

SOCIAL JUSTICE SERVICES

Supporting men and women leaving incarceration and young adults with complex clinical needs to make positive, sustainable life transitions.

Our belief that change is possible and attainable for everyone is at the core of our work in the Social Justice Services division of CRJ. Using innovative programming and by collaborating with community agencies, we provide hope and support to our clients so they can make safe and successful transitions into the community.

This year, some of our achievements included expanding our services into Rhode Island with the opening of our newest residential reentry center. Our centers in Boston; Albany, New York; and Manchester, New Hampshire, continued to benefit and shape their neighborhoods, including a new public art display inspired by the reentry program for women.

Honoring a Rhode Island reformer

CRJ opened its newest residential reentry center in a converted convent in Pawtucket in March and dedicated it to a champion of criminal justice reform with Rhode Island roots.

The Neil J. Houston Jr., located in the former St. Jean's Convent, is named for Houston, a Rhode Island native who was also the head of one of the organizations that later merged to become CRJ. Houston died in 1987. During a packed ribbon-cutting celebration, his brother, Jon Houston, said the naming of the

center was a fitting tribute.

With a 25-bed capacity, the center serves men and women leaving federal prison who plan to live in Rhode Island. Previously, these clients were served by CRJ's Coolidge House in Boston. Going through the reentry process closer to where they plan to live long-term will benefit these clients by allowing them to build more lasting connections in the community.

Residents of the surrounding Woodlawn neighborhood were early and enthusiastic supporters of Houston House.

Telling the story of reentry – 45 feet high

With a name like "See Her", it's fitting that the four-story mural on the side of a residential building on Boston's Tremont Street is tough to miss.

It's painted in fluorescent red and black with a maze-like pattern drawing the viewer's eye up toward a portrait of Laura, a McGrath House resident. The pattern spells out the word "choice", a central theme for Detroit-based artist Ann Lewis – both the choices the women make as they leave incarceration and the choices the community makes about whether to recognize and embrace them.

Lewis met with Laura and other McGrath House residents and used their art projects and stories of strength and perseverance as inspiration for the mural. Boston non-profit Now + There, which promotes public art projects, connected Lewis and McGrath for

The mural will be on display until October 2018.

COMMUNITY STRATEGIES

Empowering people with intellectual or developmental disabilities to live as independently as possible

Our central goal in the Community Strategies division of CRJ is to provide our clients with supports tailored to their specific needs so they can thrive in the communities where they live. Following the tenets of Positive Behavioral Supports, we customize the support we provide; we don't look to make our clients fit our programs.

More than 200 individuals live richer, fuller lives thanks to our dedicated staff at our more than three-dozen community-based group homes and through our Shared Living program, which allows clients to live in a private residence with a vetted home provider who is qualified to support them.

Our clients in Massachusetts and New Hampshire are part of the community. They work, volunteer, and attend community events like classic car shows and baseball games.

Bonnie: A Shared Living success story

Bonnie came to live with Hang and her husband Bob at their home in 2013 through the Shared Living program. Before that, Bonnie, then in her early 30s, was homeless and living in a domestic violence shelter. At first, she was anxious and afraid. But with support from Hang and Bob, she overcame her anxiety and is now part of the family.

Bonnie loves to sing hymns and other songs with Hang, who accompanies them on piano. They have family movie nights and the family's two dogs, Kimchi and Sugar, are Bonnie's constant companions.

Hang has helped Bonnie learn how to make meals for herself, use the washing machine and the dryer, and save her money. Most importantly, though, Hang and Bob have made Bonnie feel safe.

"They're very good people," Bonnie said, resting her head on Hang's shoulder as Kimchi curled up between them on the couch. "I'm so blessed to have them in my life."

CRIME AND JUSTICE INSTITUTE

Working with local, state, and national criminal justice organizations to improve public safety and the delivery of justice

Over our long history, the Crime and Justice Institute has forged a reputation as a leader in advancing innovative, data-driven, and research-tested solutions that reduce costs, improve safety, and promote better outcomes for individuals involved in the criminal justice system.

We partner with local, state, and national criminal justice organizations on projects encompassing adult and juvenile criminal justice reform; improving corrections systems, particularly around the use of restrictive housing; pretrial reform; and advancing practices in policing to better serve communities.

Some examples of major achievements in fiscal year 2017 include CJI's involvement in passage of far-reaching legislative accomplishments that will impact the lives of thousands of youth and adults in Utah and South Dakota.

Mental health in the South Dakota justice system

In March, South Dakota Gov. Dennis Daugaard signed legislation aimed at improving outcomes for individuals with mental illness who come into contact with law enforcement and the criminal justice system. CJI, through the generous support of the Helmsley Charitable Trust, provided technical assistance to a task force that worked for eight months producings and those to turn these recommendations into legislation.

to come up with recommendations and then to turn those recommendations into legislation.

The legislation provides new tools for law enforcement to address mental health crises early and prevent jail admissions, expedites completion of competency exams for defendants, and provides more opportunities to divert people from the criminal justice system and into mental health treatment.

Improving outcomes for Utah youth

Also in March, Utah Gov. Gary Herbert signed sweeping juvenile justice reform legislation that shifts the state's focus from removing youth from their homes to expanding options for the courts and law enforcement to hold them accountable in community-based programs.

The legislation also frees up \$70 million for reinvestment in early interventions and evidence-based programs. CJI, in partnership with the Pew Charitable Trusts, provided technical assistance to the working group that came up with recommendations that formed the basis for the legislation. CJI is continuing to assist leaders in Utah with implementation of the legislation.

Board and Executive Staff

BOARD OF DIRECTORS

Scott Harshbarger, Esq. Casner & Edwards

Chair

Gerald K. Kelley, Esq.

Massachusetts Bay Transportation Authority (retired) Vice Chairman

Thomas J. DeSimone

WS Development Associates

Treasurer Joseph C. Carter

Massachusetts National Guard (retired)

Roy L. Austin Jr.

Harris, Wiltshire & Grannis,

EXECUTIVE TEAM

John J. Larivee

President and Chief

Executive Officer

Christine M. Cole

Vice President and

Executive Director,

Sandra Best Bailly, M.S.W. Simmons College Graduate

School of Social Work **Margot Botsford**

Associate Justice (retired), Massachusetts Supreme Judicial Court

Jamoul Celey

Tim Cabot Katahdin Industries. Inc.

City Year

Annette Hanson, MD, MBA

Tufts Medical Center

Ellen M. Lawton, JD. The George Washington

James G. Marchetti, Esq. Raytheon Company

Richard J. McCrossan

Financial Officer

Vice President and Chief

Carlos Febres-Mazzei Eastdil Secured

Honorable James F. McHugh

Associate Justice

(retired), Massachusetts Appeals Court

Gerry Morrissey The MENTOR Network Peter Patch

Patch & Associates LLC

Peter Tamm Goulston & Storrs

Sandra (Neni) Odiaga

Committee for Public Counsel Services

Ellen Donnarumma William H. Ames Vice President for Justice

Vice President for Disability Services

Services

Consolidated Statement of Activities* Year ending June 30, 2017

Government Contracts \$40,072,623 Contributions and Grants 1,544,769 Other (including sale of selected fixed assets) 3,894,980 Income & Net Appreciation of Investments 830,638 **TOTAL REVENUE** \$46,343,010 Program Services

CRJ'S INVESTMENT IN HELPING OTHERS

\$39,588,454 Administration 5,259,191 Fundraising 220,436 402,795 Other **TOTAL EXPENSES** \$45,470,876

STATEMENT OF FINANCIAL POSITION 2017

ASSETS 2016 \$1,725,341 Cash & Cash Equivalent \$1,134,534 Contract & Contributions Receivable 5,869,880 4,340,994 Accrued Income 909,433 1,025,875 Prepaid Expenses 424,391 198,670 Investments 6,555,081 6,205,544 Net Property and Equipment 16,665,068 16,230,214 Other Assets (673,091)(988,531)**TOTAL ASSETS** \$30,885,296 \$28,738,107 **LIABILITIES** Payables & Other Current Liabilities \$4,044,552

NET ASSETS

\$3,605,340 Deferred Revenue 496,751 536,079 Long Term Debt 9.955.796 9,161,413 **TOTAL LIABILITIES** \$14,497,099 \$13,302,832

\$16,338,197

\$15,435,275

*Data presented is preliminary. The audited financial statements will be presented to the Board of Directors in December 2017. Contact CRJ at that time for a copy of the audited statements.

2016 - 2017 Leadership Donors

Thank You for Supporting CRJ!

PHILIPS BROOKS SOCIETY

Gifts of \$5000 and above Stephen Rosenfeld & Honorable Morgot Botsford Tim & Sarah Cabot

Jack Cinquegrana & Karen Siegel Tom & Midge DeSimone

Albert J. Kaneb & Diane Kaneb Edward Murphy & Ann-Ellen Hornidge

Greg Torres & Betsy Pattullo WILLIAM COOLIDGE SOCIETY

Gifts of \$2500 to \$4999

Christopher & Beth Hart Stephen Karp

James G. Marchetti & Susan Shephard

Scott Harshbarger & Judy Stephenson

ARTHUR T. LYMAN SOCIETY Gifts of \$1000 to \$2499

Joseph & Rae Carter

Nicholas Carter

Caitlin and Carlos Febres-Mazzei Jeffrey J. & Kristin M. Fox

Michael & Linda Frieze

Thomas Greene

Kurt & Jane Hanson

Frank & Karen Hartmann Dick Marks & Jenny Morrison

Honorable James Francis McHugh & Katherine McHugh

Stephen & Roberta Weiner Elis Anna Yokelson Ellen M. Lawton, Esq

GERTRUDE HOOPER SOCIETY Gifts of \$500 to \$999

James Down

Brendan M. Feeney Garrett & Erin Larivee David & Christine Letts

Saul Pannell & Sally Currier Sandra Odiaga

Peter Patch

Daniel & Diane Robertello Robert M. Melia and Karen Schwartzman

Harold & Dale Stahler

Robert Stringer Peter Tamm

Gifts of \$250 to \$499

Phil and Grace Berestecki Michael Brunzell

ALBERT ARNOLD SOCIETY

Carol S. Ball

John F. Rogers, III

Paul G. Swindlehurst

Brian and Barbara Callery

Martin & Susana Fantozzi

Thomas & Diane Hollister

Michael & Martha Keating

David & Sybil Richardson

Renee Sorrentino, M.D

John Ettinger & Linda Simpson

Michael J. Haroz & Elizabeth H. Edmunds

Richard W. Talkov and Susan P. Davies

Michael Wouley and Sally Kerans

Ronald P. Corbett

Marjorie Greville

Daniel & Claire Marr

Kathleen Murphy

William Swanson

Tom O'Neill

Gerry J. Morrissey, Jr.

CORPORATIONS, FOUNDATIONS & ORGANIZATIONS Ashurst Foundation

Amazon Smile Arbella Insurance Berger Family Foundation Citizens Charitable Foundation Curry College ELV Associates, Inc. Enterprise Holdings Foundation Gardiner Howland Shaw Foundation Gregg Jordan & Associates Hays Companies Longfield Family Foundation Marcum LLP Mugar Enterprises, Inc. Murphy, Hesse, Toomey & Lehane National Development O'Brien Management, LLC Pine Street Inn Planned Giving Group of New England Polaris Public Relations Raytheon Company **RSM** SAATI Deli & Catering Sallop and Weisman, PC Stingray Optics, LLC TeamEngineerNH, PLLC United Healthcare USI Insurance Services LLC

Blue Cross Blue Shield of Massachusetts

Blum Shapiro Foundation Inc.

Casner & Edwards, LLP

TRUSTS Eugene Fay Trust

YourCause, LLC

Janey Fund Charitable Trust King Delcevare Trust **GIFTS IN KIND**

Goulston & Storrs, PC

Fax: 617-262-8054 www.crj.org

Business phone: 617-482-2520

355 Boylston Street Boston, MA 02116

THESE LISTS GENERALLY REPRESENT GIFTS OF \$250 OR MORE RECEIVED BETWEEN JULY 1, 2016 AND DEC. 31, 2017. EVERY ATTEMPT HAS BEEN MADE TO INSURE ACCURACY.

