

ACTION INC.

Helping People. Changing Lives.

ACTION

Who are we?

Main Offices

180 Main Street
Gloucester, MA 01930
Phone: 978.282.1000
Fax: 978.283.0523

Satellite Offices

15 Market Street, Suite 4
Birth to Three Family Center
Ipswich, MA 01938
58 Broadway
Rockport Community House
Rockport, MA 01966

Energy Services

47 Washington Street
Gloucester, MA 01930
Phone: 978.283.2131
Fax: 978.283.3567

Shelter

370 Main Street
Gloucester, MA 01930
Phone: 978.283.4125

www.actioninc.org

2013 annual report

Who are we?

ACTION INC. is part of a network of approximately 1,000 Community Action Agencies across the nation fighting together to eliminate poverty through local, community-based programs and services. ACTION is a non-profit 501(c)(3) organization that has been part of the Greater Cape Ann community since 1965.

What do we do?

Client & Housing Services

COMPASS Youth Program

Energy Services

HomeCare

Job Training & Education

Project Uplift Holiday Toy & Clothing Drive

Bailee's Backpacks Back-to-School Supply Drive

Who do we serve?

Residents of Gloucester, Essex, Ipswich, Manchester-by-the-Sea, and Rockport, Massachusetts
ACTION also oversees energy conservation programs throughout the state

What do we believe?

The mission of ACTION INC. is to improve the lives of economically disadvantaged individuals and families on Cape Ann and beyond by minimizing the effects of poverty, promoting economic security, and advocating for social change.

Dear Friends,

It is my great pleasure to present ACTION INC.'s 2013 Annual Report to all of you. Working together over the past year (our 49th in operation), despite challenging economic times we have achieved some very significant and impressive results – all with the help of our Board of Directors, valued funders, partners, and generous donors. The Board and dedicated staff of ACTION INC. and I are proud of the work we do. In a recent confidential staff survey conducted as part of our triennial Community Needs Assessment, 98% of staff said they feel “very proud” to work at ACTION INC.! The positive response comes from the wonderful satisfaction of knowing that our work makes an important difference in the lives of the people we serve.

Some highlights from the past year include:

- 7,190 Cape Ann individuals and families were served by ACTION INC.'s programs.
- More than 3,500 local households had their homes weatherized or their heating systems repaired or replaced.
- 533 senior citizens received care from our 96 compassionate HomeCare employees.
- 680 kids received gifts and clothing during the holidays and more than 100 received back-to-school supplies.
- Our staff assisted nearly 500 families with housing issues to help prevent homelessness and stabilize their lives.
- And more than 200 homeless individuals sought refuge at the ACTION Shelter.

Beyond the numbers are the individual stories of people overcoming hardships to make progress on the road to a more stable and successful life. As you read through the pages of this Annual Report, I believe you will get a taste of who we are and how our programs and services are making a real impact on our clients and our community. As ACTION INC. enters its 50th year, we know there is much more to be done and that many more families need and deserve renewed hope and better access to opportunities in order to succeed. I sincerely thank you for your past help and support, and I ask for your continued partnership in furthering our important mission.

Sincerely,

Tim Riley
Executive Director, ACTION INC.

Who are we: Board of Directors

Officials

CHAIR • Linda Giamanco • Public Sector, City of Gloucester

VICE CHAIR • Tone Kenney • Community Sector, Ipswich Housing

SECOND VICE CHAIR • Roger Lesch • Public Sector, Town of Rockport

SECRETARY • Linda Murphy • Community Sector, Ipswich Caring

TREASURER • Dennis Acker • Private Sector, Santander Bank, Gloucester

Community Sector

Marcia Hahn • Millbrook Park, Rockport

Kyrstin Lavelle • Client & Housing Services, Gloucester

Mary Neofotistos • Housing Services, Gloucester

Loretta Peres • Riverdale Park, Gloucester

Kathy Stewart • Riverdale Park, Gloucester

Public Sector

Charlotte Dodge • Town of Ipswich

Courtney Lane • Town of Essex

Marcy Pregent • Office of State Representative Ann-Margaret Ferrante

Richard Rafuse • City of Gloucester

Gretchen Wood • Town of Manchester

Private Sector

Gavin Keenan • Ipswich Police Association

Briana Militello • Seacoast Nursing & Rehabilitation Center, Gloucester

John Prybot • Sawyer Free Library, Gloucester

Shelly Luckenbill Sevinor • Attorney

Rebecca Sumner • First Ipswich Bank

Reverend Karin Wade • St. Mary's Episcopal Church, Rockport

Getting to know our Board

A balanced approach

ACTION INC. is governed by a tripartite Board of Directors, with a balance of representatives from the *community*, *public*, and *private* sectors. Our members come from a broad range of backgrounds and bring a diversity of interests and experiences to the Board, from financial experts to former police officers, members of the faith community, and past clients with a deep connection to our mission.

A long-term commitment

ACTION INC. is lucky to have many long-time members serving on our Board. For decades, these caring individuals have been wholeheartedly committed to understanding our community's struggles and strengths, and working to make it a better place for people from all walks of life.

Long-time members Richard Rafuse, Tone Kenney, Linda Giamanco, Roger Lesch, and Gretchen Wood

Recognizing years of service

5+ years: Linda Murphy, Kathy Stewart

10+ years: Marcia Hahn, Gavin Keenan, John Prybot, Richard Rafuse, Rev. Karin Wade

15+ years: Charlotte Dodge, Roger Lesch, Loretta Peres, Gretchen Wood

30+ years: Linda Giamanco, Tone Kenney

A look toward the future

Over the last five years, ACTION INC. has welcomed eight new members to our Board, including professionals with banking, real estate, law, and health care backgrounds; community members who have experienced ACTION's programs first-hand; and concerned mothers who want Cape Ann to be a great place to live for their children. With such a mix of experience and energy between our long-time and newest members, we're looking ahead to a productive and exciting future.

Get to know one of our newest Board members: Dennis Acker

Living in Gloucester since 1988 and working here since 2000, I realized how fortunate I am to be able to live and work on Cape Ann. The community has been very supportive of me while working formerly at Citizens Bank and now at Santander. In 2011, I was asked to spend a couple hours discussing financial planning with the students in ACTION's COMPASS Youth Program. That led to three years of meeting with students weekly and helping them prepare for the future. During this time, I fully realized that everything ACTION supports is something I want to be a part of.

I feel it is important to give back to my community. Being ACTION's Treasurer, I hope my financial background adds some value to the Board and to the overall health of ACTION INC. and Cape Ann.

Program Outcomes

Client & Housing Services

Who we are: Our advocates, case managers, and counselors work with people to identify their individual needs and barriers to self-sufficiency, and connect them with resources and services, whether that's a meal at our shelter, a permanent place to call home, or a number to call for help

Programs and services: Case management, counseling, access to public benefits, referrals and information, housing advocacy, rent/mortgage assistance, emergency food and shelter, and affordable housing development and management.

Programs and services that address the underlying causes of poverty and homelessness, helping people to identify needs, address barriers, and find stability

What are people saying?

"I came to ACTION sure I was about to lose my home and not knowing where to turn. An Advocate helped me figure out what steps I could take to gain control over my life again."
~ Anne

2013 Outcomes

ACTION INC. provided:

- 1,313 referrals
- 484 households with services that helped them maintain their housing
- 244 people with emergency food and 89 with food assistance
- 221 homeless men and women with emergency shelter
- 196 homeless men and women with case management services
- 62 homeless people with healthcare services
- 30 households with foreclosure services
- 82 individuals with HIV/AIDS with support services and 26 with housing
- 19 units of affordable housing

Project Uplift
Our 2013 annual toy and clothing drive served 680 children from 358 Cape Ann families

COMPASS Youth Program

Who we are: COMPASS staff and teachers care about every student who walks through our door. We take the time to learn about their struggles and inspire them to do their best, whether that's graduating and going on to college, earning a GED and finding full-time employment, or discovering the doors education can open.

Programs and services: Daytime high school for juniors and seniors, part-time day school for second-year freshmen, evening credit recovery program, GED preparation, academic and career coaching, art classes at Cape Ann Art Haven, science at Maritime Gloucester, community service and internship opportunities, case management, and counseling.

Alternative education programs and support services for teens and young adults experiencing barriers to learning in the public school system

What are people saying?

"Not only am I graduating with National High Honors, my school is also awarding me for having the highest GPA in my degree. I can't think of a better way to finish college!"

~ Bethany, graduate of COMPASS

2013 Outcomes

- 18 seniors earned high school diplomas
- 9 underclassmen advanced a grade
- 5 students earned GEDs
- 37 students improved social/emotional development
- 33 students avoided risk-taking behavior
- 37 students gained skills to help with employment

Energy Services

Who we are: Our award-winning Energy team works to save people money while saving the environment. Fuel Assistance staff help households with their home heating bills, and Energy Conservation staff bring those bills down through energy-saving improvements on homes throughout the state.

Programs and services: Help with heating and utility bills, home energy assessments, weatherization, heating system repairs, replacement of light bulbs and some appliances, and national energy affordability advocacy.

Programs that reduce energy use and costs through financial help, home improvements, and education

What are people saying?

"I can't believe how much warmer the house felt and how much less we spent last winter. We're retirees living on Social Security, so it's really a huge help."
~ Salvatore

2013 Outcomes

- 14,467 households received home improvements overseen by ACTION and 3,553 performed directly by ACTION
- 3,714 households received help paying home heating bills
- 49 weatherization and heating system contractors and 36 fuel vendors received work

Program Outcomes

HomeCare

Who we are: ACTION HomeCare is a team of health care professionals that includes in-house nurses as well as a staff of more than 90 to care for seniors and disabled adults within their homes, keeping them out of hospitals and assisted living facilities.

Programs and services: Personal care, medication reminders, light housekeeping, laundry, shopping, transportation to medical appointments, caregiver respite, Home Health Aide services, and hospice care.

Personal care, companion, Home Health Aide and other care services to help people continue to live in the comfort of their own homes for as long as possible

What are people saying?

"My mom needed more help than we could give, but she would have been brokenhearted to leave her house. ACTION was a life-saver."

~ Robert

2013 Outcomes

- 533 senior citizens and 10 disabled adults received services that allowed them to stay at home
- 656 staff hours were spent in trainings to increase credentials and better serve our clients
- New Hoarding Task Force implemented

Job Training & Education

Who we are: Our educators, coordinators, and counselors help adults identify career interests, improve basic job and life skills, and seek new opportunities. We stay on top of the latest job market trends to design programs that result in real jobs and wage increases.

Programs and services: Adult Basic Education classes, GED preparation, health care industry training programs, job counseling, and placement services.

Education, training, and support to help unemployed and underemployed adults gain new skills and better employment opportunities

What are people saying?

"Graduating from the HHA program was my first step toward a real career. Now I'm preparing for nursing school - I can't wait!"

~ Jen

2013 Outcomes

- 123 adults gained skills to help with employment
- 55 obtained jobs
- 53 completed the Home Health Aide Training Program
- 48 enrolled in Adult Basic Education classes
- 35 ABE students increased their ability by a grade level

Program Highlights

"If it wasn't for RAYS I don't know where I would be. I went into the program pregnant. I had so much support from my fellow students and teacher. I enjoyed coming to school and I gained a lot of confidence."
~ Gia, 2014 COMPASS graduate

RAYS Re-engaging All Youth to School Initiative

Offered through ACTION's COMPASS Day Program for high school juniors and seniors, RAYS allows younger students (ages 14-15) who are in danger of dropping out of public school to attend COMPASS part-time and get back on track. At COMPASS, RAYS students have the support of caring adults and benefit from an integrated approach that includes academics, civic learning, art classes, and counseling. We partner with the Cape AnnYMCA to connect RAYS students with community service opportunities at local non-profits that have included an animal shelter, food pantry, and senior center. The goal at the end of the year is for students to re-engage in school either full-time at COMPASS or at Gloucester High School. Six students participated in RAYS in 2013, with three increasing their attendance rate by 20% or more, and five earning enough credits to advance a grade level.

Bailee's Backpacks Back-to-School Drive

In September 2013, 109 Gloucester elementary and middle school students showed up on the first day of school with brand new packs and supplies thanks to ACTION's first annual Bailee's Backpacks drive.

The drive was made possible with the help of local seven-year-old Bailee Militello and her mom, Bricana, along with North Shore 104.9 Radio, the Office of State Senator Bruce Tarr, and generous individuals, groups, and businesses throughout Cape Ann who chose to donate supplies for kids in need.

The goal of Bailee's Backpacks is to help struggling families with the considerable expense of sending their children back to school each Fall. As school budgets tighten, families must find room in their own to tackle the long supply lists their children bring home. Through Bailee's Backpacks, 65 families felt that burden lifted in 2013.

Innovative Solutions

Welcome Home, Cape Ann's Housing First Program

Chronically homeless individuals with co-occurring disabilities are often the hardest to serve, requiring individualized behavioral and physical health services, which is a near impossibility within the setting of homelessness. ~ Joe Finn, President, Massachusetts Housing & Shelter Alliance

During 2013, so many Americans continued to struggle to afford basic necessities and stay housed. As more people became homeless and were turned away from overcrowded shelters, many found themselves without a roof overhead. **Limited shelter beds are often filled night after night by chronically homeless individuals with serious barriers to stability, including severe mental and physical health issues,** that prevent them from finding permanent homes. As a result, shelters see little movement and the newly homeless are left out on the streets.

Here on Cape Ann, the picture was no different. But now, with ACTION INC. launching the area's only Housing First model program, we're working to change that picture and put an end to local homelessness. **ACTION's new Welcome Home program uses the Housing First low-threshold model to get the most difficult-to-house individuals out of shelters, off the streets, and into affordable, permanent housing.** Unlike so many other programs, the Housing First model doesn't require participants to meet certain eligibility criteria or reach specific milestones in order to receive housing. The philosophy is that once individuals are housed, they will have the stability necessary to begin to address serious issues such as disabilities and debilitating substance abuse.

The core goal of Welcome Home and the Housing First model is to keep people housed and reduce the significant costs to cities and states associated with the chronically homeless, including shelter operating costs and emergency health care. ACTION receives funding from the U.S. Department of Housing and Urban Development and from the Massachusetts Housing and Shelter Alliance to cover housing vouchers for program participants. According to the Alliance, in Massachusetts **"the annual costs per [chronically homeless] person decreased from \$33,474 before housing to \$24,102 after housing placement, resulting in an annual savings of \$9,372 per person."**

ACTION recognizes that housing is just the first step toward a healthier, more self-sufficient life for our Welcome Home participants. That's where Tom Connolly comes in. As ACTION's Welcome Home Case Manager, **Tom works with landlords to find housing placements, coordinates the furnishing of apartments, conducts weekly home visits, and connects people with services and resources such as counseling, health care, and public benefits.** Participants also have access to ACTION's Licensed Substance Abuse and Mental Health Counselor, and are assisted with addressing life skills such as communication, housekeeping, and self-advocacy. This vital case management component of Welcome Home is funded through the Community Support Program for People Experiencing Chronic Homelessness.

Tom came to ACTION from Heading Home in Cambridge, one of Massachusetts' original Housing First programs. During his six years there, Tom saw many difficult and heartbreaking cases and worked hard to keep people housed and connect them to the help they needed. "This population in general is the toughest you'll find. Most have multiple issues – drug addiction, alcoholism, mental health, impulse control," said Tom. **"These are the 15% among the total homeless population that cost 75% of the resources."**

Now Tom is continuing his work here on Cape Ann, and it hasn't gotten any easier. **"In many ways, Gloucester has even tougher struggles than Cambridge. People are isolated and dealing with severe alcoholism and disabilities without any support.** I've seen people drink themselves nearly to death, and others get evicted over and over due to hoarding."

While his days are often discouraging, Tom sees firsthand that the Housing First model truly does work. "These are people that would otherwise be spending years living in shelters and on the streets, costing thousands more dollars and not getting any of the support they need. I've seen some amazing turnarounds, but that's the exception. **What I see that counts is that they are no longer in shelter, no longer on the streets, and they're gaining control over their lives.**"

Nearly 50 years ago, six-year-old Manny was dropped off at the Fernald State School, the Western hemisphere's oldest public institution for people with developmental disabilities. The school became infamous at various points in history for wrongly institutionalizing young boys, performing medical experiments on residents, and for accusations of physical and sexual abuse. During his 12 years at Fernald, Manny never learned to read or write.

At 18, out on his own for the first time, Manny made his way to Gloucester and for many years earned a living as a fisherman. But as the local fishing industry collapsed, he found himself unemployed, illiterate, facing untreated mental health issues, and living on the streets. After spending five years sleeping at the ACTION Shelter, Manny, now 55, has finally found permanent housing and the support he needs through Welcome Home.

Who were we in 2013?

7,190 clients served **157** staff members

3,659 households served* **20** Board members

Our Energy Services division oversaw energy-saving home improvement projects on an additional **14,467 households*

2013 clients at a glance

Single-parent households: **1,069**

Homeless clients: **235**

Disabled clients: **1,134**

College educated: **812**

Clients ages 55 & up: **1,974**

Household income below 200% of poverty level: **3,134**

156 partners in 2013

Who do we want to be?

Looking ahead to 2014 & beyond

Community Needs Assessment

During 2014, ACTION will conduct a comprehensive assessment of the needs among economically disadvantaged residents of Greater Cape Ann, including the City of Gloucester and the towns of Essex, Ipswich, Manchester-by-the-Sea, and Rockport, Massachusetts.

Planning for the future

The 2014 Community Needs Assessment will be part of a larger strategic planning process that ACTION undergoes every three years. This process helps us to assess our internal operations, customer and employee satisfaction, programs and services, and funding strategies, and enables us to identify new ways to meet community needs and future opportunities for collaboration.

Our approach

To get the conversation started, we've already placed surveys at businesses and organizations throughout Cape Ann. You can complete our survey online at www.actioninc.org.

We're also interviewing key individuals in each of the communities we serve, and gathering folks together for group discussions about needs, issues, and great new ideas for how to address them.

What's next?

The information and ideas we gather will inform our 2015-2017 Community Action Plan and determine who we want to be for the next three years. The Plan will be available in early 2015. Until then, check out our current Plan at actioninc.org/publications.html

Who we are: ACTION staff

Administration

Timothy Riley, Executive Director
Peggy Hegarty-Steck, Deputy Director
Ken Kudym, Chief Financial Officer
Jessica Benedetto-Unger, Director of Marketing and Planning
Judy Manchester, Director of Human Resources
Geraldine Coughlin, Administrative Assistant
Patricia Foster, Bookkeeper
Agi Simon, Grants Coordinator

Client & Housing Services

Maggie Howard, Director of Client and Housing Services
Laura Hart, Client Services Coordinator
Jennifer Beloff, Advocate
Tom Connolly, Housing First Case Manager
John Cordner, Shelter Case Manager
Shannon Cronin, HOPWA Case Manager
Molly Derr, Counselor
Debbie Eason, HomeCorps Case Manager
Fatima Gomes, Advocate
Eric Kreilick, Advocate
Mike McNair, Homeless Services Case Manager
Megan Merlin, Intake Specialist
Jim Noble, Shelter Manager

Stella Mae Seamans, Rental/Mortgage Assistance Coordinator

Shelter Staff: Michael Barry, Melody Fidler, Carolyn Fountain, Michele Gaynor,
Thomas Good, Christine Heard, Daniel Hossack, Eugene Simpson, John Thackeray

COMPASS Youth Program

Elizabeth Moran, COMPASS Program Coordinator
Kelly Karvelas, Academic and Vocational Coach
Lauren Riley, Health and Wellness Coordinator
Teachers: Darcy Culverwell, Richard St. Pierre, Darlene Story

Job Training & Education

Shari Cornett, Director of Job Training and Education
Michele Ameno, Adult Education Coordinator
Joan Fitzpatrick, Home Health Aide Instructor
Michael Hayes, Adult Basic Education Instructor
Stephanie Jackson, Adult Basic Education Counselor
Louis Rossi, Adult Basic Education Tutor
Yun Wang Swanson, Adult Basic Education Instructor

Energy Services

Elliott Jacobson, Vice President for Energy Services
Rita Carvalho, Energy Director
Marie Sanviti, Assistant Energy Director
Craig Brown, Conservation Services Director
Louis Silveira, Associate Conservation Director
Brian Beote, Senior Multifamily Building Performance Specialist
Linda Brayton, Fuel Assistance Advocate
Jonathan Daley, Energy Efficiency Manager
Brendan Delaney, Building Performance Specialist
George DesRoches, HeartWap Coordinator
David Dow, Multifamily Coordinator
Diane Elefson, Administrative Assistant
Elizabeth Gillis, Seasonal Fuel Assistance Certifier
Joe Hachey, Senior Building Performance Specialist
Lynn Kugel, Receptionist
Jackie Lovasco, Fuel Assistance Supervisor
Barry Moir, Energy Resources Program Coordinator
Cory Peterson, Building Performance Specialist
Jean Pomeroy, Utility Program Data Coordinator
Cindy Schimanski, Office Manager
Jennifer Schmorrow, Utilities Advocate
Cristine Sears, Conservation Information Coordinator

HomeCare

Karen Turnquist, Director of HomeCare
Lisa Murrin, Operations Manager
Doreen Ahearn, Administrative Assistant
Tracey Aitken, Payroll and Billing Clerk
Nurse Supervisors: Elizabeth Bosselman, Whitney Marshall, Candy Natti
HomeCare Workers and Home Health Aides: Deborah Aiello, Mary Jane Aiello, Holly Amaral, Maria Amaral, Jennifer Baptiste, Jaime Barry, Patricia Barry, Caron Bernier, Amy Brooks, Danette Bruni, Judith Carey, Wendy Chipperi, Aaron Dickerson, Theresa Doucette, Janet Downey, Karen Favazza, Amy Gallagher, Esther Garlick, Virginia Gibney, Jane Gleason, Pamela Gledhill, Emily Gusmano, Maia Haverty, Debra Hawes, Christine Heard, Geraldine Hilton, Dana Huffman, Sharon Jordan, Melissa Kippen, Carole Krech, Wendi Lattof, Joseph Lentini, Shelley Lovasco, Florence Mahoney, Linda McDonough, Leah McEachern, Cherie McPhail, Jillian Dunn Mello, Maryanne Michel, Beth Miller-True, James Milone, Roberta Milone, Catherine Moore, Virginia Morey, Paula Morse, Kelly Moses, Sara Mullen, Rhonda Murray, Gale Laurie Newman, Roxanne Nilson, Patricia Joyce Norris, Lisa O'Brien, Holly O'Connor, Margo Madruga Olds, Joan Oliver, Christa Orlando, Deanna Ouderkerken, Amy Paige, Marie Paquiot, Jessica Pierce, Joan Pierce, Donna Pike, Barbara Reeves, Doris Rivera, Jackeline Rivera, Angela Rodriguez, Grace Romeo, Marry Russo, Francine Ruta, Stephanie Ruta, Lois Santos, Rose Sawyer, Barbara Sawyers, Shannon Seigas, Jane Selig, Nancy Sheehan, Linda Silva, Candice Spanks, Beverly Stanley, Paula Stanton, Ashley Stevenson, Maureen Surette, Barbara Todd, Deb Vanhbouaravong, Ida Wheeler, Riva Wilson, Mary Wonson

In memory

*With the passing of Thelma McDermott in March 2014 in a tragic house fire, we lost a dedicated HomeCare nurse and a much beloved member of the ACTION family.
Thelma, you will be missed.*

Who we are: Donors & Private Funders

.....\$50-99.....

Dr. Robert H. Ackerman
Ms. Michele Ameno
Mr. Peter Anastas and Ms. Judy Walcott
Applied Materials
Mr. and Mrs. David and Maryanne Askwyth
Mr. and Mrs. Carlo and Doreen Barbara
Mr. and Mrs. Stephen and Isabella Bates
Mr. and Mrs. Gerard and Patrisha Beauchamp
Mr. and Mrs. John and Cynthia Bjorlie
Ms. Suzanne Blake
Mr. and Mrs. John Kent and Joan Bowker
Ms. Gerryanne Brown
Mr. Waltraut Brown
Ms. Jane Brown
Mr. and Mrs. Ivan and Sally Brown
Ms. Gerryanne Brown
Mr. and Mrs. David and Jill Buchanan
Mr. and Mrs. Frederick and Stephanie Buck
Mr. and Mrs. Kevin and Angela Burke
Mr. William Burnham
Ms. Frances G. Callahan
Charlie's Place
Mr. David Cohen
Mr. and Mrs. James and Norma Cooney
Mr. Roger Corbin and Ms. Liz Serpa
Mr. Peter Crabtree
Mr. Damon Cummings
Mr. and Mrs. William and Mary Ann Dalton
Mr. Paul Douglas
Dress Code
Ms. Sarah Dunlap
Mr. and Mrs. Eugene and Linda Ehlert
Mr. and Mrs. Dominic and Tamsen Endicott
Mr. Kenneth Erickson and Rev. Alice Erickson
Mr. and Mrs. Salvatore and Donna Favazza
Mr. and Mrs. William and Ann Febiger
Ms. Marjorie Fergusson
Ms. Ellen Flatley
Ms. Nancy Fraga
Ms. Dorothy Ganick
Mr. and Mrs. Charles and Jane Gardiner
Mrs. Linda Giamanco
Mr. and Mrs. Stephen and Elizabeth Gillis
Mr. and Mrs. John and Andrea Glovsky
Mr. and Mrs. Peter and Janice Goodwin
Goodwin Party Shop
Gorton's Seafood
Mr. and Mrs. Donald and Janet Greenwood
Mr. Daniel Halston
Mr. William Harmon
Mr. and Mrs. William and Rosalyn Hausman
Mrs. Margaret Howard
Mr. and Mrs. Keiko and Constance Johnson
Mr. Daniel Karr
Ms. Linda Kelly
Mr. and Mrs. Abdulah and Lynne Khambaty
Ms. Elizabeth Kilcoyne
Ms. Rebecca Koch and Mr. Nubar Alexanian
Mr. Ken Kudym
Ms. Margery Leach
Ms. Charlotte Coe Lemann

Dr. and Mrs. Herman and Ann Lilja
Mr. and Mrs. Neil and Elizabeth Linsenmayer
Mr. Peter Lograsso
Ms. Marianne Lufkin
Mr. and Mrs. G. Fred and M. Celene Lyon
Mr. Michael March
Ms. Marian McClelland
Ms. Susan McDuffee
Mr. and Mrs. Paul and Catherine McGeary
Mr. Jay McLaughlan
Mr. and Mrs. Michael and Cynthia McNamara
Mr. and Mrs. Harry and Ann Mears
Ms. Natalie Medici
Mr. William Mimigan
Mr. Joseph Molnar
Mr. and Mrs. Patrick and Margaret Moroney
Mr. and Mrs. Mario and Joyce Motta
Mr. Philip Murray Jr.
Mr. James Musia
Mr. Harry Newell
Mr. and Mrs. Frank and Leslie Nitkiewicz
Mr. and Mrs. George and Stephanie Parkhurst
Mr. and Mrs. Thomas and Valerie Pasquine
Mr. Steven Phillips and Ms. Amy Gault
Mr. and Mrs. Hugh and Amy Prichard
Ms. Christine Reif
Mr. and Mrs. John and Sandra Ronan
Mr. and Mrs. Melvin and Martha Rosenblatt
Ms. Alison Rowell
Mr. and Mrs. Ross and Deborah Rulli
Mr. and Mrs. W.T. and Mary Jane Sawyer
Mr. and Mrs. David and Elizabeth Scatterday
Mr. and Mrs. Ambrose and Valerie Scola
Mr. Norman Seppala
Dr. and Mrs. Joel and Bonnie Shelkrot
Michael Sherman and Frances and Maurice McCloskey
Mr. and Mrs. Gary and Barbara Simundza
Ms. Jodi Smith
Mr. and Mrs. George and Llewellyn Smith
Mrs. Caroline Spang
Mr. and Mrs. Richard and Catherine Swensen
Mr. and Mrs. Vincent and Maureen Terrill
Mr. and Mrs. Frederick and Susan Thorne
Ms. Karen Turnquist and Ms. Marijane Welford
Mr. Carl Unger and Mrs. Jessica Benedetto
Mr. and Mrs. Laurence and Patricia Veator
Mr. and Mrs. Anthony and Adrienne Verga
Ms. Sylvia Vriesendorp
Mr. Ralph Waddey
Mr. John Waz and Ms. Deidre Johnson
Ms. Mary Weissblum
Mr. and Mrs. Robert and Lillian Welcome

.....\$100-249.....

Mr. and Mrs. Dennis and Charlene Acker
Ms. Elizabeth B. Akerley
Mrs. Catherine Allard
Mr. and Mrs. Anthony and Karen Andrew
Mr. Michael A. Arsenian
Mr. John Toby Arsenian
Mr. Robert Baker

Ms. Amy Ballin
Mr. John Barbour
Ms. Mary Barcus
Mr. and Mrs. Peter and Catherine Bartholomew
Mr. and Mrs. Robert and Elizabeth Bosselman
Mr. and Mrs. Jay and Kathleen Bothwick
Mr. Peter Herbert Brau and Ms. Bethany K. Fritzsche
Mr. and Mrs. Walter and Linda Bunten
Mr. Thomas Burger
Cape Ann Insurance Agency
Cape Ann Savings Bank
Mr. Robert Caron III and Ms. Bonnie Gunn
Carroll K. Steele Insurance Agency
Mr. Philip Chalmers
Ms. Mary Ciriello
Mr. James A. Clark
Mr. and Mrs. Bruce and Michele Coates
Dr. and Mrs. William Cornetta III
Mr. Raymond Crane and Ms. Monica Lawton
Mr. Scott Cranston
Mr. and Mrs. Robert and Jean Cunningham
Mr. and Mrs. John and Monika Dane
Mr. and Mrs. Eugene and Anne D'Angelo
Dark Star Philosophia
Mr. and Mrs. Frank and Christine Day
Ms. Kerrie Despres and Ms. Deborah Salmon
Ms. Charlotte Dodge
Dr. Robert Doyle and Dr. Mary Ann Nieves
Ms. Ann Drake
Mr. and Mrs. William and Barbara Dyer
Mr. Richard Einhorn and Ms. Julie Nagazina
Mr. John Ennis
Mr. Kenneth Erickson and Rev. Alice Erickson
Mr. and Mrs. Guy and Andrea Fincke
Mr. Newton Fink Jr.
Mr. Christian Fisher
Mr. Robert M. Foote
Mr. and Mrs. John and Ruth Fritz
Ms. Marion Frost
Ms. Lucile Gatchell
Mr. Christopher Gaudet
Ms. Donna Gauthier
Dr. Jonas Gavelis and Ms. Bonnie Sylvester
Mr. Robert J. Gillis Jr.
Ms. Jennifer Gillis
Gloucester Elks Club
Gloucester Fire Department
Gloucester Unitarian Universalist Church
Mr. and Mrs. Terence and Diane Golden
Mr. Curtis Gollrad and Ms. Dale Brown
Mr. Scott Gorke and Ms. Susan Rheaume
Ms. Sarah Green
Mr. and Mrs. Garth and Lindsay Greimann
Mr. Gary Griffiths and Ms. Leslie Pearlman
Mr. and Mrs. Lawrence and Sally Grimaldi
Ms. Louise Grindrod
Mr. Anthony Gross and Ms. Abbie Lundberg
Mr. and Mrs. Jerry and Margaretta Hausman
Mr. Daryl Hellman and Ms. Susan Beaton
Mr. William Hellmuth
Mr. and Mrs. Michael and Ingrid Hillinger

Mr. and Mrs. Harry and Elizabeth Hutton
Ms. Edith Jacobs
Mr. and Mrs. Elliott and Mary Jacobson
Mr. and Mrs. Edward and Janet Jeffries
John Hancock Matching Gifts Program
John J. Walsh Insurance Agency
Mr. and Mrs. Lee and Sheila Kafer, Jr.
Mr. Albert Kalustian
Mr. Kenneth Kaplan
Mr. and Mrs. Denis and Melanie Keenan
Mr. and Mrs. Gavin and Josephine Keenan
Mr. Peter Kellerman and Ms. Maria Benotti
Ms. Marilyn Kimball
Mr. Richard Klajnscek and Ms. Elsie Zwart
Mr. Wayne Kleimola
Mr. and Mrs. Peter and Karen Koch-Weser
Ms. Patricia B. Koechlin
Ms. Phyllis Krenn
Mr. and Mrs. Arthur and Gloria Landy
Ms. Jessica Lanier
Mr. and Mrs. Henry and Frances Lapham
Mr. and Mrs. Paul and Mary Lee
Mr. and Mrs. David and Margaret Leeco
Ms. Lysa Leland
Mr. Roger Lesch
Mr. and Mrs. James and Laura Lowell
Ms. Gail Magenis
Mr. and Mrs. Donald and Louise Maier
Ms. Jennifer Mallette and Mr. Mathias Collins
Ms. Judy Manchester
Dr. and Mrs. John and Christine Maney
Mr. Noel Mann
Mr. Robert Martin and Ms. Patricia Roach
Ms. Francis Masse
Mr. and Mrs. Elton and Constance McCausland
Mr. and Mrs. Kevin and Linda McQuaid
MiddleOak
Mr. and Mrs. Brian and Lauri Miller
Mr. and Mrs. Hal and Susan Mindel
Mr. and Mrs. John and Shirley Moore
Mr. and Mrs. Carl and Shirley Moores
Mr. and Mrs. Michael and Kathleen Morelli
Mr. and Mrs. Mark and Elizabeth Munroe
Mr. Philip Murphy
Mr. and Mrs. Edward and Linda Murphy
Mr. and Mrs. Charles and Stella Nahatis
Mr. Malcolm D. Noriega
Mr. and Mrs. Gregg and Christine Norris
Ocean Crest Seafoods
Mr. and Mrs. William and Martha O'Dell
Mrs. Gail O'Docherty
Ms. Margaret O'Malley
Mr. and Mrs. Robert and Frances Osten
Mr. Daniel Ottenheimer and Ms. Martha Morgan
Mr. and Mrs. Jeffrey and Mary Peart
Mr. John Pelikan and Ms. Sara Ratichek
Mr. and Mrs. Robert Jon and Rachel Perlmutter
Mr. and Mrs. Brian and Patricia Pike
Mr. Geoffrey Pope
Mr. Robert Prichard

Mr. Raymond Quill
Ms. Karen Quillen
Ms. Sandra Ray
Ms. Ashley Rehner
Mr. Craig Robson
Mr. and Mrs. Paul and Karen Rogati
Mr. and Mrs. Frank and Carol Rose
Mr. Andrew Rosenberg and Ms. Marian Zeles
Mr. Bruce Rosenberg
Mr. and Mrs. Nicholas and Martha Safford
Mr. Nicholas Senzamici and Ms. Elizabeth Fragola
Mr. Joseph Short
Mr. and Mrs. Eugene and Kathleen Skrabut
Mr. and Mrs. Ernest and Carol Smith
Mr. and Mrs. Jay and Georgia Smith
Ms. Sally Smithwick
Mr. and Mrs. Glenn and Kathleen Somers
Mr. and Mrs. James and Dianne Speicher
Mr. and Mrs. Newton and Judith Spurr
St. John's Episcopal Church
Mr. Robert Steck and Ms. Peggy Hegarty-Steck
Dr. Michael Stelluto
Mr. and Mrs. Robert and Dawn Stewart
Mr. Joseph Stigliano and Ms. Sue Small
Mr. Robert Streeter and Ms. Judy Metcalfe
Mr. and Mrs. Al and Becky Sumner
Mr. and Mrs. Ken and Bethany Swanson
Mr. and Mrs. Joshua and Natasha Taylor
Ms. Mary Kay Taylor
Ms. Claire Tomlinson
Mr. A. David Tory
Town and Country Masonry
Mr. and Mrs. Tod and Patricia Turner
Ms. Maria Valenti
Mr. Peter Van Demark
Mr. and Mrs. Chris and Ellen Velline
Mr. and Mrs. Charles and Louise Vose
Ms. Sylvia Vriesendorp
Rev. Karin Wade
Ms. Eva Wax
Wellington Management Company
Mr. and Mrs. Charles and Patricia Whitlock
Mr. and Mrs. Richard and Barbara Wilson
Winning Solutions
Mr. and Mrs. Adalbert and Mary Lou Wnorowski
Mr. and Mrs. Frank and Gretchen Wood
Mr. and Mrs. C. Fredric and Judith Young
Mr. and Mrs. Scott and Julie Young
Mr. and Mrs. Thomas and Kristin Zarrella

.....\$250-499.....

Ascension Memorial Church
Ms. Catherine Bayliss
Ms. Jennifer K. Brown
Mr. and Mrs. David and Carole Campbell
Mr. and Mrs. Rolando and Valerie Capanna
Mr. and Mrs. Guy and Andrea Fincke
Dr. Steven and Mrs. Maria Gillespie
Ms. Ruth W. Gillies
Grantham, Mayo, Van Otterloo & Co. LLC
Ms. Louise Grindrod

Mr. and Mrs. David and Joan Hayes
Mr. and Mrs. Michael and Ingrid Hillinger
Mr. and Mrs. Harold and Cheryl Jones
Ms. Sandra Kahn
Mr. Rick Kantor
Mr. and Mrs. Thomas and Andrea Kelly
Mr. and Mrs. Edward and Deborah King
Mr. Joseph B. Kittredge, Jr.
Lahey Health System
Ms. Heidi Lane
Mr. and Mrs. David and Margaret Leeco
Mr. and Mrs. Martin and Barbara Luster
Mr. and Mrs. Paul and Virginia Makowski
Manchester Club, Inc.
Mr. David Manley and Ms. Nancy Shorter
Ms. Sarah Mellish
Mr. Richard Mills
New Chelsea Realty
Mr. and Mrs. Richard and Karen Norris
Mr. Clive Oram
Ms. Margaret Pearson
Mr. and Mrs. Jeffrey and Mary Peart
Mr. and Mrs. Walter and Marie Powers
Mr. Richard C. Rafuse
Ms. Sandra Ray
Mr. and Mrs. Raj and Janet Razdan
Mr. and Mrs. Tim and Marilyn Riley
Mr. David Rosen and Ms. Laura Harrington
Mr. and Mrs. Manny and Dorothy Sieradzki
Mr. and Mrs. Robert and Nancy Smith
Ms. Sally Smithwick
St. Mary's Episcopal Church
Temple Ahavat Achim
Mr. and Mrs. Gerard and Polly Townsend
Dr. and Mrs. Christoph and Joan Tschalae

.....\$500-999.....

Ms. Catherine Bayliss
Mr. Geoffrey Bayliss
Mr. Barry B. Corden
Cape Ann Motor Inn
Mr. and Mrs. Benjamin and Shelly Chigier
Mr. and Mrs. Chester and Ellen Clark
Mr. Brian Donovan
Mr. Edward G. Anderson
Ms. Diane Faissler
First Congregational Church of Rockport
First Parish Church Congregational
Mr. Christian Fisher
Ms. Sandra Kahn
Mr. and Mrs. John and Susan Kiley
Mr. and Mrs. Thomas and Mary Ann Klein
Mr. John Lackey and Ms. Susan Colfer
Mr. and Mrs. Richard and Susan Leavitt
Ms. Evelyn Mears
Ms. Sarah Mellish
Mr. and Mrs. Daniel and Beth Morris
Mr. and Mrs. Thomas and Diane Mulken
Mr. Richard G. Puchniak
Rockport Police Association
Mr. and Mrs. Paul and Lisa Slack
Mr. and Mrs. William and Catherine Unger
Ms. Martha Wales
Mr. and Mrs. Antonio and Cheryl Yemma

.....\$1,000-2,999.....

Apple Lane Foundation
Associated Charities of Gloucester
Mr. James Auditore
Babson-Webber-Mustard Fund
BankGloucester
Mr. and Mrs. William and Barbara Baumer
Blue Cross Blue Shield
Cape Ann Savings Bank
Mr. and Mrs. David and Linda Carlson
Mr. and Mrs. Linzee and Beth Coolidge
Ms. Mary Kay Dyer
Emmanuel Church
Gilbert Fund for Aged and Indigent Persons
Ipswich Bay Glass Company, Inc.
Jebediah Foundation
Ms. Leslie Kagan

Kanter Kallman Foundation of New York
Mr. and Mrs. Ronald and Maura LaBarre
Ms. Kim McGovern and Mr. Frank Scherckenbach
New England Biolabs
Mr. and Mrs. Paul and Barbara Russell
SeniorCare
Mr. and Mrs. Binkley and Paula Shorts
Mr. and Mrs. James and Barbara Siergiewicz

.....\$3,000-4,999.....

Mr. Joseph J. Brooks
Jungle Inc.
MLS Property Information Network
Peter and Elizabeth C. Tower Foundation
SeniorCare

.....\$5,000-9,999.....

Mr. Andrew Preas and Ms. Miriam Silva Preas

.....\$10,000-14,999.....

Mr. Clifford King and Ms. Catherine Ryan
McCarthy Family Foundation
Green Foundation

.....\$20,000.....

Edward S. and Winifred G. Moseley
Foundation
Linden Foundation
Mr. and Mrs. Richard and Anne Rosenfeld
Sailors' Snug Harbor of Boston

.....\$25,000.....

Amelia Peabody Foundation

.....\$50,000.....

Charlesbank Homes

.....\$100,000.....

Mr. Ralph Bates

Other Funders & Partners

Accord Food Pantry
Action for Boston Community
Development
Addison Gilbert Hospital
Adult Foster Care
Annisquam Village Church
Backyard Growers
Berkshire Community Action Council
Better Off Baby Showers
Beverly Bootstraps
Beverly Housing Authority
Birth to Three Family Center
Cape Ann Art Haven
Cape Ann Interfaith Commission
Catholic Charities
Center for Community Recovery Innovations
Children's Friend and Family Services
City of Gloucester
Coalition for the Homeless - Lynn
Community Action Inc. - Haverhill
Community Action of the Franklin,
Hampshire, and North Quabbin Regions
Community Action Programs Inter-City
Community Economic Development
Assistance Corporation
Community Teamwork Inc. - Lowell
Consumer Credit Counseling
Elder Service Plan of the North Shore
Eliot Community Human Services
Emmaus
Essex County Bar Association
Essex Housing Authority
Federal Emergency Management Agency
First Ipswich Bank
Franklin Square House Foundation
Gloucester Department of Public Health
Gloucester District Court
Gloucester Family Health Center
Gloucester Fire and Police Departments
Gloucester High Risk Task Force
Gloucester High School
Gloucester Housing Authority
Good Friday Walk
Grace Center

Green Foundation
Harborlight Community Partners
Healing Abuse Working for Change
Holy Family Parish
Housing Assistance Corporation
Independent Living Center of the North Shore
Invest in People
Ipswich Caring
Ipswich High School
Ipswich Housing Authority
Low-income Energy Affordability Network
Linden Foundation
Lynn Economic Opportunity
Lynn Housing Authority
Lynn Shelter Association
MA Clean Energy Center
MA Commission for the Blind
MA Community Action Partnership
MA Departments of Children and Families,
Housing and Community Development,
Mental Health, Transitional Assistance,
and Youth Services
MA Energy Directors Association
Manchester Essex Regional High School
Manchester Housing Authority
Maritime Heritage Center
Mass Housing
Massachusetts Rehabilitation Commission
MassHealth
Menotomy Weatherization
Mission of Deeds - Reading
Montachusett Opportunity Council
Moore's Way
National Association of Regulatory Utility
Commissioners
National Association of State Consumer Advocates
National Community Action Foundation
National Energy Assistance Director's Association
National Grid
Neighborhood Legal Services
New England Community Action Association
New England ISO
North Shore Career Center
North Shore Community Action Programs

North Shore Community College
North Shore Community Health
North Shore Continuum of Care
North Shore Health Project
North Shore Housing Action Group
North Shore Workforce Investment Board
Northeast Behavioral Health
Oak Ridge National Labs
Open Door Food Pantry
PACE
Partners, North Shore
Pathways for Children
Project SAFE
Quincy Community Action Programs
Riverdale Methodist Church
Rockport Community Preservation
Committee
Rockport Council on Aging
Rockport High School
Rockport Housing Authority
Salem State University
Seacoast Nursing and Rehab
Self Help, Inc.
Senior Care
Shaw Fund for Mariner's Children
South Middlesex Opportunity Council
South Shore Community Action Council
Santander Bank
Springfield Partners for Community Action
St. Paul Lutheran Church
St. Vincent DePaul
Strongest Link - Cornerstone
The Low Income Peer Exchange
TLC@Home, LLC
Tri-City Community Action Program
US Departments of Energy, Energy
Resources, Health and Human Services,
Housing and Urban Development, and
Labor
Veteran's Office
VNA Care Network & Hospice
Wellspring House
WIC
YMCA

2013 Financial Report

Total expenses: \$47,515,455*

Total revenue: \$49,056,875

Sources of funding:

Corporations** ■
Government grants ■
Individuals ■
Foundations ■
Other ■

* Just 3% of ACTION INC.'s budget goes toward administrative costs

** Funding for statewide energy conservation programs overseen by ACTION's Energy Services division

Join us

ACTION INC. relies on generous individuals and groups who choose to support our programs. While large government grants and corporate partnerships allow us to offer specific programs such as weatherization projects throughout MA, it is private contributions that help us to meet such a broad range of needs here at home. When you support ACTION, you become part of a holistic, community-wide approach to fighting poverty and improving lives.

Visit us online to learn more and contribute, or mail your contribution to:

ACTION INC. ATTN: Jessica Benedetto-Unger, Director of Marketing & Planning

180 Main Street • Gloucester, MA 01930

www.actioninc.org