

ANNUAL REPORT 2012-13

Restorative Justice Project of the Midcoast

Dear friend,

Thirteen is supposed to be an unlucky number, but 2013 turned out to be a year of transformation and growth at RJP. We head into the new year in the black, with an expanded staff and new revenue sources we've been working toward for years. Here's how it went.

Our big news, of course, was saying goodbye to Margaret Micolichuk, our founding executive director and our spiritual leader. RJP board and staff sat in a large circle at the Shrine Club last fall and exuberantly celebrated Margaret's good work. She is now in Bangkok, Thailand, on a three-month Rotary International Peace Fellowship. When she returns we know she'll be back working for restorative justice.

As we were beginning the search process for Margaret's successor, board member Bill Walch, a career development specialist and consultant with large nonprofits, surprised us by saying he'd volunteer as interim ED for six months. From Day One he has brought energy, focus and a discerning skill to our work, and we are deeply grateful.

Within a month, Bill prepared a 15-page outline that lays out the steps we will take over the next few years to achieve our mission -- to have the capacity to offer restorative services to every juvenile and incarcerated adult in Waldo, Knox, Lincoln and Sagadahoc counties.

In keeping with that vision, we received a \$105,000 grant from the Gorman Foundation to expand our juvenile program into Lincoln and Sagadahoc counties (our new coordinator there, Chris Jones, is now on board). We also received a contract from the state Department of Corrections to fund expanded juvenile services. We hope that's just the beginning.

A series of meetings with supervisors at the re-entry center in Belfast yielded a new agreement that will add more restorative practices to the already innovative program there. Volunteers of America, the Sheriff's Department and RJP will jointly seek outside funding to pay for the expansion, a great sign of progress. In January our new full-time restorative justice coordinator at the center, Michelle Moschkau, joined the staff.

For years we have struggled with quantifying the performance of our programs. Thanks to excellent work by Sarah Mattox and Bill Walch, both state and independent analysts have reported back to us that we are doing better than we -- and they -- thought. Trailblazing work and exciting results are a winning combination.

I noted that we are in the black as we enter the new year. That enviable status is due in part to you, our stalwart supporters, who turned out in record numbers in response to our fall appeal and to new funders like the Gorman Foundation, the Hudson Foundation and the Corrections Department.

A major fundraising event -- the second annual Beat the Winter Blues Bash at Point Lookout -- is just around the corner on March 1. Our staff, volunteers and friends will be rocking with the Juke Rockets, and I hope you'll join us.

It has been a privilege and an honor to work with the extraordinary board members and staff of RJP during this tipping point year. If we all do what we can, and then a little bit more, our future and the lives of scores of juveniles and adults will be transformed.

Thank you for your support.

Jay Davis, RJP Board Chair

Current Board 2013-2014

Jay Davis, *Chair*
Judy Mullins, *Vice Chair*
Lynn Talbot, *Secretary*
Glen Couturier
Penny Linn
Jim Miller
Kathleen Oliver
Sarah Rheault
Marie Underwood
William Walch

Board 2012-2013

Jay Davis, *Chair*
Judy Mullins, *Vice Chair*
Lynn Talbot, *Secretary*
Glen Couturier
Dottie Foote
Donna Gilbert
Penny Linn
Kathleen Oliver
Sarah Rheault
T. Richard Snyder
Marie Underwood
William Walch

Current Staff 2013-2014

Chris Jones, *Restorative Services Coordinator*
Hanlon Kelley, *Volunteer Coordinator*
Sarah Mattox, *Restorative Services Coordinator*
Michelle Moschkau, *Reentry Services Coordinator*
Tim O'Donnell, *Office and Finance Coordinator*
Denise Pendleton, *Outreach Coordinator*
William Walch, *Interim Director*

Staff 2012-13

Barb Blazej, *RSPM Coordinator*
Sarah Mattox, *Court Diversion Coordinator*
Margaret Micolichuk, *Director*
Tim O'Donnell, *Administrative Assistant*
Denise Pendleton, *Volunteer Development Coordinator*
Wendy Watson, *Development Director*

Photo by Rachel Nixon

The Restorative Justice Project of the Midcoast promotes fundamental change in the justice system and schools. Our responses to crime and wrongdoing seek renewal and safety for the community, support and healing for victims and accountability and reintegration of the offender.

Good Work at the Re-entry Center

Juliane Dow retired to her hometown of Belfast two years ago expecting to kayak on the bay in the warm months and enjoy life with friends in winter. She became a mentor at the re-entry center, enjoyed the experience and, when an opening occurred in RJP's staff at the center, she offered to fill the position as a volunteer until a full-time staff person could be hired.

A lawyer by training and a high-level higher education administrator through long experience, Juliane took quickly to life inside the center. She got to know the residents and was responsible for matching them with RJP mentors. She helped train mentors and teach the restorative justice class to the residents.

"It's been great," she said recently. "The work is incredibly interesting; the men all have extraordinary life stories that brought them to where they are. A lot of them are actively working on changing their lives, and it's a privilege to be with them in that change, a challenge. They are courageous, and if I can be a helpmate with them, it's very rewarding."

She went on, "In my view, whether an individual is successful in not reoffending is part of the story. But whatever happens, they will have been changed by the experience of being in a relationship they would never have had otherwise with a person they would never have met."

Juliane is continuing to volunteer at the center and is helping train Michelle Moschkau as the new full-time re-entry service coordinator. We thank her loudly and profoundly for her good work.

Juveniles at Risk: Repairing the Harm

A recent analysis by the State Department of Corrections has revealed that half of the juveniles that have participated in Project-led restorative conferences are at moderate to high-risk from behaviors and circumstances that lead to a life of crime, countering assumptions that the Project has served low-risk, minor offenders.

Yet, even with these higher than expected risk levels, 96 percent in FY 2012-13 met all of the requirements of agreements to repair the harm they have caused. Officials are unaware of any other court diversion or intervention program in the state that is achieving this rate of compliance by juvenile offenders in meeting community service and other obligations, often requiring creative solutions. In some cases, youth have baked and sold pies to raise financial payments required to repair harm.

"For the first time, in partnership with the State, we are getting hard data in support of what we believe from experience works. It will help make our case for broader use and for funding as well as improve our services," according to Sarah Mattox, restorative services coordinator.

RJP Programs A Glimpse at FY 2012-13 by Numbers

PREVENTION

RJP Restorative School Practices

Training was provided to school staff on building positive school climate, restorative discipline practices, victim/offender mediation and restorative conferencing.

- 340 educators in Maine
- 45 schools and organizations in Maine
- An estimated 450 students in K-12 classrooms

In total, since 2005, RJP has trained more than 1,800 teachers, staff and administrators in restorative practices, impacting 10,635 students in over 200 schools and, in some schools, reducing detentions by 42% and suspensions and expulsions by 72%.

INTERVENTION

RJP Court Diversion & Deferred Disposition

Community resolution conferencing for juveniles & young adults focuses on needs of victims, offender accountability and impact on community, and provides mentors to help offender fulfill restitution and community service requirements.

- 39 victims
- 37 offenders
 - » 30 Juveniles
 - » 7 Young adults (ages 18-24)

Offenders have:

- » Raised \$11,347 in restitution payments
- » Contributed 1,147 hours of community service
- » 96% have met the obligations of their repair agreements

Since 2005, over 250 offenders have participated in an RJP Community Resolution Conference; 90% successfully completed their agreements to repair the harm, and had their charges dismissed or reduced. Altogether, they contributed more than 4,000 hours of community service and paid more than \$35,000 in restitution.

RE-INTEGRATION

RJP for Re-entry Residents

Mentoring and restorative justice classes are provided, in partnership with Volunteers of America and the Maine Coast Regional Reentry Center, for Maine state prisoners making the transition back to communities.

- 42 residents admitted into the Reentry Center
- 85% residents matched with RJP volunteer mentors
- 99% of residents attended the Introduction to Restorative Justice class

COMMUNITY PARTICIPATION

Volunteer Mentors

Volunteers provide mentoring of re-entry residents and juvenile and young adult participants in the restorative community conferencing programs.

- 47 volunteers attended one of RJP's eight trainings to become mentors

- 3,514 hours were given by volunteer mentors
 - » Court Diversion program: 1,558
 - » Re-entry Residents: 1,955

- 74 active volunteer mentors
 - » 36 mentors for Court Diversion & Deferred Disposition
 - » 36 mentors Re-entry Residents

FY13 Financial Report July 1, 2012 - June 30, 2013

FY13 DONOR LIST

We would like to extend our deepest thanks to the following individuals, foundations, churches, businesses and community groups who have supported RJP between July 1, 2012 and June 30, 2013. Your support helps to change the way justice is done for the betterment of victims, offenders and communities.

Laurie Adams
Laine Alexander & Jon Kerr
Alexander & Diane Allmayer-Beck
Pam Anderson
Sharon Anderson
Jan & Dean Anderson
Bill Armstrong
Charles & Sarah Arnold
Tom & Jane Babbitt
Juliet Baker & Paul Mazur
Bangor Savings Bank
Bland Banwell
Richard & Susan Bates
Christopher & Charlotte Beebe
Anne Beebe-Center—
In Memory of Jannine Cash
Belfast Maskers
Belfast Co-op
Donald Berry
Mary Alice & John Bird
Mary Beth Blake
Barb Blazej
Sid & Martha Block
John Blydenberg
Nan Borton
Carolyn Boyes-Watson
Joanne Boynton
Cary & Happy Bradford
Kathy Brandes & Michael Drons
Richard & Ann Bresnahan—
In Honor of Dottie Foote
Reade & Martha Brower
Bob Brown
Francine & Irwin Brown
Marion Brown
Bridget Buck & Ralph Moore
Rita & James Buckley
Linda Buckmaster
Nancy Button
Richard & Louise Cadwgen—
In Memory of Jannine Cash
Camden National Bank
John & Judith Carpenter
John & Pat Carrick
Alexandra Chaplin
Polly Chatfield—
In Honor of Sarah Rheault
John & Jane Chatfield
Cloe Chunn & David Thanhauser
Maynard Clemons
Phyllis Coelho
Cold Mountain Builders
Colonial Theatre
Linda Cote-Small
Glenn & Kelli Couturier
Ken & Susan Crane
William & Gina Gressey
Marty & Julie Crowe

Susan Cutting
Daniel & Carol Daigneault
Ellie Daniels & Donna Broderick
Marty Daniels & Ezra Kreamer
Jay Davis
Jessie Davis
Nancy Davis
Rick & Corliss Davis
Mac & Zehra Deford
Paul & Vicki Diamond
Daniel & Victoria Dibner
Charlie Diviney
Carmen Dorsey
Juliane Dow
Bryant & Joan Dutch
Anne Edmonds
Carol Ekberg
Ed & Deb Endl
Louisa Enright
Kerry Enright—
In Memory of John Enright
Suzanne Farley
Rhonda Feiman & Petra Hall
Jon Finger & Anne Mahle—
In Memory of John Enright
First Church of Belfast
Lane Fisher & Michael Reid
Liz & Rick Fitzsimmons
David Flanagan
Dottie & Charlie Foote
Jay & Charlotte Foster
Chrissy Fowler—*In Honor of*
All RJP Volunteers and Staff
Dick & Joan Foxwell
Lawrence & Marjorie Franko—
In Memory of Barbara Dee
Fresh Bakery
Front Street Shipyard
James & Donna Gilbert
Susan Gilbert
John T. Gorman Foundation
Brewster & Anne Grace
Judith Grace & Jeffrey Mabey
Charlie & Dorothea Graham
Kathleen Gray
The Green Store
Pat Griffith
Peter Grill—*In Honor of Dick Snyder*
Douglas & Sondra Hartley
John Hawthorne
Agnes Hearney—
In Memory of John Enright
Grace Hinrichs
Robert Hirsch—
In Memory of John Enright
Roy & Debbie Hitchings—
In Honor of T. Richard Snyder
Rob Hoffman

Tom Hopps
Cris & Tim Hughes
Linda Irizarry
Jaret & Cohen Real Estate
Ron & Shirley Jarvella
Miriam Johnson
Meredith Jones—
In Honor of Jay Davis
Lee & Jane Karker
Paul & Jeanne Klainer
Barbara Klie
Elinor Klivans
John & Wendy Krueger
Carol Kuhn
Jacqueline Lacoste
Harold & Barbara Lamb
Arlin & Sharon Larson
Ed & Deb Endl
Louisa Enright
Kerry Enright—
In Memory of John Enright
Suzanne Farley
Rhonda Feiman & Petra Hall
Jon Finger & Anne Mahle—
In Memory of John Enright
First Church of Belfast
Lane Fisher & Michael Reid
Liz & Rick Fitzsimmons
David Flanagan
Dottie & Charlie Foote
Jay & Charlotte Foster
Chrissy Fowler—*In Honor of*
All RJP Volunteers and Staff
Dick & Joan Foxwell
Lawrence & Marjorie Franko—
In Memory of Barbara Dee
Fresh Bakery
Front Street Shipyard
James & Donna Gilbert
Susan Gilbert
John T. Gorman Foundation
Brewster & Anne Grace
Judith Grace & Jeffrey Mabey
Charlie & Dorothea Graham
Kathleen Gray
The Green Store
Pat Griffith
Peter Grill—*In Honor of Dick Snyder*
Douglas & Sondra Hartley
John Hawthorne
Agnes Hearney—
In Memory of John Enright
Grace Hinrichs
Robert Hirsch—
In Memory of John Enright
Roy & Debbie Hitchings—
In Honor of T. Richard Snyder
Rob Hoffman

Sarah Nicholson & Lila Nation
Meg & Mike Nickerson
Sheila Nickerson—
In Memory of Jannine Cash
Wally & Diane O'Brien
Coleen O'Connell
Tim & Jewel O'Donnell
Dot & Scott Odell
Erin Oldham-LaChance—
In Honor of Nan Simpson
Kathleen & Andy Oliver
Lilias Outerbridge
Janet & James Owen
Albert & Carol Parisi
Annie Parkman
John & Steva Parkman
Rosalie Paul
Jacqui Lee
Denise Pendleton & John Lightner
Dave Percival
Marjorie Percival & Marina Delune
Marilynn Petit
Jane Phillips
Vicki Pollard & Howard Evans
Bob & Mary Rackmales
Jim Reed & Susan Wolford
Sarah Rheault
Rockland Public Library
Paul & Martha Rogers
Charlotte Rogers & David Maglott—*In Honor of*
Neil Macmillan & Judy Mullins
Bonnie Rukin
Buck Sawyer & Marsea Ryan
Paul & Dianne Schelbe
Diane Schetky
Nancy Scovern
Rob Sellin
Steven Shaw
Paul Shephard & Eileen Wolper
Jeffrey Sholes—*In Honor of*
Tim Woitowitz & Ann Marshall
Meg Sideris
Susan & John Silverio
Ellen Sinclair
Peter Sirois
George Siscoe
John Slaughter & Nancy Foreman
Larrain Slaymaker
Cary Slocum & Glenn Montgomery
Sarah & William Smith
J.V. & W. B. Smith
David Smith & Linda Garson Smith
Sally Smyth & Tom Demarco
Dick & Cassie Snyder

Wayne & Karen Snyder
Dick & Cassie Snyder
Karolyn Snyder
Arthur Sondheim
Diedre Sousa
Susan St. John
Jay Stager
James Starkey & Robert Starkey
Robert & Sarah Stein
Mike & Judy Stein
Selma Sternlieb
Sylvia Stocker
Jan Summers—
In Memory of John Enright
Katie Syrett—
In Memory of Jannine Cash
Lynn Talbot
Dale Tempesta
Mary Thompson—
In Memory of Jannine Cash
Dave Towers—
In Memory of John Enright
Leah Trommer
Marie Underwood
United Mid-Coast Charities, Inc
UU Church of Belfast
UU Church of Brunswick
Umission LLC
Vassalboro Quarterly Meeting of Friends
Bonnie VersbonCoeur
Viking Building Supplies & Lumber, Inc.
Lillie Vitelli & Donald Mansius
Christine & David Wakely
Bill & Marlene Walch
Sharron Walsh
Lee Webb
Adele Welch
Penelope West
Michael Westcott
Francie Wheeler-Berta—
In Memory of John Enright
Ollie & Pauline Wilder
Katrinka Wilder
Mariah Williams
Kyle Williams
Kate Winters & Joel Kruger
Patricia Winters
Susan Wood

We strive to ensure accuracy. If you have been overlooked or your name has been misspelled, we apologize and please call us at (207) 338-2742.

Restorative Justice Project of the Midcoast

P.O. Box 141

Belfast, ME 04915

ANNUAL REPORT
2012-13

You're Invited!

Saturday, March 1, 2014 from 7-10:30
Point Lookout, Lincolnville

Join us to support the Restorative Justice Project—Chase those winter blues away and enjoy delicious food tastings from gourmet restaurants.

MAJOR UNDERWRITER
Bangor Savings Bank

MAJOR BENEFACTORS
Cold Mountain Builders
Viking Inc.

Beat The Winter Blues Bash

www.rjpmidcoast.org