

m.s.p.c.c

MASSACHUSETTS SOCIETY FOR THE PREVENTION
OF CRUELTY TO CHILDREN • 2012 ANNUAL REPORT

MSPCC

Headquarters

99 Summer Street, 6th Fl
Boston, MA 02110
617.587.1500

Holyoke

230 Maple Street
Holyoke, MA 01040
413.532.9446

Hyannis

206 Breeds Hill Road
Hyannis, MA 02601
508.775.0275

Jamaica Plain

3815 Washington Street
Jamaica Plain, MA 02131
617.983.5800

Lawrence

439 South Union Street
Lawrence, MA 01843
978.682.9222

Lowell

126 Phoenix Avenue
Lowell, MA 01854
978.937.3087

Worcester

335 Chandler Street
Worcester, MA 01602
508.753.2967

Photos on the cover
and in this spread by
Allan E. Dines.

A MESSAGE FROM THE PRESIDENT AND BOARD CHAIR

Dear Friends of MSPCC,

This is our first message together as CEO and Board Chair of MSPCC. Marylou Sudders, our former CEO, completed nearly 10 years as president before her departure last summer.

Over nearly a decade of service, Marylou was perhaps best known as a passionate advocate and spokesperson for the protection of children and the provision of services to keep them safe and healthy. We are deeply grateful to this inspiring leader for her vision and tireless dedication to the children of Massachusetts.

Today, as we look back upon the last year and ahead to the next, we can be hopeful that our economy is improving, and that the families we serve will find more opportunities for work and housing in the near future. The last four years have been very difficult. While our core services have been sustained, demand has grown, and we have had to attend to emergent needs and free up every dollar to address those needs. Our work brings us very close to the daily lives of the children and families we serve, and we have seen their struggles through the last few years. Their courage, their humor, and their basic grit inspire us. We hope that the new year will bring relief and renewed hope in the future for these families. For now, we thank all the generous individuals and organizations noted in these pages for their steady support in hard times. You have been part of life-giving work every day in our state.

The past year has also been one of chilling headlines about child sexual abuse long neglected by major institutions, and we applaud the widespread discussion and awareness these news stories have created. Discussion breaks the taboo-like silence that has long surrounded child sexual abuse, and when silence is broken abusers are no longer protected. More than anything else, overcoming the reluctance to address the issue will yield massive improvements in the protection of children. Count on our voices to be raised whenever the health and safety of Massachusetts children are at stake.

The new year, 2013, marks MSPCC's 135th anniversary, an incredibly long and distinguished record as a human service organization. MSPCC was among the earliest child welfare organizations in the country, a pioneer in looking at the distinctive needs of children, and in articulating the rights of children in our society. We are deeply honored to have the privilege of leading this extraordinary agency at this time, and having the chance to further strengthen its ability for long-term stewardship of a precious mission and heritage. We thank you for making the work of child protection a central part of your personal priorities in our community.

Sincerely,

Mary A. McGeown
President and CEO

Stephen G. Pagliuca
Board Chair

"Our work brings us very close to the daily lives of the children and families we serve, and we have seen their struggles through the last few years. Their courage, their humor, and their basic grit inspire us."

All Families Can Be Successful

FAMILIES AND MSPCC IN THE 21ST CENTURY

WHEN MSPCC FIRST OPENED ITS DOORS 135 YEARS AGO, IT DID SO TO GIVE A VOICE TO CHILDREN WHO DID NOT HAVE RIGHTS UNDER THE LAW, TO END HARSH CHILD LABOR CONDITIONS, AND TO CARE FOR CHILDREN WHO HAD BEEN ABANDONED AND WERE LIVING ON THE STREETS. THE CHALLENGE WAS ENSURING CHILDREN HAD STATUS IN THE LAW AND RECOURSE TO A COMPASSIONATE SOCIETY.

As many of those early victories were achieved, MSPCC's work, while still focused on child protection, shifted to securing children's safety and health within the family. Today, MSPCC's programs are designed to build and support strong and healthy families able to meet the needs of their children.

There is no single structure that defines the 21st century family in the United States. Thirty percent of children are growing up in a one-parent household. Households with two parents are still common, but unlike a century ago, those households include families with a mom and dad, families with two moms and families with two dads. Some children are raised by the people who gave birth to them and others by people who welcome them into their homes and hearts through adoption and foster care. Some families are blended, and some are formed when an aunt, grandfather or another family member steps in to provide care.

MSPCC believes that all families can be successful. MSPCC's experienced and dedicated staff offer creative responses to the challenges all families face helping children grow up in a loving and secure home.

Today acute economic stressors cross boundaries and affect families of all shapes and sizes. Families under stress are more likely to

experience abuse and neglect, as one loss or difficulty compounds another. Unemployment, inadequate job skills, literacy issues: all undermine the search for a living wage. It will cost \$250,000 to raise a child born today from birth to high school graduation. That figure does not reflect a lavish lifestyle; it assumes basic costs of living. For the thousands of Massachusetts families reeling from the recession and its financial pressures, MSPCC connects them to resources that can help, in small ways, to offset the economic stressors of raising a child, and help position them for better jobs and a more secure future.

Safe and loving homes for children sometimes must be built from scratch, through foster care and adoptive services. MSPCC supports foster families and the children they nurture, and helps train them in the special issues and needs their foster children may bring. We also support the adoption process for foster kids, as they transition into a permanent relationship with a loving family. While adoption was once a quiet transaction many years ago, sometimes carrying a stigma, it is now celebrated as a unique part of a child's story and history, opening the door for more children to find their forever families.

The average age of first-time parents continues to rise in the United States, but in those

MSPCC families on a trip to Canobie Lake Park

communities served by MSPCC—Holyoke, Lawrence, Lowell, Worcester—teen pregnancy rates are among the highest in Massachusetts. These young parents need the skill and wisdom of social workers who teach them their new jobs as caregivers. Support for young parents means teaching them about child development and how best to nurture their children. It also involves helping them set goals for their own personal, educational and professional development so they can provide the best life possible for their families. Today, through expanded home visiting in 2012, MSPCC is a reassuring presence in the family home, offering one-on-one coaching and direct observation of the young child's environment.

On the other end of the spectrum, more than at any point in recent history, children are being raised in homes with a grandparent, either as part of multi-generational homes with a parent and grandparent, or where grandparents are the primary caregivers. MSPCC supports grandparent caregivers by providing resources and information and by connecting them with one another in their community. For men and women looking toward their own retirement, immersion in the world of today's children, with their video games, online friends, and non-stop texting, can be a rude awakening! MSPCC helps them navigate the educational and social landscapes where these children also live.

Some challenges are unique to the times we live in, or are better understood and more directly addressed. While we still have a long way to go, mental health carries less of its historic stigma, and health professionals better appreciate the importance of intervention when a child exhibits mental health issues. Children who have been abused and neglected need help in healing from such ex-

periences and tools to help cope at different stages of their lives. Parents and other caregivers have learned that disruptive behavior may be a sign of troubles affecting a child's well-being at the deepest levels. Today, mental health treatment defines our practice at MSPCC and extends the real benefit we bring into the lives of children and families.

Some circumstances place acute stresses on families that belong to distinct groups within our communities, and MSPCC shapes its programs to help address emerging needs. Those families with a member serving in the active duty military face multiple deployments that put prolonged stress on the entire family. As a parent comes in and out of the home for months or a year at a time, children grapple with loss and changes to their support structure. The caregiver remaining at home is left to manage more responsibilities. MSPCC provides counseling services to help family members unravel the fears and worries experienced in wartime, and helps returning servicemen and women adjust to family life in the aftermath of war and loss.

It is impossible to anticipate exactly how family life will change in the decades to come, or what barriers to child well-being may arise. MSPCC evolved from an organization defending the young girl working in a factory in 1878 to one that helps a little boy overcome the trauma of abuse and find his own academic and social success in school in 2012. We will be here for tomorrow's children and families too.

“MSPCC believes that all families can be successful. MSPCC's experienced and dedicated staff offer creative responses to the challenges all families face helping children grow up in a loving and secure home.”

MSPCC Management Team

President and CEO

Mary McGeown
617.587.1511
mmcgeown@mspcc.org

Director of Prevention Services

Michelle Fagnano, MSW, LICSW
617.587.1593
mfagnano@mspcc.org

Director of MIS

Larry Hookey
617.587.1567
lhookey@mspcc.org

Vice President for Human Resources

Karen Litchfield
617.587.1616
klitchfield@mspcc.org

Vice President for Development

Anne Malone
617.587.1587
amalone@mspcc.org

Director of Clinical Services

Monica Roizner, Ed.D
617.587.1507
mroizner@mspcc.org

Director of Policy and Planning

Nancy Scannell
617.587.1510
nscannell@mspcc.org

Stay in touch with
MSPCC all year!

Follow us
@mspccboston

Like us
facebook.com/MassSPCC

Visit us
www.mspcc.org

MSPCC President and CEO Mary McGeown, State Sen. Karen Spilka, former MSPCC President Marylou Sudders, Gov. Deval Patrick and State Rep. Paul Donato after Patrick signed the bill reforming the CHINS system.

An MSPCC Win for Kids on Beacon Hill

For nearly four decades, when Massachusetts families sought help to stop their children's risky behaviors, they had to turn to the juvenile justice system. Concerned parents filed Children in Need of Services (CHINS) petitions to get help for sons and daughters who ran away from home or chronically skipped school; in so doing, they found themselves in front of a judge with their child under the supervision of a probation officer.

While the CHINS system had its successes, most of the adolescents involved never received services to address the underlying causes of their behavior, such as undiagnosed mental health conditions, sexual abuse, domestic violence, severe bullying or harassment and parental substance abuse. Children were often placed in state custody, away from their families. When they became adults, many former CHINS clients identified their involvement in the CHINS system as the beginning of their struggles with substance abuse and serious criminal activity.

That changed last fall when Governor Patrick signed into law a reform of the CHINS system which focuses on the child and family as a unit. The law establishes a network of community-based family resource center services and changes the court process to make parents active participants in their child's proceedings. The law also requires school districts to offer truancy prevention programs for students before referring them to court.

This is a huge win for kids and one that MSPCC worked toward for more than a decade. It breaks down barriers between the juvenile court, parents, and the community. It gives parents and children a community-based access point, connecting them to clinicians who will assess their needs and strengths as a family and develop a plan to address the issues at the root of the child's behavior. This collaborative approach holds great promise for keeping children out of the criminal justice system and in their homes and schools.

Advocating for better public policies is a big part of what you help MSPCC do to ensure children and families thrive.

Our Deepest Thanks

MSPCC Honor Roll

Our work is possible because of the generous contributions of individuals, corporations, foundations, gift funds, public service agencies and the United Ways. We are grateful to all who gave to MSPCC this year, and we honor their commitment to improving the health and well-being of Massachusetts children.

The photos on the following pages were taken by Worcester area teenagers as part of an MSPCC program encouraging self-expression. Above: Photos by Asia Flint. Below: Photographers Samantha Simpson, Louquita Madison and Asia Flint.

■ Indicates Mary Ellen Society

President's Circle (\$50,000.00 +)

Bain Capital Children's Charity Ltd.
Boston Celtics Shamrock Foundation
Breckinridge Capital Advisors, Inc.
Mr. and Mrs. R. Jeremy Grantham
Grousbeck Family Foundation
Mosakowski Family Foundation
Mr. and Mrs. Stephen G. Pagliuca
Phyllis W. Smith Foundation Trust ■

Champion (\$25,000.00 +)

Boston Children's Hospital
Mr. and Mrs. Paul B. Edgerley
Estate of Allan G. Kingston
Fidelity Investments
Glad Rags for MSPCC
The P.I. Garden Fund
Procter & Gamble Corporate Giving Fund
Ropes & Gray LLP
Sensata Technologies, Inc.
Tishman Family Foundation
Yawkey Foundation

Protector (\$10,000.00 +)

Anonymous (3)
Bank of New York Mellon
Mr. and Mrs. Steven Barnes
BJ's Wholesale Club, Inc.
Blue Cross Blue Shield of Massachusetts
Samantha Trotman Burman and Mitchell Burman ■
Chickering Foundation
Mr. and Mrs. John P. Connaughton
Daniel W. Field Trust ■
Dean Foundation For Little Children
Duncan and Gennie B. Robinson Trust ■
Mr. and Mrs. Michael Duseau
Estate of June M. Estabrook
Florence V. Burden Foundation
Goldman Sachs
Hill Holliday
Hunt Street Fund
Jacobson Family Foundation
James F. Casey Fund
Ms. Susan Janosky and Mr. Lawrence S. Hamelsky
John and Edith Sacco Charitable Foundation
Mr. and Mrs. Raymond L. Killian
Linde Family Foundation

Paul and Linda Maregni
McCarter & English, LLP
Mrs. Katharine Merck
Morgan Stanley
The Parthenon Group
Mr. and Mrs. Barry S. Pollack, Esq.
PricewaterhouseCoopers, LLP
Kathy and George Putnam
Putnam Investments
Mr. and Mrs. Robert L. Reynolds
The Saquish Foundation
Weil, Gotshal & Manges LLP
Mr. and Mrs. Michael Woodall

Benefactor (\$5,000.00 +)

033 Growth Advisors
Alexander, Aronson, Finning & Co., P.C.
Anonymous
Barclays Capital
Beacon Health Strategies, LLC
Robert B. Brigham Trust ■
Corey R. Cutler
Mr. and Mrs. Richard E. Dahlberg
Mr. and Mrs. Jonathan Davis
Delta Dental of Massachusetts
Denham Capital Management LP
DentaQuest Foundation

Eastern Bank and Trust Company
Eastern Bank Charitable Foundation
Ernst & Young, LLP
Essex County Community Foundation
Mr. and Mrs. Howard H. Fairweather ■
Five Star Quality Care, Inc.
Frank B. Thayer Fund ■
Greater Worcester Community Foundation
Harvard Pilgrim Health Care
InterContinental Insurance Brokers, LLC
Holly and Bruce Johnstone
KDSA Consulting, LLC
Leslee and Tom Kiley
KPMG LLP
Liberty Mutual Insurance Company
Ms. Susana B. Lopez and Mr. Douglas A. Levin ■
Massachusetts Behavioral Health Partnership
The McCance Foundation Trust
Mr. and Mrs. Michael M. Moody
Mr. and Mrs. Richard A. Murphy
Old Mutual Charitable Foundation
Partners HealthCare System, Inc.
Public Consulting Group
Mr. Michael F. Quinlan
The Richard & Natalie Jacoff Foundation, Inc.

Every effort was made to ensure the Honor Roll accurately reflects our leadership donors and their gifts made between July 1, 2011 and June 30, 2012. Our sincere apologies for any omissions or errors.

MSPCC Honor Roll

Ms. Susan P. Sloan and
Mr. Arthur D. Clarke
Mr. and Mrs. Brian Spector
The Nathaniel and
Elizabeth Stevens Foundation
Mr. and Mrs. R. Newcomb Stillwell
Taunton Female Charitable
Association
The TJX Companies, Inc.
Mark and Jerilyn Tyrrell
Ms. Karen Walsh
Mr. and Mrs. Kevin P. Walsh
Mr. and Mrs. Robert White

The Peter and Elizabeth C. Tower
Foundation
Pioneer Investments
Dr. Margaret Mary Reiser and
Dr. Charles L. Cooney
Mr. and Mrs. H. David Scarbro
Mr. and Mrs. Campbell Steward
Ms. Marylou Sudders and
Mr. Bradley Richardson
The Walker Family
West Ridge Insurance Agency, Inc.
Zander Family Foundation

Mr. Ernest W. Cloutier and
Mrs. Wendy D. Cloutier
Colliers International
Ms. Helena Correia
Mr. Shane Coté
Mr. Richard R. DeAngelis
Ms. Jean A. Drapeau and
Mr. Leon Kumpé
Duff & Phelps LLC
Ms. Denise M. Dupré and
Mr. Mark Nunnely
Ms. Karen A. Durante
Ms. Margaret L. Eagle
Mr. Patrick L. Egan
Elizabeth Grant Trust ■
Mr. and Mrs. Thomas B. Ellis
Ms. Kate Sides Flather ■
Ms. Maureen K. Flatley
Mr. and Mrs. Joseph R. Fleming
Forest Foundation
Mr. Gregory J. Gailius
Mrs. Susan K. Gardner
Ms. Priscilla George
Mr. Donald Gilligan
Ms. Lynne Goldman
Mr. and Mrs. Barry Goldy
Dr. Jennifer G. Green
Reverend Dr. Gregory G. Groover, Sr.
Mr. John F. Haley, Jr.
Harvard University
Mr. and Mrs. Theodore P. Heuchling ■
Hiram Francis Mills Trust
Howland Development Company
Mr. and Mrs. Michael A. Howland ■
Ms. Judith A. Istock
Mr. and Mrs. William J. Jacobs
Mr. Patrick T. Jones, Esq.
Ms. Virginia Kamsky
Ms. Karen Kaplan
Mr. and Mrs. Stephen Keating
Mr. and Mrs. Christopher J. Kelly
Senator John F. Kerry and
Ms. Teresa Heinz
Ms. Debra A. Kocar and
Mr. Gerald C. Davidson
Ms. Janice R. Lane ■
The Lassar & Fanny Agoos
Charity Fund
Ms. Karen Litchfield
Mr. John W. Littlechild
Louise Gaylord Pease Trust ■
Mr. Stephen Mattox
Mr. Thomas J. May

Mr. and Mrs. Brian K. Mazar
Mr. and Mrs. Richard McCready
Ms. Deborah S. McGonigle
Mr. and Mrs. James F. McGuirk, Jr.
Morgan Stanley Smith Barney
Nelson Mead Fund
Neva S. Barber Trust ■
Newell C. Mansir Trust ■
Nutter McClennen & Fish LLP
Mr. Barry Okun
Oncore Manufacturing
Ms. Candace A. Race
Mr. and Mrs. Jeff W. Rasmussen
Mr. and Mrs. William J. Reissfelder
Suzanne and Jack Reno ■
Mr. and Mrs. Kennedy P. Richardson
Mr. and Mrs. Brian K. Roberts
Mrs. Joyce L. Robsham
Mr. and Mrs. Harry Salo
Ms. Kim Sawyer
Mr. and Mrs. Ross E. Sherbrooke
Ms. Elizabeth Silverman and
Mr. Jonathan Goodman
Ms. Gayle M. Slattery and
Mr. Robert Wexler
Stephen Casey & Carlotta Casey
Coyne Fund
Mr. and Mrs. Gilbert L. Steward
Tickets for Charity
Sandra Urie and Frank Herron
Mr. and Mrs. Robert Walkingshaw
William Gallagher Associates
Insurance Brokers, Inc.
Ms. Kim Williams and Mr. Trevor Miller
Ms. Kaj Wilson
Dr. Daniel Wyatt
John A. Yozell Family Fund

Sponsor

(\$2,500.00 +)

Adelaide B. Howland Trust
Analytics Operations Engineering, Inc.
Anonymous
Dr. Stephen J. Blyth and
Ms. Anita Gajdechi
Boston Properties, Inc.
Messrs. Noel and David Cappillo
Citizens Energy Corporation
Mr. and Mrs. Kevin P. Cronin
Ms. Anne W. Crowley
Elizabeth Grant Fund ■
General Mills Foundation
Ms. Gail F. Goodman and
Mr. C. David Swindell
Google, Inc.
Greg and Barbara Gordon
Diana and G. Lee Humphrey
Ida S. Gladstone Revocable Trust
Insulet Corporation
Ira S. and Anna Galkin Charitable Trust
Jackson and Irene Golden 1989
Charitable Trust
Kappa Delta - Eta Kappa Chapter
Kirkland & Ellis LLP
Laser Technologies Service, Inc.
Ms. Karin R. Kahn and Mr. Jay R. Lebed
Mr. and Mrs. Norman U. Lind
Mr. Sean T. Lynch
Ms. Anne Malone
Mr. Stephen J. McAnena
Mr. and Mrs. Kevin R. McCarey
Mr. and Mrs. Richard J. McCarthy
Ms. Mary McGeown and
Mr. Robert C. Conron

Patron

(\$1,000.00 +)

The Allyn Foundation, Inc.
Ms. Lorraine M. Alves
Anonymous (2)
Bass River Pediatric Associates, P.C.
The Boston Globe
Boston Red Sox Foundation
Mr. and Mrs. Michael Brennan
Bresky Foundation
Ms. Jane Brock-Wilson
Ms. Jennifer K. Brown
Mr. Robert Bruck
Cambrian Capital, L.P.
Mr. and Mrs. Robert A. Cesari
Katharine and James F. Chace
Mr. and Mrs. Perry D. Chlan
Mr. and Mrs. Stephen M. Church
Mr. and Mrs. Thomas Clarke
Mr. and Mrs. Thomas Clay

Advocate

(\$500.00 +)

Mr. and Mrs. Lawrence J. Abramoff
Mrs. Elizabeth Ames
Mrs. Esther Ames
Mr. and Mrs. Edward G. Anderson
Ms. Jennifer D. Anderson
Anonymous (2)
Mr. and Mrs. Charles D. Baker
Baker Root Family Foundation, Inc.
Dr. and Mrs. Paul J. Barreira
Mr. Francis L. Basius
Mr. and Mrs. Reinier Beeuwkes
Benjamin S. Newton Trust ■
Bock & Hatch, LLC
Boston College
Dr. Cynthia Breazeal
Mr. and Mrs. Michael Brown
Mr. and Mrs. Albert Bursma, Jr.
Chelmsford Women of Today, Inc.
Mr. and Mrs. Young Chin
Mr. and Mrs. Peter B. Coffin
Dr. Bruce M. Cohen
Mr. Brian V. Conlon
Mr. and Mrs. Ken Crotty
Mr. and Mrs. John E. Davis
Dr. Donald P. DeLollis and
Dr. Rita D. DeLollis
Mr. Tim Denson
Mr. and Mrs. Jeffrey C. Evans
Mr. and Mrs. David L. Ferrera

Mr. and Mrs. Christopher F. O. Gabrieli
 Mr. and Mrs. George S. Gavris
 The Gebelein Foundation
 Mr. Dennis A. Gorin and
 Mr. Ronald Gorin
 Mr. John R. Heerwagen
 Ms. Darlene A. Heikkinen
 Mr. Adam H. Hennessey
 Mr. and Mrs. Richard R. Husk
 Mr. and Mrs. Pliny Jewell, III
 Ms. Cynthia M. Jones ■
 Karmaloop
 Ms. Robin D. Kelley
 Mr. Paul L. Kimball
 Mr. and Mrs. Lionel M. Lamoureux
 Nancy Lane, Ph.D.
 Mr. and Mrs. David J. Madigan
 Mr. and Mrs. George T. Marchant
 Massachusetts Women of Today
 Mr. Christopher P. McGeown
 Mr. Christopher J. McKeever
 Mr. and Mrs. Colin S. McNay
 Dr. and Mrs. Louis W. Meeks
 Mr. and Mrs. Sergio Modigliani ■
 Mr. John P. Morey
 Mr. Joseph E. Mullaney
 Newton Country Day School of the
 Sacred Heart
 Mr. and Mrs. Scott J. Nivens
 Mr. Edward J. Orazem
 Oscar & Celia - Casper &
 Sarah Grosberg Fund
 Mr. Robert Patz
 Heidi and Lewis Pearlson
 Mr. and Mrs. Daniel P. Perruzzi, Jr.
 Ms. Mary Riggs Cole
 Mr. and Mrs. Philip S. Robertson ■
 Rosse Family Charitable Foundation
 Mr. Stuart J. Rothman
 Mr. and Mrs. James P. Spry
 Mrs. Anne G. St. Goar
 Mr. Robert M. Stefanic
 Mr. and Mrs. Geoff Stein
 Mr. and Mrs. Robert G. Taylor
 Mr. and Mrs. Matthew A. Thibault
 Thomson Reuters
 Mr. and Mrs. Michael A. Tribuna, Sr.
 Ms. Nancy Tye
 Mr. Matthew W. Vaughan-Vail
 Mr. Gregory Walsh
 Mr. Kenneth Weeden
 Wellington Management Company, LLP
 Ms. Anne S. Wilson

Friend

(\$250.00 +)
 Dr. Cynthia S. Aber and
 Dr. Jack W. Aber
 Ms. Sonia S. Abrams
 Ms. Wendy Andary
 Mr. and Mrs. Walter Anderson
 Mr. and Mrs. Donald August
 Ms. Maria Carolina Avellaneda
 Mrs. Hope L. Baker
 Ms. Michele Benkis
 Ms. Barbara and Dr. Thomas Bjornson
 Mrs. Mary Jo Boynton
 Mr. William Boziuk
 Mr. Robert S. Brunell
 Ms. Kathryn I. Burke
 Ms. Patricia A. Capalbo
 Ms. Amelia M. Charamba
 Charles Street A.M.E. Church
 Ms. Marianna Cibusalova
 Ms. Kristin K. Ciotti
 Mrs. Hollie Clay
 Ms. Carol S. Coakley
 Ms. Mary T. Conway
 Mr. and Mrs. Nathaniel S. Coolidge
 Mr. and Mrs. Jeffrey Coté
 Mr. Paul J. Cote, Jr.
 Mr. Robert Cunjak
 Mr. and Mrs. Ronald C. Curhan
 Ms. Heidi A. Daniels
 Mr. and Mrs. Thomas DiBenedetto
 Ms. Estelle Disch
 Mr. and Mrs. John T. Domino
 Ms. Lyndia Downie and
 Mr. John Francis
 Ms. Michelle M. Fagnano and
 Mr. Paul Johnston
 The Fairmont Copley Plaza
 Mr. and Mrs. Ian Fanton
 Mr. and Mrs. Marc H. Fenton
 Mr. and Mrs. Brian C. Ferguson
 Mr. and Mrs. Gregg Field
 FOE Store & Gallery LLC
 Commissioner Marcia Fowler
 Ms. Kristin Green
 Ms. Marion Freedman-Gurspan
 Mr. and Mrs. Frederic D. Frigoletto
 Mr. Ralph Fuccillo and
 Mr. J. Paul Newman
 Drs. Ivan R. and Noreen M. Green
 Mr. and Mrs. George A. Hall
 Mr. and Mrs. Owen T. Hannon
 Ms. Marta Hansen

Ms. Lynn L. Harney
 Mr. Peter Herlihy
 Mr. and Mrs. Roger O. Hoit
 Mrs. Lucy J. Holliday
 Mr. Lawrence R. Hookey
 Mr. John J. Hulburt
 Mr. Matthew Hutt
 Ms. Ariana M. Jackson
 Ms. Jen M. Jaynes
 Mr. Jeffrey Jeznach
 Ms. Ellen F. Keefe and
 Mr. David G. Kenepf
 Mr. and Mrs. Robert M. Knowles
 Lawrence Lynch Corporation
 Barbara Leadholm
 Mr. Donald E. Leverock
 Ms. Diana Lew
 Ms. Laura Maltby
 Mr. and Mrs. Frederick Maynard
 Mr. Michael J. McGreal
 Ms. Meghan McGuirk
 Ms. Marianna Mead O'Brien
 Mr. Jan A. Miller
 Ms. Julie R. Moscatel
 Rizkalla A. Mouchati, M.D., P.C.
 Mr. Gregory A. Mullen
 Mr. and Mrs. Charles S. Murphy
 Dr. and Mrs. Shapur Naimi
 Ms. Margaret A. O'Hearn
 Mr. Mark Panarese
 Mrs. Sally Paquet
 Ms. Susan I. Pederzoli
 Mr. and Mrs. Richard J. Plouffe

Ms. Linda K. Swartz
 Mr. and Mrs. Peter C. Thompson
 Mrs. Harriet B. Todd
 Vanderweil Engineers
 Mr. and Mrs. Michael W. Vasily
 Mr. and Mrs. Robert Ware
 Ms. Wendy E. Warring and
 Dr. Troyen A. Brennan
 Mr. and Mrs. Anthony S. Wine
 Ms. Sara G. Withington

In-Kind Donations

\$250.00 +
 Bill Andrews
 Applied Proactive Technologies
 Bose Corporation
 Boston Bruins
 Lori Brewster
 Charter Oak Financial
 Clear Channel
 Conrad Fafard, Inc.
 Eliassen Group, Inc.
 The Fairmont Copley Plaza
 Gemvara
 Hill Holliday
 InterContinental Insurance
 Brokers, LLC
 The Kraft Group
 Kripalu Center for Yoga
 and Health
 Laschi Hairstylists & Day Spa
 The Liberty Hotel
 Susan MacPherson

Ms. Darcie Plourde
 Mr. and Mrs. Charles W. Pollard
 Mr. and Mrs. John B. Roll
 Ms. Karen Romanowski and
 Mr. Dan Kaplan
 Mr. and Mrs. Preston H. Saunders
 Ms. Nancy A. Scannell
 Mr. and Mrs. Michael J. Scipione
 Mr. and Mrs. Lawrence A. Siff
 Mr. Harry J. Silverman
 Ms. Julie A. Smith
 Ms. Nancy E. Spence
 Ms. Marsha Stein
 Mr. and Mrs. Robert I. Stock
 Dr. and Mrs. John H. Straus
 Ms. Joy Olaes Surprenant

McCarter & English, LLP
 James McGuirk
 Nantucket Island & Resorts
 Rajon Rondo Foundation
 Rota Portrait Design
 Jason Traino
 XV Beacon Hotel

United Way

United Way of Central Massachusetts
 United Way of
 Hampshire County
 United Way of Massachusetts Bay
 and Merrimack Valley
 United Way of Pioneer Valley

FINANCIAL STATEMENT

Summary Balance Sheet

As of 6/30/12

Assets

Total Current Assets	\$4,084,453
Net Property and Equipment	1,323,982
Investments	21,696,243
Irrevocable Trusts	3,074,724
Other Long Term Assets	14,315

Total Assets **\$30,193,717**

Liabilities and Net Assets

Total Current Liabilities	\$2,515,875
Long Term Debt and Obligations	4,400,640
Net Assets	23,277,202

Total Liabilities and Net Assets **\$30,193,717**

Revenues

Total: \$20,280,414

Expenses

Total: \$25,801,563

Net Surplus (Deficit) = (\$5,521,149)

CHARITABLE GIFT FUNDS

The Boston Foundation

Mr. and Mrs. John P. Connaughton
Elizabeth Grant Fund
Frank B. Thayer Fund
Reverend Dr. Gregory G. Groover, Sr.
James F. Casey Fund
Suzanne and Jack Reno
Ms. Susan P. Sloan and Arthur D. Clarke
Mr. and Mrs. Brian Spector

Combined Jewish Philanthropies

Mr. and Mrs. Ronald C. Curhan
John A. Yozell Family Fund
Oscar & Celia - Casper & Sarah Grosberg Fund

Fidelity Charitable Gift Fund

Dr. Cynthia S. Aber and Dr. Jack W. Aber
Anonymous
Mr. and Mrs. Steven Barnes
BJ's Wholesale Club, Inc.
Mr. and Mrs. Michael Brennan
Ms. Jane Brock-Wilson
Ms. Jennifer K. Brown
Mr. and Mrs. Young Chin
Mr. and Mrs. Perry D. Chlan
Mr. and Mrs. Ken Crotty
Mr. Tim Denson
Ms. Jean A. Drapeau and Mr. Leon Kumpe
Ms. Denise M. Dupré and Mr. Mark Nunnally

Ms. Margaret L. Eagle
Mr. and Mrs. Howard H. Fairweather
Forest Foundation
Ms. Lynne Goldman
Mr. Peter Herlihy
Ms. Susan Janosky and
Mr. Lawrence S. Hamelsky
Mr. Jeffrey Jeznach
Holly and Bruce Johnstone
Mr. and Mrs. Stephen Keating
Ms. Debra A. Kocar and
Mr. Gerald C. Davidson
Mr. and Mrs. Frederick Maynard
Mr. and Mrs. Kevin R. McCarey
Mr. and Mrs. Richard J. McCarthy
Mr. and Mrs. Richard McCready
Mr. Christopher P. McGeown
Mr. Edward J. Orazem
The Pl. Garden Fund
Procter & Gamble Gillette
Mr. and Mrs. Robert L. Reynolds
Mr. and Mrs. Kennedy P. Richardson
Mrs. Joyce L. Robsham
Ms. Nancy E. Spence
Mr. and Mrs. Geoff Stein
Mr. and Mrs. Campbell Steward
Mr. and Mrs. Gilbert L. Steward
Mr. and Mrs. Robert White

Vanguard Charitable Endowment Program

Mr. and Mrs. Thomas B. Ellis
Mr. and Mrs. George T. Marchant

Give a Gift That Lasts Forever

The Mary Ellen Planned Giving Society

Childhood lasts a lifetime. When a child experiences abuse or neglect, the effects resonate for the rest of his life, even when he receives proper counseling and support. But a happy childhood also lasts a lifetime. A loving and safe start is the foundation of trust, confidence and success later in life.

Each one of us has the power to transform childhood for kids in Massachusetts. A planned gift is a creative way to make provision for children without drawing down resources now. It allows you to plan for your security and your family's future, while also making a commitment to MSPCC. Planned giving is a gift that lives on forever in the children whose lives are changed by your generosity and in the positive ripple effects that expand from generation to generation.

To find out more about the Mary Ellen Planned Giving Society, please contact Anne Malone, vice president for Development, at (617) 587-1587 or amalone@mspcc.org.

Foundations Leading the Way for Kids

The Boston Celtics Shamrock Foundation

Prioritizing Prevention

A cornerstone of MSPCC's mission is to prevent child abuse and neglect before it happens. This means working with families to alleviate stressors, teaching teen parents about child development, providing mental health counseling to families and offering a therapeutic after-school program to support children and their families.

For years, the Boston Celtics Shamrock Foundation has been a significant partner in MSPCC's prevention work. The foundation understands that there is so much that can be done before tragedy strikes to strengthen families and change the course of a child's life. Childhood provides a foundation for the rest of a person's life, and with their gifts, the Shamrock Foundation has demonstrated a commitment to ensuring children have a safe and healthy start.

The Saquish Foundation

Helping Families on the Front Line

Military families face unique stresses from frequent and lengthy deployments that have significant effects, not just on soldiers, but on the well-being of children and whole families as well. Children experience changes to their support structure at home and cope with loss – temporary and permanent – and caregivers face extra responsibilities while worrying about their children and their loved one in harm's way. A soldier's homecoming can be difficult too as the family tries to readjust to one another after time apart.

A matching grant from the Saquish Foundation will help MSPCC raise funds to provide military families with support services and mental health and family counseling. The foundation's investment reflects an understanding that the help families need to thrive changes with the times we live in.

The Liberty Mutual Foundation

Building a Healing Space

Kid's Day is a therapeutic after-school program in Jamaica Plain where children who have experienced trauma can learn, play and develop in a safe, structured and nurturing environment. It's a place that celebrates and protects childhood, and it's a community where families find partners in their children's success.

This year, as part of the relocation of MSPCC's Jamaica Plain office, Kid's Day moved from the small, cramped space it occupied to a new facility with much more room. The Liberty Mutual Foundation provided a two-year grant to support the move and outfit the new location. The new space is an instrument of care in helping these children heal and grow, and it is an investment in their future. Liberty Mutual's gift transformed the space into an educational and recreational place that maximizes the kids' ability to develop their gifts and build skills for school, work and life.

MSPCC
99 Summer Street, 6th Floor
Boston, MA 02110
617.587.1500
www.msppc.org

In Fiscal Year 2012,
MSPCC served 19,944
children and families
across Massachusetts.

MSPCC Board of Directors

Chairman

Stephen G. Pagliuca

Vice Chairman

Susana B. Lopez

Treasurer

Paul Hoagland

Clerk

Barry S. Pollack

Board of Directors

Jerilyn Asher

Jeffrey J. Coté

Kevin Cronin

Maureen K. Flatley

Robert P. Gittens

Greg Gordon

Rev. Dr. Gregory G.
Groover, Sr.

Lawrence S. Hamelsky

Beth Kelly Kennedy

Leslee Lenoff Kiley

Gloria Cordes Larson

Joe Mariani

Richard J. McCarthy

Stuart Porter

Michael F. Quinlan

Robert L. Reynolds

R. Newcomb Stillwell

Robert W. Tishman

Christopher Woods