank
Saint James Episcopal Church,
Amesbury

Half Mile Marker Sponsors

Attorney Donald M. Greenough
Newburyport Development
Tanya & Jason Nizialek

Watering Hole Sponsors

Patricia Dorfman and Robert Tommasino
Peter and Patty Hoyt
Law Offices of Robert A. Ledoux

Start & Finish Line Sponsors

Dietz & Lynch Capital
Coastal Capital Group

Chair Massage Tent Sponsors

Videyko Chiropractic
Watts Eye Associates

State Street Mobil
Zar-Tech

Footstep Sponsors

Aaqua Blue Salon
Amesbury Friends Meeting;
Amesbury Industrial Supply Co., Inc.
Arlene and Jeremy Barnard
Bottomline Technologies
Kate Broughton and David Hildt
Commonwealth Realty Advisors
Law Offices of Connolly & Connolly
Crystal Engineering
Dolan Financial Services
Face to face
Georgetown Savings Bank
Healey, Deshaies, Gagliardi & Woelfel, PC
Michael L. Jewell
Kenneth C. Halkin Management Consulting
Laurie H. Knapp, CPA, PC
Mail Marketing and Communications, Inc.
Market Square Jewelers
Law Offices of James H. Sandman, PC
The Law Offices of Joyce E. Scott
Marina D. Kirsch
Merrimack Valley Animal Hospital
Merrimack Valley Essentials
Morrow's, Inc
Tommasino and Tommasino
Watson & Watson PC

Girls Incorporated® of the Seacoast Area
Breaking the Glass Ceiling Luncheon and Awards

November 17, 2010

Presenting Sponsor

Arthur S. Page Insurance
Service Sets Us Apart

Thank you to
Charity Girls
of Northeast Massachusetts
for their generous sponsorship of the
Girls Incorporated of the Seacoast Area programs.

Strong Sponsors

Eastern Bank	Francee and Michael
Institution for Savings	Quinlan
Matter Communications	Silpro LLC
The Newburyport Five Cents Savings Bank	TD Bank

Bold Sponsors

Heather Affolter
Anna Jaques Hospital
Gretchen Maguire
Michelle Morris
Elizabeth Purinton

Inspiring Sponsors

Dr. Daryl Colden
Lively Kids
Lotus Center for Healing Arts
Revitalive
Jane Tuohy

Empowering Sponsors

Jane Buxbaum	Anne Dawley	Karen Holmes Physical Therapy, LLC	Margaret Moore
Lindsay Cavanaugh	Patricia Doggett	Janet Loring	Paola Roelofs
Judith and David Chesney	Michele Gormley	Renee McGuirk	Joanne Valente
Carolyn Davis	Mayor Donna Holaday	Sue Mitchell	Walsingham Gallery
	Michael Jewell		

Silent Auction Donors

Alyssa Hudson	Fashion Bus	M. K. Winston Jewelers	Tropicals
Amy Williams	Flippin' Out	Petunia Pickle Bottom	Valentine's/Simon Pearce
By the Sea	Katwalk	Red Bird	Valerie's Gallery
Cole Haan	Kelly's Taylor Rental	Ruby Slipper	Viola
Denise's Flower Shop	Miche	Tory Burch	

SAFE Studio Pottery Sale

Presenting Sponsor

Dare to Dream Breakfast

Presenting Sponsor

Arthur S. Page Insurance
Service Sets Us Apart

The Party, Jeans & Jewels

March 12, 2011

Presenting Sponsor

Arthur S. Page Insurance
Service Sets Us Apart

Platinum Sponsors: Institution for Savings, Wheelabrator North Andover, Inc.

Diamond Sponsors

Anonymous
TD Wealth Management,
Rosalin Acosta

Media Sponsor

WNBZ AM 1450 "The Legends"

Sapphire Sponsors

Jacalyn E. S. Bennett
Suzanne C. Dubus
Matter Communications, Scott Signore
The Newburyport Five Cents Savings Bank

The Provident Bank
Seaglass Restaurant and Lounge
Stone Ridge Properties
Strem Chemicals, Inc.

Emerald Sponsors: Dietz & Lynch Capital, Jason & Tanya Nizialek Fund

Gold Sponsors

Heather and Christopher Affolter
Amesbury Friends Meeting
Amesbury Industrial Supply
Company, Inc.
Cyndi Barry Rubinfeld and
Louis Rubinfeld
Heidi Bassler Newman and
Todd Newman

Colden Ear, Nose, Throat
& Allergy
Steve DeGuglielmo
Lauren N. DiBiase, MS
Dolan Financial Services
Patty Dorfman
Attorney Donald M. Greenough

Kenneth C. Halkin Management
Consulting
Patty and Peter Hoyt
Marina and Helgard Kirsch
Merrow's, Inc.
Newburyport Development
Delia O'Connor

Paul C. Rogers & Sons Family
Funeral Homes
Heidi and Sanford Paek
Law Offices of James H.
Sandman, PC
SKYY Salon & Spa
Tommasino & Tommasino

Silver Dance Step Sponsors

Commonwealth Realty Advisors
First National Bank of Ipswich
Four Star Limousine
Gonthier's Service Station

Healey, Deshaies, Gagliardi &
Woelfel, PC
Elise and Frederick Henrichs
Inn Street BarberShop

Lynne and Gary Johnson
Paula Katkin
Sandy and Bud Manley
Market Square Jewelers

Merrimack Valley Animal
Hospital
Merrimack Valley Essentials
Mimi Reeves

Live Auction Donors

Leone Ackelery Hinzman
Air Combat USA
Dede and Dick Bazirgan
Jacalyn E. S. Bennett
Alan Bull
Carry Out Café & Catering
The Cuckoo's Nest
Andre Dubus III

Jeannie Dunnigan
Executive Gourmet Services
Full Moon Classic Yacht Charters
Patrick Furnari, Tactical Solutions, LLC
Matt Gordon
Harbormaster Paul Hogg
Harpoon Brewery

Marcia Hermann
Mayor Donna Holaday
Institution for Savings
Loretta
MK Winston Jewelers
Peter Martino
Michael's Harborside

NECN
New England Wine & Spirits
Ovedia Artisan Chocolates
Rachel Ray
Trevor Shaw, Owner of Zulu
Nyala Group
WNBZ

Silent Auction Donors

16 Beach Street Bed & Breakfast
Acura of Peabody
Ale House Inn
A Little Bit of Naples
Amesbury Skate & Sport Shop
Amesbury Sports Park
Annie*s
Azure
Backstage Salon & Spa
Baily Beadworks

Barking Dog, Ale House, and
Firehouse Barbecue Restaurants
Bedford Village Inn
Betsy Frost Design
Black Cow Tap & Grill
Blue Ocean Music Hall
BOAT CAMP, Inc.
Bobbles and Lace
Bob Lobster
BOLD Jewels

Brass Lyon
Caffe di Siena
California Closets
Capaccio's
Thomas Barnes Carnovale:
Images@1200
Carriagetown Wine & Spirits
Limited
Cedardale Health & Fitness
Ceia Kitchen & Bar

Chameleon
Chefs of the Old World Caterers
Chococoa Baking Company
Ciao Bow Wow
Clothes Encounters Millwalk
Collection
Sherry Cobb
Comina - The World Next Door
Cool Jewels
David's Restaurant

The Party, Jeans & Jewels Silent Auction Donors Continued

Deja Vu
Denise King Landscape Designs
Susan Diamantopoulos
The Director's Cut Hair Studio
Julie Duffer of Tish Hair Studio
Engage Your Core Pilates
Essencia Spa & Salon
The Essex, Vermont's Culinary
Resort & Spa
Essex Street Inn
Exchange Club of Newburyport
Face to face
The Fashion Bus
Firehouse Center for the Arts
Flatbread Company
Four Star Limousine
Ganesh Imports
Gentry's Consignment Boutique
Giuseppe's Fresh Pasta Fine Food
Gloucester Stage Company
Glow Personalized Skin Care
Gold Rush Jewelers
Grateful Spirit Massage & Wellness
Greater Newburyport Chamber of
Commerce and Industry

Hall and Moskow Families, The
Lighthouse Preservation Society
Harbor's Edge Restaurant at the
Sheraton Portsmouth
Helene M.
Huntington Theatre
Inn Street Barber Shop
Interlocks Salon.Spa.Cosmetics
Jacalyn Bennett & Company
Jewell Towne Vineyards
J.L. Coombs
Jodi's Jems
John Farley Clothiers
Steven Kuchar, Striper's Grille
& Inn
Legal Sea Foods
Liberty Hotel
Life is good
Lively Kids
Lowell's Boat Shop
Massage Only
Mad Martha's Beach Cafe
The Maids
Market Square Optical Shoppe
Mark Warner's Martial Arts

Mass Audubon Joppa Flats
Education Center
Merrimack Valley Essentials
MetroRock Climbing Center
Michael's Harborside
Restaurant
Michelle Morris
Mimi Artful Gifts for You and
Your Home
The Musical Suite
Nazarian Jewelers
New Balance Athletic Shoes, Inc.
Newburyport Framers
New England Aquarium
New England Chocolate Company
Not Your Average Joe's
Oregano Pizzeria &
Ristorante, Claude Elias
Peabody Essex Museum
The Pet Nanny
Phat Cats Bistro
Plum Island Cookie Company
Plum Island Grille
The Plum Island Soap Company
Polished

Racquet Club of Newburyport
Rhythm Cafe
Richard's Maytag
The Riverwalk Bead Shop
and Gallery
Rowley House of Pizza
The Ruby Slipper, Inc.
Salon Aniu
Salon Jule
Seaglass Restaurant and Lounge
SKYY Salon & Spa
Spa Paradise
Stoneham Theatre
Symphony by the Sea
Syringa Plus
Deborah Thornton
Congressman John F. Tierney
Anne Twiss
Valentine's in Newburyport
Virginia Page Photography
The Wentworth
West Newbury Food Mart
West Newbury School of Music
Chuck Withee
Zemanian Jewelers

SAFE Studio "Art Heals" Art Auction

May 20, 2011

Lead Sponsor
INSTITUTION FOR SAVINGS
BUILDING STRONGER COMMUNITIES TOGETHER SINCE 1820.

Additional Sponsors

Governor's Academy
First National Bank of Ipswich
Donald M. Greenough, Attorney

River's Edge Fine Gifts
Actor's Studio of Newburyport, Inc.
Dr. and Mrs. Appleton

Bernard Sullivan Insurance Agency
Kelly L. Essman, Personal Assistant
Joan Ingraham

Greg & Kathy Kowalski
Woodman's of Essex

Silent Auction Donors

Addison Gallery, Phillips Academy
Melyn Allen
David Archibald
Cynthia August
Donna Baldasari
Debra Ball
Christina Bellinger
Shirley Berry
Andrew Borsari
Alan Bull
Fay Chandler
Cathy Connor, Summers Gallery
and Framing
Marilyn Coon
Ray Cormier
Cynthia Curtis
Jeannie Dunnigan

Ed Emberley
Firehouse Center for the
Performing Arts
Marion Frost
Eliza Goodell
Lee Gordon
Jenny Graf
Alyssa Griskeiwicz
Michelle Grohe
Lloyd Hamovit
Susan Hershey
Marcia Hermann
Historic New England, Beauport
Kerry "Kiki" Hook
Wendy Jackson
Heather Karp

Lisa Kawski, Link Interiors, Ltd.
Kerry Keohane
Kathy Kriegal
Linda Laterowicz
Gina Looby
Tricia Mansfield
Beth McKinney
Anni Melancon
Lisa Mistretta
Beverly Mitchell
Marguerite F. Morgan
Kirsten Muse
National Museum of Women
Artists
Mia Nehme
Irina Okula

Sigrid Olsen
David Oxtan
Margo Pullman
Julia Purinton
Gary Ratmell
Lee Rowan
RPR Framing
Jim Sellman
Linda Sojda
Susan Spellman
Linda Stefanidakis
Linda Stein
Belle Struck
Kim Thayer
Steve Ward
Scott Winters

"I received individual crisis intervention to help me through immediate obstacles. I was able to learn coping skills for anxiety and make a safety plan for my family."

—A domestic violence survivor

TOTAL INCOME \$1,694,634

TOTAL EXPENSES \$1,735,515

FISCAL YEAR 2011

Economic uncertainty leaves victims of domestic violence in a particularly vulnerable position. At a time when most victims need more services they are reading headlines about organizations closing, programs ending, and funding being cut. We understand that at the Jeanne Geiger Crisis Center and remain committed to providing free services to victims. State and federal contracts represent 36% of our income which means that we must raise the majority of our budget (53%) so that we may continue to provide life-saving services to the families in our communities.

OUR PROGRAMS INCLUDE:

ADVOCACY

Emergency Shelter – The Center offers emergency short-term shelter to domestic violence victims who are forced to seek safer environments. This allows staff to work with clients to place them in longer term shelter or to transition to a new living situation.

Counseling Program/Support Groups – Specialized support groups are offered to victims of domestic violence. In addition to hosting groups at our offices, we collaborate with other organizations to bring support to their clients as well, i.e. groups are led at a local domestic violence/substance abuse shelter, a local batterer’s intervention program, and the welfare office.

Clinical Services/Children Overcoming Violence Project (COVE) – The Center provides therapeutic counseling for children who have witnessed domestic violence. As COVE’s reputation grew, new referrals became increasingly complex. In many cases, not only have clients children been witnesses to violence, but have themselves been victims of sexual assault and trauma. COVE offers a trauma program which uses specially trained staff, extensive assessments and counseling along with participation of the child’s full community of supporters.

Twenty-Four Hour Emergency Hotline – Trained staff and volunteers are available year-round, 24/7 to answer calls.

Domestic Violence Legal Advocacy Project – Legal advocates are stationed at the Newburyport District Court 100 hours per month to assist victims of domestic violence who seek abuse prevention orders. Making contact with over 300 victims each year, advocates provide a gateway to the Center’s full array of services. Free representation is offered to those who meet federal poverty guidelines.

Rapid Response Teams – Civilian advocates are paired with police to assist victims of domestic violence in Newburyport, Amesbury and Salisbury. Advocates remain with victims as long as necessary to provide crisis counseling, to conduct safety planning, to help with restraining orders, and to provide legal information. The American Bar Association’s Center on Children and the Law selected the Center’s Rapid Response Team as a national best practice model—an honor extended to only 5 of more than 500 police departments surveyed across the country.

Transitional Housing – offered to victims and their children, along with financial literacy and coaching and access to educational opportunities, as a means of stabilizing their lives through safe, supportive services.

SAFE Studio Arts Program – Art therapy for victims of abuse and trauma. This service is provided either at our art studio or in local schools and community groups. In fiscal year 2011, staff served 46 adults and 100 children.

High Risk Response Team – The High Risk Response Team is a multi-agency team led by the Center, using risk assessment tools and protocols to identify and intervene in the most dangerous cases of reported domestic violence. The team comprises representatives from victims’ services, probation, law enforcement, the district attorney’s office, a certified batterers’ intervention program, and the local hospital. Individualized intervention plans are developed to interrupt the cycle of escalating violence and minimize the risk of further abuse. In October 2010, this successful initiative was applauded by Vice President Biden at the White House’s annual Domestic Violence Awareness event. During fiscal year 2011, the team screened approximately 20 new cases and monitored on-going cases.

EDUCATION AND TRAINING

Education and Prevention Program/School-Based Prevention and Education Programs – The Center aims to stop the violence for the next generation through education and outreach to adolescents. Working with health coordinators in each school district, educators provide information about bullying, teen dating violence, peer pressure and sexual harassment. The workshops help counterbalance the negative messages that bombard girls through popular media. During fiscal 2011, these services were provided to approximately 600 local youth.

Professional Trainings – For five consecutive years, the Center has been selected by the Massachusetts Executive Office of Probation to train probation officers from across the commonwealth about domestic violence and sexual assault. Our staff has trained over 4,000 members of law enforcement, probation officers, and victim witness advocates on risk assessment and the High Risk Team Model.SM

Girls Incorporated® of the Seacoast Area – Girls Inc., a program of the Center, is a national research, education, and direct advocacy organization that inspires girls to be strong, smart and bold.SM Programs encourage girls, age 6 to 18, to master physical, intellectual, and emotional challenges. During fiscal year 2011, media literacy and video production programming were provided to 86 middle school aged girls, and a financial literacy program was offered to 13 middle school aged girls and their mothers.

“I am so thankful for SAFE Studio to be able to allow me to explore my inner world. My artwork gives me a voice when I cannot find the words.”

—SAFE Studio domestic violence survivor

A SPECIAL THANK YOU TO OUR VALUABLE VOLUNTEERS

You Have Made a Difference!

Jeanne Geiger Crisis Center Volunteers

Rosalin Acosta* Heather Affolter* Gwyn Allen Cynthia Baker Arlene Barnard Cyndi Barry Rubinfeld* Kathy Beers Denise Benincasa Paula Bishop* Barbara Bode Charles Bolton Lucyann Bolton Linda Brown Rebekah Bushey Kathryn Carnovale Marco Carnovale Kim Chilingiriam-Glenn Karen Churchey Mary Ann Clancy** Sherry Cobb Becky Collins Natalie Cote Steve Cote* Cameron Cyr Carol D'Amato Heather Davies Keim Carolyn Davis** Ginny dePasqua	Jan DeSantis** Susan Diamantopoulos* Ruth Donovan Patty Dorfman* Sharon Doughty Barbara Dowd** Doty Duval Ken Duval Pam Erickson Susan Esco Chandler* Valorie Faretra* Victoria Farnell Marty Ferry Kurt Fieldhouse Lannie Foster Betsy Frost Linda Gallagher Toby Gary Donna Georges** Kim Giuliano Frank Gordon Jeanne Gordon Bonnie Greene Monique Greilich Lil Guerrero Bev Gulazian Ann Haaser Ken Halkin*	Diane Harper Ann Harrison Dyane Hayes Michelle Hebert Sue Heffelman Elise Henrichs Mary Hichborn Lois Honegger* Patty Hoyt** Peter Hoyt* Sue Hirciga** Joan Irons Jeannette Isabella Carolyn Janvrin Nancy Jones Paula Katkin* Helen Kelley Matt Khatib* Mary Jean King Brenda Krenitsky James Krum Zoe Larsen Cheryl LeBlanc Bev Ledoux* Anne Lees Lia Lombara Mary Lou Mackin Gretchen Maguire	Sandy Manley Judi-Lynn Marchesini Linda Marshall Judi Martino Pat Maslen Christine McGill Renee McGuirk Rajae Merzoug Brittany Messenger Andy Meyer Fiona Miller Sue Mitchell Donna Mitrano Jeannie Moak* Michelle Morris Martha Muldoon Beth Munro Connie Murphy Jamie Nies Sara O'Connor Malia Ott Heidi Paek Claire Papanastasiou* Andrea Passarella Amy Patterson Elizabeth Purinton Lisa Purinton Madison Quinlan	Michael Quinlan Tucker Quinlan Francee Quinlan* Corina Quinn Sofia Raftopoulos Priscilla Ragonese Roseann Regan Margaret Riha Deb Rogers Anita Rossi Louis Rubinfeld Emily Searle Jane Shepard O'Connor Jenna Signore Scott Signore* Linda Stein Joan Stoddard Joe Valianti Fran Walker Ann Walsh Kristin Warsaka Marc Webster John Wells Kimm Wilkinson Marcia Woodard Jane Yandell Karen Young
--	--	---	---	--

* Jeanne Geiger Crisis Center FY12 Board of Directors

**Girls Incorporated® of the Seacoast Area Advisory Board

Jeanne Geiger Crisis Center FY11 Board of Directors

Patricia Dorfman President	Susan Diamantopoulos Vice President	Valorie Faretra Secretary	Stephen Cote Co-Treasurer	Ken Halkin Co-Treasurer
Rosalin Acosta	Paula Bishop	Peter Hoyt	Jeannie Moak	Louis Rubinfeld
Heather Affolter	Susan Esco Chandler	Paula Katkin	Francee Quinlan	Scott Signore
Cyndi Barry Rubinfeld	Lois Honegger	Beverly Ledoux		

Suzanne C. Dubus, **Chief Executive Officer**

A special thanks to our Board of Directors for their continued support and volunteer efforts.

Girls Incorporated® of the Seacoast Area FY11 Volunteers

Luncheon Committee

Francee Quinlan, Chair Heather Affolter Mary Anne Clancy Elaine Cohen, Director of Development Carolyn Davis	Patty Dorfman Barbara Dowd Patty Hoyt Gretchen Maguire Judi Martino Renee McGuirk	Michelle Morris Malia Ott Amy Patterson Elizabeth Purinton Mimi Reeves, Staff Liaison
---	--	--

Advisory Board

Mary Anne Clancy Carolyn Davis Jan DeSantis Amanda Hancock- Dionne	Barbara Dowd Donna Georges Sue Hirciga Patty Hoyt
--	--

Jeanne Geiger Crisis Center, Inc.

Administrative Office:

2 Harris Street
 Newburyport, MA 01950
 978.465.0999 Fax 978.465.7158

Client Services Office:

5 Market Square, #109
 Amesbury, MA 01913
 978.834.9710 Fax 978.834.0825

SAFE Studio – Arts Based Support and Therapy

18D Mitchell Road
 Ipswich, Massachusetts 01938
 978.356.1141 Fax 978.356.5992
www.safestudio.org

24 Hour Hotline 978.388.1888

www.jeannegeigercrisiscenter.org