

Network of Victim Assistance

**Empowering Survivors, Promoting Crime Victim Rights,
and Creating Safer Communities**

**ANNUAL REPORT | Fiscal Year
2021**

Dear Friends,

Fiscal year 2021 was a year of transition for NOVA. As the ripple effects of the ongoing pandemic continued to strain support systems in place to save our most vulnerable populations, and organizations were faced with new challenges, NOVA sprang into action, immediately establishing ways to reach those most in need while ensuring we could continue providing exceptional services now and well into the future.

This was a pivotal time for NOVA as we worked to meet the strategic goals for 2019-2021, while establishing new safety protocols and increasing technologies to extend outreach. As an essential service, we were committed to providing trauma-informed, specialized victim services, while ensuring that our staff was safe and supported. Organizational change is challenging in the best of circumstances, but the uncertainty of what our community and organization would experience this year exacerbated those challenges.

The COVID-19 pandemic strongly affected many aspects of life, leading to a surge in the demand for our services..

- We saw an increase in assault and abuse cases, along with a rise in the rates and severity of the abuse of children, elders, and adults in congregate facilities. Identity theft, fraud and other crimes soared.
- Hotline calls increased by 14%.
- The severity of trauma that victims experienced dramatically increased. For example, the average number of counseling sessions victims needed to work through their trauma increased nearly 50 percent.
- Reports of suicidal ideation experienced by victims and survivors were also on the rise, with more of them requiring hospitalization. More victims and survivors are also increasing their use of alcohol and other drugs.

Despite the impact of the pandemic on crime, our staff continued to forge ahead, never wavering from our mission - to support, counsel, and empower victims of sexual assault and other serious crimes in Bucks County and to prevent violence through advocacy, training and community education.

For example, our prevention education team, with the expertise of our IT Coordinator, created a studio to provide live online outreach to schools and the community. This studio also allowed us to expand the reach of the NOVA Training Institute to provide more training to professionals and the community at large.

To address the specialized needs of children, our CAC staff pivoted to provide virtual forensic interviews. One of our therapists who specializes in treating child victims developed a virtual counseling room with toys, therapy tools and colorful furniture. This gave children, from behind their devices at home, the opportunity to manipulate and “move” through the room. Later in the year, our staff returned to a hybrid model, meeting our clients’ heightened demand and needs while maintaining a safe place for therapy.

We also tackled new infrastructure changes. The Fairless Hills office expansion was completed, and the counseling and CAC staff began using that space for their evidence-based forensic interviews in December 2020. We also initiated a brand assessment, which we detail at the end of this report.

Still, the difficult year didn’t come without a toll. NOVA prides itself on its history of staff longevity. While the average length of staff is six years, we, like many others, felt the effects of the “great resignation.” The burnout in this work is significant. Additionally, the shortage of professionals in community services, mental health and physical health services continues to increase; therefore, our remaining staff members are working longer hours with more difficult caseloads.

Even with the uncertainty of the pandemic still looming, we are hopeful. We are also thankful.

Your investment is critically important and has made a tremendous difference over the past year. Whether you are a longtime donor or have recently given for the first time, we want you to know that your contributions make healing and hope possible for many of our neighbors in need.

We thank you for continuing to support us.

Sincerely,

Penelope R. Ettinger, MS
Executive Director, NOVA

Dorothy Gaboda
President, Board of Directors, NOVA

MISSION

Network of Victim Assistance (NOVA) supports, counsels, and empowers victims of sexual assault and other serious crimes in Bucks County and works to prevent and eliminate violence in society through **advocacy, training, community education, and prevention programs.**

VISION

NOVA **envisions a society free of violence**, one that empowers individuals and promotes respect for the privacy, diversity, and dignity of all people.

VALUES

We believe that **all individuals should be empowered** to make decisions about their lives, to be secure from violation of their bodies and personal space, and to live in a society free from violence. We further believe that **society has a responsibility** to educate and support individuals with regard to these rights.

INNOVATION in a year of transition

SERVICES

The COVID-19 public health crisis has had a profound impact on victim services. Still, NOVA provided services throughout the pandemic, never stopping and staying true to our core mission.

At times, the challenges were immense. But our counselors, forensic interviewers, victim advocates, forensic nurses, educators, and administrative staff remained steadfast. Social distancing and telework protocols were swiftly put in place to protect both survivors and staff and NOVA was able to adapt and provide services in a variety of formats, ensuring the confidentiality of clients and to allow for community members to participate in our educational programs.

Our thrift shop team and volunteers ensured that that shop continued to operate and financially support the organization by offering an online auction during shutdown.

Throughout the pandemic, we have continued to ensure that NOVA staff, clients, our partners, and the community are safe and that our services remain at the highest quality, whether they are hybrid, virtual or in person.

“Staff has been extremely encouraging, supportive, empathetic, and knowledgeable. I have never felt judged about anything that I have disclosed. The environment has always been one of peace, warmth, and safety.”

—NOVA Client

THE DIFFERENCE WE MADE

ACCOMPLISHMENTS

Expanded technology to bring virtual services to clients

Prior to COVID, telehealth was emerging as a possibility in health and mental health as a way of reaching individuals who could not physically attend services. The pandemic required us to innovate to make sure victims of abuse received the care they needed. When COVID hit, our counseling staff immediately established a telehealth platform, and today, we continue to use this effective format as an option for clients. Whether reaching children for therapy appointments, forensic interviews, or any other needs children and families had, telehealth services made it safe and seamless for kids, while creating a new path to helping more victims long after the pandemic.

The option of telehealth removed multiple barriers for clients resulting in:

- Higher rates of attendance and compliance for adolescents receiving trauma counseling.
- Continued work by participants in their own homes as yoga instructors and therapists provided our Trauma Yoga program virtually.
- Continued success in Our Restoring Families Program, a therapeutic group model for school-aged children and young teens with sexualized behavior problems and their families, because families could log on virtually instead of driving a long distance.

Preserving critical services

NOVA created a new format to ensure child abuse victims receive forensic interviews

To ensure the CAC was able to continue to serve young children and others who may have been unable to tolerate masks, NOVA advanced our technology, allowing us to continue to provide interviews while adhering to safe physical distancing recommendations and protocols. Making these interviews possible was critical, as a forensic interview is key to getting a child's statement that may be used in a criminal case against a suspected abuser.

To do this, NOVA set up a separate interview room across the hall from the interviewer where a child could participate in the interview virtually, speaking with their interviewer through a secured video connection, but while in the same office. The effectiveness of the format

Forensic Nurse Services launched new exams

In response to the rise of attempted strangulations in domestic violence cases and the need for specialized health assessments and evidence collection, NOVA Forensic Nurses trained and provided their first IPV (Interpersonal Violence) exams in local emergency departments. Their specialized care is offered in six hospitals throughout Bucks County and several of the exams led to the successful prosecution of the abusers.

Bucks County Children's Advocacy Center earned national reaccreditation

Children's Advocacy Centers (CACs) are first responders for children who have been sexually or physical abused or neglected. Every five years, CACs across the country must be reaccredited through a rigorous process, meeting 10 standards to ensure they align with evidence-based, children-centered services. In February 2021, the Bucks CAC received its second national reaccreditation from the National Children's Alliance without recommendations for improvements or corrections.

Keystone Crisis Intervention Team continued deployments to support crime victims

The Keystone Crisis Intervention Team (KCIT) continued to deploy teams throughout COVID-19 on a virtual platform, supporting crime victims in their recovery from traumatic events in communities throughout Pennsylvania.

was quite remarkable, especially how comfortable the children were. For example, even the youngest 4-year-old child, who had disclosed that she was being abused, was able to stay focused and participate during the entire forensic interview.

Developing new procedures for virtual interviews encouraged the CAC staff to extend its reach of forensic interviews beyond the walls of our offices, helping a 15-year-old victim of sexual abuse who was living with a family member in another state. Because the abuse happened in Bucks County and the teen was familiar with NOVA services, the CAC was able to use the new platform to provide a virtual interview with our staff and the multidisciplinary investigative team onsite at NOVA.

“[My] counselors were extremely helpful and the staff at NOVA has taught me **INVALUABLE** coping skills that have changed my life.”
—NOVA Client

Prioritizing prevention, training and mental health support

New in-house Prevention Education studio

The demand for training on cyberbullying, digital footprint awareness, and other technology safety programs continued to rise in FY21. With needs from our public schools growing substantially in 2021, NOVA converted a meeting room into a recording studio, placing an urgent emphasis on abuse prevention outreach. Such training programs are critically important as the number of online predators continues to increase.

Training Institute

We expanded the reach of the NOVA Training Institute to provide professional education and training to those in our communities who work in victim services, or those organizations that may be serving victims or individuals with histories of trauma. NOVA's staff shared its expertise on trauma-informed care, mandated reporting, compassionate fatigue and more.

Compassionate Fatigue program

Responding to the mental health needs of frontline professionals, NOVA designed a Compassion Fatigue training for its community partners, including educators in need of support. At the request of the Bucks County Intermediate Unit, NOVA provided a three-part training series on Compassion Fatigue to more than 300 public and non-public school staff.

Law enforcement training

NOVA continued to strengthen its relationship with local law enforcement. Last year, NOVA provided a county-wide training *Identifying, Investigating and Prosecuting Domestic Violence and Sexual Assault Strangulation Cases* with national expert, Training Institute in Strangulation Prevention, law enforcement, prosecutors, victim advocates, forensic nurses, medical and nursing personnel, therapists, judges, parole and probation officers, and emergency medical system responders.

Advancing research

Our Primary Prevention Coordinator continued work with University of Oklahoma to build evidence of effectiveness for the SHARE (Safe Healthy Appropriate Relationship Education) prevention program for youth and young adults with Autism Spectrum Disorder and other disabilities. Our team at NOVA helped to construct the current curriculum into a standardized protocol to allow for the collection of pilot data to establish a “promising practice” to build an evidence-based curriculum.

Expanding boundaries, new infrastructure

Safety priorities

To operate safely during a pandemic, we expanded the Jamison CAC to ensure safe physical distancing for children, their families, staff and the multidisciplinary team. Prioritizing the health and safety of staff and clients, we invested in PPE (Personal Protective Equipment), purification filters and other technologies needed to support virtual and in-person services.

Expanded capacity of Fairless Hills office

With nearly 65% of NOVA's clients served through its lower Bucks County office, more space was needed to create additional trauma-informed counseling rooms and a forensic interview room. Now, NOVA's Fairless Hills location offers a place where child victims of sexual and physical abuse, family members of homicide victims or the elderly who have become victims of financial or physical abuse can feel safe and begin the healing process.

You made this possible

Throughout the pandemic, the Bucks County community continued to support NOVA. Your generosity made our work possible, and we are grateful. These funds truly helped us serve more children and adults.

Thrift Shop resumed operations, surpassing financial goals

After two months of being closed, the NOVA Thrift Shop reopened two weeks before the beginning of the fiscal year. In 2021, the shop brought in more than \$1 million in revenue with a profit margin above 50%. This community-backed social enterprise is the third-largest revenue source to NOVA, only following federal and state government funding streams.

We credit this remarkable success to our staff, the many volunteers who returned after the lockdown, community donors, and our loyal shoppers. Even from their homes, volunteers stepped in to do what they could to help. Some fixed electrical appliances, while others sorted jewelry donations.

NOVA's virtual gala raised \$75,000

We transitioned our signature gala and auction to a Roaring Twenties celebration that took place online. Guests were invited to learn the Charleston, bid on silent auction items, and hear from NOVA clients and special guest speaker Rachael Denhollander, the author and educator who was the first woman to pursue criminal charges and speak publicly against USA Gymnastics' team doctor Larry Nassar.

Originally scheduled for spring 2020, we moved the event to a virtual platform in October 2020, crossing over fiscal years. Our sponsors and donors who had purchased sponsorships and tickets graciously honored their contributions. We thank you for celebrating NOVA and raising a toast to the organization's success from your living rooms.

"I have been to many counselors previously and the counseling I received through NOVA was the best I've had."

—NOVA Client

A year of hope

As much as the past year was full of uncertainty, it was also full of hope.

We saw hope in the number of **new community partnerships** built to tackle the growing needs in our county.

We saw hope in **our volunteers**, who embodied flexibility and commitment to NOVA.

We saw hope in **community members who donated funds** to keep families safe, to keep educators and frontline workers trained and who also helped to spread the word about our services to all who might need them.

MOST OF ALL,

we saw hope in **our survivors and clients** who demonstrated resilience, courage, and inspiration for all of us.

“From the first call to the hotline, to having sessions ... and group yoga, I have experienced nothing but positivity, understanding, compassion, and encouragement. Thank you!”

—NOVA Client

NOVA is pleased to acknowledge the following donors for their generosity and support of our programs and services during FY 2021.

President's Club (Over \$5,000)

Mr. Syed Kareem Afzal and Mrs.
Nihad Kaiseruddin
Robert and Elaine Fitt

Founder's Club (\$2,500 - \$4,999)

Stephen Albert and Barbara B. Wachter
Britni Alexander
Jessica Alley
Jennifer Amos
Lori and Cliff Fisher
Dorothy Gaboda
Juliet LeBoss Sherman
Brian and Louise McLeod
Christina P. Greenwood

Empowerment Circle (\$1,000 - \$2,499)

Anonymous (4)
Mark and Teresa Ascher
Victoria Buzan
Seung Hee Choi and Maneesh Chhabria
Curtis and Carolyn Cowgill
Dennis K. Dunlap
MaryAnn Edwards
Penelope R. Ettinger and Kris F. Bauman
Dr. Twain Gonzales and John A. Donato
Mr. and Mrs. Gerald Grater
Chris and Megan Grezlak
James and Patty Hannon
Karen M. Kern
Neil and Marion M. Kyde
Rick and Lynne LaBerge
H. Joseph and Heather Phillips
Kristine Quinby
Jonathan and Grace Scott
Mike Sellers and Lia van Rijswijk
Michael and Danielle Sheehy
Chuck and Pamela Thompson
Nancy Vander Zwan
Donna Welsh
Margaret Yoma Ullman

Advocates Club (\$500 - \$999)

William and Kate Aquila
Jim and Lucy Brennan
Raul Casas
Christopher and Whitney Chandor
Karen Dawkins
Stanley and Shelli Dunn
Christian Gunn
Emma Hannon
Susan Harwood
Andrew and Valerie Kind-Rubin
Edward and Elizabeth Kohlhepp
Paul and Nan Luff
Lisa M. Mathason

Darren and Angela McGettigan
Stuart and Alisa Myles
Renee Noel and Wayne Heacock
Harriet Rattner
Karen Robbins
Gwendolyn and Erik Sims
Emily Y. Smith
Andrew Tirney
Bob and Kathleen Williamson
Deborah Xander
Jack and Paula Young
Tari Zarka

Allies (\$250 - \$499)

Anonymous (4)
Dan Caffery
Barbara and Hugh Clark
James and Marjorie Coane
Shanthi Coleman
James Conmy
Morgan and Jason Cooper
Brianna Dion
Doris Fiorentino
Robin Greiner
Kim Gronendahl
Steve and Judy Heath
David Hendricks
Bob Hills and Charlene Rose Cummins
Hills
Marvin and Merle Levy
Mary Lee and Bill Lieser
Ed and Katie Lipski
Dianne C. Magee
Sara Mattern
Mandy and James Mundy
Deborah and Daniel Nugent
Michelle Obetz
Jamie and Gregory Osborn
Julia Ott
Ann Paris
Donald and Joan Rapp
Robin Saltzman and Larry Bell
Kathi Sexton
Dr. Anna M. Shantz and Stephen H.
Shantz, Esq.
Jill Valentino
Melissa and Joe Valerio
Jillian Venne
Thuong Wasielewski
Dorothy M. Wax and Meryl A.
Towarnicki
Amanda Wheeler
Linda Wisz

Supporters (\$100 - \$249)

Anonymous (13)
Angela Balbi
Kris Ballerini
Rebecca Bancroft
Sharon M. Bancroft
Mr. Michael R. Baram
Lindsey Barcik
Carol O. Battistini
MaryBeth Bauerle
Ken Biehn
Denise Bowman
Kathleen Brehm
Carol A. Bremme
David and Megan Bunyan
Dawn D. Burke
Tina M. Burns
Jennifer Burns
Sandy Carvin

David and Pamela Jean Carvin
Jean Chubb
Tom Cockley
Alan Cohen and Karen Kaplowitz
Regina Congdon
Joelle Connors
Suzanne C. Crilley
Mr. and Mrs. Forrest Crooks III
Rebecca DeHaven
Mary-Beth Depaolo
Barbara Dinoia
Gordon Searles and Julia H. Dugery
Lyndlee Dull
Bonnie Ellner
John and Laura Farrell
Christine Fitzpatrick
Barbara Flor Counseling, LLC
Rachael Ford
Fitz and Jessica Gallagher
Chris Hoffman and Deb Gehan-
Hoffman
Maureen Gingerich
Lisa Gladden Keyes
Janelle Godshall
Debra Goetz
Howard Goldfine
Jillian Goldman
Bill and Marci Goldman
Handball Friends of Bill and Marci
Goldman
Sari and Roy Greenbaum
Charles and Donna Grezlak
Linda N. Hagan
Kelly Hagenbaugh
Jamie and Michelle Hagenbaugh
Sarah Hagy
John Erik Andre Friman and Lea
Hanlon-Friman
Nancy J. Heacock
Denise and Robert Held
Al Herman
Maureen Higgins
Guy and Dana Hilton
Amy Holstein
Max and Hayes Honer
Denise Kennedy
Jean Hurd & Lee Kowalski
Roberta Jackson
Michael and Kerri Kelly
Marianne and Darryl Kepler
Keith and Deb Kirkner
Barbara A. Kirkner
Michael and Susan Klimpl
Jeffrey and Sheila Knerr
Karen Kreller and David Crane
Kelly A. Lange
Donna Lang-Vickery
John T. LaSala
Andrea Leonard
Virginia G. Lesso
Edwin and Dorothy Lodge
Daniel and Ellen Loftus
Dan and Larissa Long
Lori Mailey
Sandy and Glenn Marad
Christine C. McKee
Lorraine and Bruce McMahon
Mary Alice McMillan
Susan Meisinger
Trish Melley
Jennifer Minuchi
Monica Mosley
Randi Mulreaney
David Musto
Sarah A. Myers
Martin and Cindy Nagle
April Nally

Leon and Karen Novak
Bridget O'Brien
Paul Osborne
Kathleen Pendleton
Tazewell Perkins
Gary and Cathleen Plefka
Karen and Christopher Poli
Lisa Poli
Sara Popkin
William Quigley and Elayne Brick
Drs. Donald and Jillian Rauh
Kellye and Adam Remshifski
Matthew Resutek
Michael Richardson
Edward Ritvo
Jeff and Sherry Roberts
Nancy Salvador
Fred and Kathleen Schea
Scott Scheffler
Mary L. Schweiker Gerdelmann
Arianne Sellers
Margaret Seminara
Mark and Katherine Semisch
Chris Sheehan
Kathleen Shohfi
Erin Siciliano
Ms. Judy Smith
Barbara Smith
Nancy L. Spears
Joseph and Perri Lee Stella
Katherine Stine
Eileen C. Stremba
Ms. Elizabeth K. Thomas
Shelby Thome
Morgan Tien
Melanie Toner
Peter and Rebecca Van Dine
Lorie Verderame
Robert and Alice Vernon
Ms. Maxine Katz
Sandi Wurst
Richard C. Whiffen and Mary A. Zoller
Carol Zellers

Friend's Club (\$10 - \$99)

Anonymous (16)
Najah Abdallah
Cindy Achs
Christa Afflerbach
Michael Agenbroad
Julie Aites
Courtney Alego
Mark Angelone
Bernice Antonelli
Alyssa Ascher
Andrew Ascher
Katie Bachmann
Heather Bagby
Christina Basile
Mindy Bear
Belinda Beine
Gwendolyn Bell
Lori Bencsik
Lilli Benner
Anthony Berardine
Leona Berben
Jennifer Bergey
Karla Berlo
Danielle Bernhauser
Susan Bertolino
Rachel Bird
Adam and Deirdre Blackburn
Diane Blaum
Michael Blewitt
Brenda A. Blizzard

**“No other nonprofit human services organization
in Bucks County can match the depth, breadth,
and reach that NOVA has.”
–Sarah Larson, Board Member**

Bob Boland
Lisa Bologna
Joan Bowers
Licinia Brown
Olivia Bruner
Emily Brzoznowski
Gabrielle Burke
Paula Burkhart
Earl Caffery
Stephanie Cagliola
William and Rosalyn Cahill
Robert Camarata
Amy Campbell
Lorrie Campbell
Diane Cannoyan
Mary Carbone
Laurie Case
Diane Catalli
Helena Catherwood
John Cauble
Jean Cauller
Alfonso Cavada
Barbara Cavanaugh
Jenny Childs
Shoba Chopra
Karyn Cirigliano
Judy Citer
Judith and Robert Clarke
Emma Clopton
Gary and Alice Cochran
Jennifer Cohen
Jennifer Coleman
Julianne Coleman
Shanthi Coleman
Joe and Judy Coleman
Kate Columbus
Kate Conlow
Jeanne E. Connelly
Jill Craig
Louise Craig
Joanie Croskey
Judy Cruz-Ransom
Brian Cubman
CJ Cupps
Donna Cusick
Mr. and Mrs. Brian Danchak
Leslie Davila
Neal Davis
Jim Daymon and Margaret Hamel-
Daymon
Nancy Decker
Shawna Della
Roe Deluca
Benjamin and Sarah Derby
Miri DeSalles
Deborah Dickson
Adrienne Diggs
Olivia DiGirolamo
Leslie Dillon
Dawn DiMarco
David DiSanto
Sara E. Dobson
Michael Dockeray
Joseph Donato
Betty J. Doty
Vince Doyle
Kenny and Kim Duncan
Mr. and Mrs. Joseph A. Dunn
Nicole Dupree
Robin Durand
Shari Dutkin
Penelope Duvall
Deborah Easley
Kathryn Eby
Tim Sneed and Shelly Edwards
Cameo Ellis
Melinda Ellis

Alison Embow
Cindy Fairchild
Dan Farnan
Ellen J. Faulkner, Ph.D.
Charles and Elaine Fettig
Delana Fiadino
Maryanne Fiadino
Cheryl Finn
Mary Fireovid
Steven Fitzgerald
Lindsey Flor
Susan Flynn
Mary Ellyn Fogarty
Rachael Ford
Barbara and Bill Ford
Mary Fornek
Pete Forney
Lynnae Forstner
Alan Fox
Veronica Franks
Carolyn Fraser
Emily French
Brian Friedman
Lisa Frikker-Gruss
Annmarie Frio
Jay and Lois Fulmer
Aaron Gaber
Rosemary Gagliardi
Jose Rafael Gamboa
Ashley Garbarino
Raquel Garci
Olivia Gardner
Lauren Garges
Megan Gaughan
Dale Gerheart
Colleen Gingerich
Denise Gingolaski
Luke Giordano
Rezarta Gjoci
Christine Godshall
Rachel Goldman
Patricia A. Gordon
Jen Gorel
Lisa Gorman
Jamie Gould
Alish Graham
Dana Granite
Amanda Graves
Katie Greenwood
Katherine Grennell
Elizabeth L. Grow
Alexa A. Gutter
Jonathan Guy
Matthew Haaz and Dawn H. Haaz,
Psy.D
Christina Haber
Rebecca Hachey
Rhett Hackett
Michele Haddon
Jim and Kathy Hagenbaugh
Veronica Haggerty
Carrie Haney
Andrea Hanna
Katie Hanson
James Harkins
Lexi Harrell
Jennifer Haubrich
Chris Haupt
Beth Hauptle

Meg Hayes-Fischer
Christopher Oster and Jessica Herzog
Marie E. Heuer Wassel
Michelle Hewes
Josiah Hill
Kathy Hill
Jared Hitchcock
Dena Honig
Lindsey Horan
Robert Howell
Justin Huizing
Elizabeth Hurlock-Bruck
Pat Hurst
Mark Hyman
Amy Iannacone
Dayna Iannacone
Donna Iannacone
Kris Iannacone
Danielle Ingalls
Ashley Jackson and Branden Bortner
Bob James
Michael Jay
Martine Jes
Trina Johns
Christina Johnson
Megan Johnson
Eric Johnson
Jodie Johnson
Dafydd Jones
Mr. Patric Jones
Raymond W. Jordan III
Stephanie Jordan
Jessica Juliani
Daniel Julius
Elizabeth Kaelin
Sarah Kahn
Wendy Kapiloff
Michael and Alison Kelley
Carole Kelly-Daversa
Lindsay Kendra
Maria Kensey
Brian Kennedy
Meghan Kennedy
Brittney Kern
Christa Kerr
Katie Kessel
Nan Kiewlak
Betsey King
Owen T. Kirby
Donna E. Kirkner
James N. Kirkner
Trish A. Knoll
Josh Kokinda
Amber Kolenbrander
Norma Kopf
Sandra Korn
Anthony Krause
Megan Kummer
Walter and Dolores Kwacz
Tiffini Lanza
James and Kara LaRose
Todd Hurley and Sarah Larson
Michelle Laucella
Richard and Joan Laudeman
Joseph and Nicole Laven
Caspian Lavin
Mary Ledbetter
Ashley Lenser
Deann Lentz

Patricia Leon
John and Carol Levai
Harvey Lieberman
John and Jayne Liberatore
Marisa Lindsey
Frank Listner
Marlene Lizarraga
Barb Long
Jason Long
Julie Long
Denise Lorenz
Stephanie Mackey
Monica Malone
Nancy Manco-Lynch
Wendy Mang
Jqsten Manzo
Bob Marcy
Karin Marino
Emily Marlin
Glenn and Patricia Matis
Penelope Mauer
Jeannie Maust
Lisa McArthur
Michael Gianella and
Colleen McCourt
Carol McCoy
Natalie McEntaffer
Merlyn McFarland
Chris and Allison McGarrey
Brianna McGettigan
Angela McGrath
James J. McGrath III and Carol A.
McGrath
Brianna McKnight
Pat McLaughlin
Leslie and Catherine McLaughlin
Jojo McNulty
Katie Menschner
Nancy Messick
Betty L. Miller
Janet Milne
Brittany Minger
Sherri Model
Emma Moll
Ginger Monarch
Joyce Monico
Stacey Moquin
Kevin Moran
Kate L. Mormon
Benjamin and Kimberly Moyer
Judith V. Mullen
Erin Murdock
Maureen Muscarella
Tiffany Myers
Jason Myerson
Hank and Karen Naisby
Ernest and Naomi Naylor
Larry Nelson
Marybeth Neroni
Kathy Neuber
Leann Newman
Katie Nguyen
Anna Noble
Melodie Novacek
Jill Oanes
David Obeirne
Josh Ofrane
Holly O'Malley
Cleo Oravec
Brian and Andrea Parks
Gloria Patry
Austin Ritz and Sandra Pedersen
Jennifer Perez
Cathy Perkins
Tina and Sean Permar
Meadow Perry
Julie Peter

Molly Peterson
 Jamie Pfister
 Amanda Pfister
 Aimee Pietila
 Ms. Kathleen G. Platzer
 Kristen Plummer
 Joshua Ponsot
 Sabastian Porter
 Natalie Price
 Ellen Pyle
 Michael and Stephanie Rega
 Sally J. Regel
 Janine Reichel
 Kevin Reiher
 Megan Renee
 Sara Richards
 Diane Richino
 Andrea Richter
 Todd and Mary Richter
 Anthony Roberts
 Kaytee Roberts
 William Roberts
 Kristi Robinson
 Kristin Rocco
 Amy Rochford
 Edward Rogers
 Alex Rohrer and Tiana Kelly
 Ed and Susan Romano
 Darlene Rosa-Zambrana
 Alison Rose
 Josh Rosenberg
 Erika Rotella
 Colleen Rugg
 Carl and Betty Runkle
 Rhonda Russeck
 Aimie Russell
 Gaetano Bosco and Lisa A. Ryan
 Andrew Saba
 Laila Sanoury
 Randy and Mary Sargent
 Danielle Savage
 Stephanie Savastano
 Jonathan Savrin
 Sandy Schilke
 Alicia Schlosser
 Janette Schmidt
 Jaden Schmitz
 Joseph Schmitz
 Debbie Schofield
 Kathy Schuster
 Amanda Sciorillo
 Kiana Seward
 Phyllis Sexton
 Cyndi Shain
 Aaron Sherman
 Barbara J. Simmons
 Laurice Skutches
 Catie Smith
 Jay Smith
 Mary K. Smithson
 Carole Smola
 Gurpreet Soor
 Kimberly Sparrow
 Elly Spiewak
 Antonetta Stancu
 Caitlyn Stankina
 Michele Sternberg and David A. Schoenfeld
 Jamie Stevens
 Kathleen Swan
 Cliff Lavin and Carlene Szostak
 Ravi Talasila
 Erin Talbot
 Linda Taormina
 Conor Thompson
 Sydney Timmons
 Steven Tommasone

Ashley Tramm
 Rebecca Trapino
 Candice Tremblay
 Jennifer Trzeciak
 Kimberly Turner
 Saurav and Grace Upadhyay
 Allison Valdez
 Donna Van
 Terry Van
 Julie Vancura
 Tmax Varrasse
 Kate Volk
 Miriah Wagner
 Andrew Wagner
 James Waide
 Mr. and Mrs. Clarence Walbert
 Meredith Walker
 Denise Walsh
 Bryan Cantor and Melissa Walsh
 Kristen Warman
 Gloria Watkins
 Angela Watters
 Julie Webb
 Lauren D. Webb
 Jennifer Weikel
 Robyn Wells
 Joe Werner
 Kathy Westrol
 Lisa Wheeler
 David White
 Gertrude L. White
 Stephen J. White
 Carol Whiteman
 David and Joan Whitmire
 Ms. Paula Whritenour
 Megan Wiley
 Michael Wilson
 Lorrie Witaker
 Jack Witzig
 Warren and Julia Woldorf
 Nate Wolff
 Cheryl Wolhart
 Julianne Wylie
 Richard Wysocki
 Katherine Yonce
 Diana Young
 Chanel Zebroski

NOVA Community Partners

NOVA deeply appreciates our community partners who have supported us during FY 2021 through their event sponsorships, program ad purchases, in-kind donations and support of prevention education programs.

Businesses

100+ Women Who Care Bucks County 2021
 1-800-GOT-JUNK?
 2YardNinjas
 A. Mastrocco, Jr. Moving & Storage
 Anne O'Day Orthodontics
 Antheil Maslow & MacMinn, LLP
 Arcadia University
 Archdiocese of Philadelphia

Ascensus
 Automotive Training Center
 AWE Tuning
 BARC
 Boscov's Department Store, LLC
 Bucks Country Gardens, Ltd.
 Bucks County Community College, Main Campus
 Bucks County Schools Intermediate Unit #22
 Bugajewski Facility Services
 Centennial School District
 Central Bucks School District
 Chalfont Lions Club
 Cooper Mechanical, Inc.
 Cornerstone Counseling Ministries
 Council Rock High School South
 Daniel J. Parzych Memorial Fund
 Doc Bresler's Cavity Busters
 Doylestown Health
 EC Fence & Iron Works, Inc.
 Elrath Construction
 Fabled Studio
 Firehouse Cycles, LLC
 Foundations Community Partnership
 Franconia Insurance & Financial Services
 Greenwood Gaming & Entertainment, Inc. (Parx Casino)
 Groveland Elementary
 Holmes Cunningham Engineering
 I Woke Up Like This MedSpa
 Ivyland Networking Association
 KCBA Architects
 Kershaw & Fritz Tire Service, Inc.
 Lions Club of Quakertown
 Manoff Market Gardens
 Margaret M. Seylar Elementary School
 McCaffrey's Markets
 McMaster-Carr Supply Company
 Merck & Company, Inc.
 Montgomery Square U M Church
 Network for Good
 New Hope Solebury School District
 Newtown Presbyterian Church
 Nico's Pizza Jamison
 O'Neil Nissan, Inc.
 ONEHOPE Wine
 Palisades Middle School
 Palisades School District
 Penn Engineering & Manufacturing Corp.
 Penn Foundation
 Penn State: Social Science Research Institute
 Pennsbury School District
 Portland Cement Association
 QNB Bank
 Ridge Valley United Church
 Robert E. Riesenberger, D.D.S., P.C.
 Rosie's Gourmet Bakery
 Salon on State
 ScanSource, Inc.
 Sellers Dorsey
 Solebury School
 St. Michael's Evangelical Lutheran Church
 Stark & Stark
 The First Presbyterian Church of Warminster
 The Ladies Ancient Order of Hibernians Division 1 Bristol
 The Learning Experience Doylestown
 United Way of Bucks County
 United Way Suncoast
 Univest Financial
 Wawa, Inc.

Waypoint Financial, LLC
 Willow Dale Elementary
 Woman's Club of Perkasio
 YMCA of Bucks County
 YourCause, LLC
 YWCA of Bucks County

Foundations, Funds, & Trusts

Agilent Technologies Foundation
 Amazon Smile Foundation
 George Marsh Charitable Remainder Unitrust
 Greater Newtown Exchange Club of Bucks County Foundation
 Independence Foundation
 Kind-Rubin Donor Advised Fund
 Klyman Family Fund
 La Mel Garden Fund of the Bucks County Foundation
 Laurie R. and William R. Schutt Charitable Fund
 Malmark, Inc. Charitable Fund
 Merck Foundation
 Norman Raab Foundation
 Paul and Lisa Farnin Family Charitable Fund
 Penn Community Bank Community Foundation
 The Prudential Foundation
 Schechter Family Charitable Fund
 The Fitt Family Fund of the Philadelphia Foundation
 The Haley Foundation
 The Marshall Family Charitable Fund at Schwab Charitable
 The Paul and Lisa Farnin Family Charitable Fund
 The Tony and Jane Ford-Hutchinson Family Fund
 Windmill Foundation

Matching Gift Contributors

AT&T Employee Giving and Match Program
 Comcast NBC Universal Matching Gift Program
 Johnson & Johnson Matching Gifts Program
 Merck Partnership for Giving

We greatly appreciate each gift given in support of Network of Victim Assistance from July 1, 2020 through June 30, 2021, and we have made every effort to ensure the accuracy of this listing. If you find an error or omission, please accept our apologies and notify Michelle Cash, Director of Development at 215-343-6543 or michelle.cash@novabucks.org.

NOVA Victim Services

- 24/7 Hotline
- Evidence-based, trauma-focused counseling
- Victim advocacy, support, and accompaniment through the criminal justice system
- Medical forensic services for sexual assault and interpersonal violence
- Children's Advocacy Center

Prevention, Education, and Training

NOVA presents prevention education programs in Bucks County schools for students, educators, and parents. NOVA also facilitates community prevention and professional training programs throughout the Bucks County community.

NOVA's Prevention, Education, and Training department works to build empathetic and healthy communities by advancing the knowledge, tools, and skills to prevent and end violence.

498

Prevention Education school programs presented

3,718

School program hours

12,774

Total student program attendees

134

Community Prevention programs presented

76

Professional training programs presented

1,443

Total Community Prevention program attendees

3,526

Total professional training program attendees

912

Community Prevention program hours

1,027

Professional training program hours

Victims Receiving NOVA Services

2,100 total

1,405

Adult Victims (18+)

695

Child Victims (0-17)

1,160

Sexual Assault Victims

of sexual assault victims served were under the age of 18

940

Victims of homicide, human trafficking, robbery, and other serious crimes*

*Includes family members and significant others

25,374 TOTAL HOURS OF SERVICES

7,596

Total Counseling Hours

896 hours

Hotline Support

73

SANE Exams performed

24

SANE Consults provided

188

CAC Forensic Interviews

The Bucks County Children's Advocacy Center (CAC) uses a child-centered, multidisciplinary team approach to respond to child abuse reports.

Sexual Assault Nurse Examiner (SANE) consultations, examinations, and evidence collection are provided for victims of sexual assault and interpersonal violence in Bucks County hospitals.

NOVA coordinates Pennsylvania's Keystone Crisis Intervention Team (KCIT), which supports crime victims and communities throughout PA in recovery from traumatic events.

7

Individual Crisis Interventions

9

Group Crisis Interventions

NOVA Volunteers

4,827 hours

Volunteer Support*

9

ER Accompaniments**

NOVA's volunteers offer a wide range of support for NOVA's mission—by engaging with the community to raise awareness or funds, by answering hotline calls and accompanying victims of crime to emergency rooms or police interviews, or by working at NOVA Thrift Shop. Volunteers are integral to NOVA's success.

75+ Volunteers provided support to NOVA in fiscal year 2021.

*excludes Thrift Shop volunteer hours

**COVID-19 protocols in Bucks County hospitals prevented non-essential people from entering emergency rooms for most of fiscal year 2021

nova

FISCAL YEAR 2021 FINANCIAL REPORT

- Federal and State Contracts—[\$3,675,758
- County of Bucks (Children & Youth)—[\$412,975
- Gifts-in-Kind—[\$122,643
- Donations and Special Events—[\$274,461
- Thrift Shop Sales—[\$1,118,376
- Corporate and Foundation Grants—[\$50,000
- Other Revenues—[\$105,745

- Programs and Services Personnel and Benefits—[\$2,094,065
- Programs and Services Operating Costs—[\$1,994,323
- Administration Personnel and Benefits—[\$317,354
- Administrative Operating Costs—[\$110,315
- Fundraising Personnel and Benefits*—[\$456,149
- Fundraising Operating Costs*—[\$215,925

*Includes operational expenses of the Thrift Shop

- Without Donor Restrictions—Property & Equipment, Quasi-Endowment, Undesignated—[\$3,254,603
- With Donor Restrictions—[\$326,570

nova

BOARD OF DIRECTORS

PRESIDENT

Dorothy Gaboda
Community Volunteer

VICE PRESIDENT

Karen Kern
Penn Foundation

SECRETARY

Jillian Goldman
Schiller Grounds Care

TREASURER

William Aquila
Waypoint Financial, LLC

Kareem Afzal
PDC Machines, Inc.

Stephen Albert
Community Volunteer

Sueng Hee Choi
The College of New Jersey

Morgan Cooper
Univest Bank & Trust Co.

Dr. Twain Gonzales
*Law School Admissions Council
in Newtown*

Robert Hills
Community Volunteer

Jonathan Kassa
Allied Universal Security Services

Marianne Kepler
Bucks County Community College

Dr. Andrew Kind-Rubin
Child Guidance Resource Centers

Sarah Larson
Furia Rubel Communications

Michelle Obetz
Kreischer Miller

Karen Robbins
USB Wealth Management

Gwendolyn Sims
EC Fence & Iron Works, Inc.

HONORARY BOARD

Hon. Mark S. Schweiker
Renmatix
44th Governor
Commonwealth of Pennsylvania

Penelope R. Ettinger, MS
Executive Director

STAFF

Joanne Allman
Joanne Allman
Deidre Arabadjis
Teresa Ascher
Tory Baram
Courtney Barnes
Denise Bauer
Mary Beth Bauerle
Jenny Bishop Kempf
Susan Bizon
Joyce Bojsza
Sharon Bromberg
Julia Bumbaugh-Shah
Meg Burger
Susan Cannon
Jackie Carnation
Sandra Carvin
Pattie Cavalli
Kerri Ann Coffey
Jennifer Cooney
Jenna Davis
Brianna Dion
Bronwen DiSalvia
Dori Dugan
Julie Dugery
Carol Farris
Lori Fisher
Erika Flayer
Emily French
Jaimie Geddes
Deb Gehan-Hoffman
Kelly Hagenbaugh
Susan Harwood
Nancy Heacock
Denise Held
Shelly Henning
Elyse Hoekstra
Elizabeth Hayes Honer
Ashley Jackson
Maggie Javitt
Alexis Jones
Renee Jonsson
Kevin Keller
Jane Kim
Keith Kirkner
Jee Soo Lee
Frank Listner
Jillian Mann
Deborah Marra
Amanda Mass
Melissa McDermott
Angela McGettigan
Patricia McLaughlin
Lisa Morrash
Mandy Mundy
Oana Nechita
Debbie Nugent
Maria Nye
Charity O'Reilly
Erin O'Rourke
Jamie Osborn
Katie Palombo
Rachel Pearlman
Jamie Pfister
Colleen Potter
Hillary Reehl
Mary Richter
Susan Romano
Alison Rose
Robin Saltzman
Tarah Sellers
Stephanie Shantz-Stiver
Rachel Smull
Michele Sternberg
Denise Stock
Grace Upatyay (Wheeler)
Donna Welsh
Maria White
Eleanor Wilhelm
Mary Worthington
Diana Young

*as of 6/30/2021

Dear Friend,

We are writing to you with exciting news regarding the NOVA brand! Because your involvement makes our work possible, we wanted to personally share the news with you.

First, a bit of background. Over the past year, our team has been collaborating with local marketing agency, Simpatico Studios, to explore, research, and design a renewed NOVA. We were given this extraordinary opportunity as part of a grant, funded through the Victims of Crime Act (VOCA). With their help, we have conducted a thorough brand audit and new identity exploration. Our research confirmed what we have always known anecdotally: the NOVA name holds tremendous significance in the Bucks County community, particularly for those who know the organization intimately. But the general public is far less educated on who we are and what we do. This project required a focused effort in order to come away with a brand identity that best represents NOVA's unchanging and steadfast mission, while reaching those who need it most.

NOVA's new look is unlike anything you have ever seen put out by our organization. We dropped our acronym, embracing the word "nova" and its Latin translation ("new light"). The look is inspired by a lighthouse beam with the "V" reaching slightly above the other letters, calling someone in, with the tippy top of the shape burning brightest, representing the hope that one day victimization will be no more. Our new colors, or 'sunburst' as we call them, embody that promise of hope and light – of a new day – and NOVA's commitment to remain a beacon for individuals, families, and communities. The light is bright and always within reach for all those who seek help along their healing journey.

Our new look is a celebration of nearly half a century of service to the Bucks County community and the relationships we've built along the way. Thank you for joining us in being allies, keeping victims safe, for listening and believing, for preventing and training – until no one is victimized. We hope you are as thrilled as we are to see our "new light" shine out in the world.

Sincerely,

The NOVA Team

P: 215-343-6543 **24/7 Helpline: 800-675-6900**

F: 215-343-6260 E: info@novabucks.org

2370 York Road | Suite B1 | Jamison, PA 18929

Our New Logo & Tagline

New Sub-Brand Logos

provided by NOVA

a service of NOVA

Scan code to
learn more
about NOVA.

Network of Victim Assistance

2370 York Road, Suite B1 • Jamison, PA 18929

24-Hour Victim Support Hotline: 1.800.675.6900

Office: 215.343.6543 • Fax: 215.343.6260 • novainfo@novabucks.org

www.novabucks.org

Additional offices in Fairless Hills and Perkasie

NOVA Thrift Shop

2116 Broad Street • Perkasie, PA 18944

(corner of Broad St. & Route 313)

215.249.8000