

HelpLine connects seemingly “invisible” needs and people to the services, knowledge, and skills they need to tackle life’s challenges.

Making Change Visible

HelpLine's 2014 Annual Report

A Note from the Executive Director:

Dear Friends,

This past year, HelpLine has been *Making Change Visible* in so many ways.

- Expanding the knowledge and skills of more youth and adults than ever in our communities around suicide prevention and depression education.
- Addressing sexual violence on multiple levels: through promoting local bystander intervention initiatives, through state level activity engaging men around ending violence against women, and through implementing new strategies to reach underserved populations.
- Engaging older adults in volunteer activities in order to enhance their health and well-being as well as meet critical needs in our community.
- Reaching more veterans grappling with suicide and other mental health issues than the prior year through a new federal grant initiative. And so much more.

The life challenges we seek to help people tackle are sometimes difficult to talk about much less address. Stigma, isolation both physical and emotional, and other barriers can be hard to surmount. However, we are continually inspired by the courage we witness as people work to cope with the difficulties they face. And we will continue to strive to make our services more visible and accessible through enhanced outreach, increased use of technology, and growth in strategic partnerships.

Thank you to all our staff, board, volunteers, and community partners for making it possible to make change visible in our communities and for those we serve

Sincerely,

A handwritten signature in dark ink, appearing to read "Susan Hanson".

Susan Hanson

Board of Directors:

Allison Newman*
Chair

Susan Wright
Vice Chair

Teresa Ross
Secretary

John Radabaugh
Treasurer

Sherry Barbosky

Caroline Block-Wilkins*

Keith Boger

Don Lockwood

Heather Nicholson

Wendy Piper

Sarah Smith

Dr. Allen Stojkovic

Russell Walker

*Board Member has
retired from the board.

2014 KEY STATS

Helpline of Delaware & Morrow Counties, Inc.

MAKING CHANGE VISIBLE

PREVENTION

Helpline's Prevention Programs seek to foster a healthier, safer community by addressing suicide, depression, sexual assault, child sexual abuse, and family/interpersonal violence.

HelpLine partnered with 25 schools/locations in eight public school districts.

4,170

Individuals were reached through suicide prevention programs.

2,619

Individuals were reached through violence prevention programs.

6,789

Individuals were reached through violence and suicide prevention programs.

20,000

Needs were identified by callers

STRATEGIC PARTNERSHIPS

544

Adults and children were served through our partnership with Salvation Army Morrow County.

258

Close to 258 bags of food were distributed to hungry families after hours through our partnerships with People In Need and the Morrow County Food Pantry.

170

Individuals were assisted with after hours mental health emergencies through our partnership with Central Ohio Mental Health Center.

INTERVENTION

HelpLine provides immediate, skilled, and nonjudgmental help in restoring well-being for those experiencing a life crisis.

Addressed nearly 7,800 needs related to emotional crisis, depression, suicide, anxiety, severe mental illness, substance abuse, and domestic violence.

14,795

Referrals given for food, clothing, housing, mental health and other critical services.

11,808

Callers were linked to community resources through 2-1-1/I&R, crisis support, and ongoing help related to coping with severe and persistent mental health issues.

VOLUNTEERISM

HelpLine helps to sustain and strengthen our community through mobilizing volunteers to meet critical needs.

16,976

Hours of volunteerism provided to Delaware County (30% of hours completed by older adults)

891

Volunteers matched to volunteer opportunities

3,303

Referrals given to people interested in volunteering

\$254,640.00

Community dollars saved in personnel costs last year due to donated volunteer time.

HelpLine
OF Delaware and Morrow Counties, Inc.

Call 740.369.3316 or 419.947.2520
or 1.800.684.2324 / www.helplinedelmor.org
facebook.com/helplinedelmor / [@helplinedelmor](https://twitter.com/helplinedelmor)

About HelpLine

Founded in 1970, HelpLine now serves a five county area with a variety of critical services. HelpLine is the local 24/7 toll-free crisis, support, and information referral line for residents of Delaware and Morrow Counties, the 211 Information & Referral Provider to Union County, and provides Sexual Assault Support and Advocacy to Crawford and Wyandot Counties. Committed to empowering people through knowledge, support, and resources, HelpLine facilitates the recovery and stability of the communities we serve through a comprehensive resource network, crisis intervention, volunteer services, and prevention education and training. Whether residents need connected to services or simply need to talk about their issues, HelpLine provides a professionally trained specialist 24 hours a day for assistance.

HelpLine is a contract provider of the Delaware-Morrow Mental Health and Recovery Services Board, partner agency of the United Ways of Delaware, Morrow, and Union Counties, and partially funded by the Council for Older Adults, the Ohio Dept of Health, the Ohio Attorney General's Office, the Ohio Office of Criminal Justice Services, The Women's Fund of Central Ohio, the Women's Leadership Network, and donations. HelpLine is a member of the national Suicide Prevention Lifeline Network and is accredited by the American Association of Suicidology, National Alliance of Information & Referral Systems and certified by the Ohio Department of Mental Health and Addiction Services. For more information, please visit:

www.HelpLinedelmor.org.

Quick Facts

1 2 3 4 5 6

HelpLine is the only centralized, resource network serving Delaware, Morrow, & Union Counties that provides comprehensive information and referral via 2-1-1 connecting people using an up to date, comprehensive database of over 1,000 resources.

HelpLine hotline specialists have an average of 10 1/2 years of experience. The national average for retention of a hotline worker is 1 1/2 to 2 years.

HelpLine's Suicide Prevention Program, one of the most extensive in the state of Ohio, reached over 4,000 individuals with life saving information and skills related to addressing depression and preventing suicide. Of those, 85% were middle and high school students.

HelpLine now provides Sexual Assault Advocacy and support services to a four-county area, Delaware, Morrow, Crawford, and Wyandot Counties.

HelpLine received its first federal grant from the Substance Abuse and Mental Health Services Administration to save lives by expanding follow-up calls to individuals reporting to the emergency room with thoughts of suicide. 291 individuals were kept safe this first year as a result of this project.

Connections Volunteer Center, a HelpLine program, is the only volunteer center in the county, CONNECTING OVER 1,000 VOLUNTEERS to volunteer needs in the community.

Prevention, Intervention & Volunteerism Highlights

2014 Prevention Highlights:

"Treatment without prevention is simply unsustainable." - Bill Gates

HelpLine's Prevention Programs seek to foster a healthier, safer community by addressing suicide and depression, sexual assault and child sexual abuse, and family/interpersonal violence through a broad range of evidence-based initiatives that include educating, mobilizing, and influencing change on all levels. This past year, violence and suicide prevention programs reached **6,789** individuals with prevention programs/training.

- **VIOLENCE PREVENTION EDUCATION:** This past year, violence prevention programs (which address relationship, family and sexual violence) reached over **1744** individuals with prevention programs/training. An estimated **875 additional individuals were reached** with prevention messages through awareness and outreach events.
- **SUICIDE PREVENTION AND DEPRESSION EDUCATION:** 3,522 middle and high school students received the Red Flags Depression/Suicide Awareness Programming. Of those students, 95% were able to identify a trusted adult they would go to if they needed help.
- **REACHING STUDENTS:** 2,314 high school students received the Signs of Suicide Program. 260 students received help from a mental health professional as a result of program referrals.
- **INNOVATION:** Thank Goodness I'm Female (TGIF) program TGIF served 66 girls at three different schools (i.e. Olentangy, Delaware City, Buckeye Valley).
- **REACHING UNDERSERVED POPULATIONS:** Crawford and Wyandot Counties received newly established sexual assault support and advocacy services. Stewards of Children training was provided to 47 people in these two counties as well.

2014 Intervention Highlights:

"...you have two hands, one to help yourself and the second to help others." - Audrey Hepburn

HelpLine provides immediate, skilled, and nonjudgmental help in restoring well-being for those experiencing a life crisis.

- **COMMUNITY RESOURCE LINKAGE:** Made over 14,795 referrals for food, clothing, housing, mental health and other critical services.
- **GATEWAY TO SERVICES:** 2-1-1 Information and Referral Services: Linked 11,808 callers to community resources and crisis support.
- **24/7 HOTLINE & 2-1-1 INFORMATION AND REFERRAL:**
 - CRISIS STABILIZATION:** Addressed nearly 7800 needs related to emotional crisis, depression, suicide, anxiety, severe mental illness, substance abuse, and domestic violence.
- **SEXUAL ASSAULT RESPONSE NETWORK (SARN):** 100% of survivors served said they felt less alone, safer, and stronger as a result of the SARN services.
- **STRATEGIC PARTNERSHIPS:** 544 adults and children were served through our partnership with Salvation Army Morrow County. Close to 300 bags of food were distributed to hungry families after hours through our partnerships with People In Need and the Morrow County Food Pantry, 170 individuals were assisted with after hours mental health emergencies through our partnership with, Central Ohio Mental Health Center.
- **COMMUNITY LEADERSHIP:** Nora Flanagan, SARN Coordinator, was awarded the Ohio Alliance to End Sexual Violence "Excellence in Advocacy" award.

2014 Volunteerism Highlights

"We make a living by what we get, but we make a life by what we give." - Unknown

HelpLine helps to sustain and strengthen our community through mobilizing volunteers to meet critical needs.

- **VOLUNTEERISM:** 16,976 hours of volunteerism provided to Delaware County (30% of hours completed by older adults); 59 older adults served as pen pals to 5th grade students; 3 Days of services hosted in Delaware County engaging 564 volunteers.
- **SERVICE:** 891 volunteers matched to volunteer opportunities; 372 volunteers recruited to respond in the event of a disaster; 33 Senior Companion clients benefited from volunteers offering friendship and support.
- **OUTCOMES:** 3,303 referrals given to people interested in volunteering, 56,385 hours of continuing education provided to professionals; The community saved \$254,640 in personnel costs last year due to donated volunteer time through Connections referred and matched volunteers.

Prevention

"...learning how to deal with and prevent bullying." ~TGIF Participant

HelpLine educates children, youth, and adults, in schools and elsewhere in our communities on topics including: adults ending child sexual abuse (Stewards of Children), depression education, screening and prevention, dating violence prevention, boys and girls family violence prevention groups, suicide prevention, anti-bullying, sexual assault and harassment prevention. Our programs strive to meet the needs of our community while incorporating "best practices" in the areas of violence prevention and mental health.

This past year, violence and suicide prevention programs reached 6,789 individuals with prevention programs/training, an estimated 875 of those with prevention messages through awareness and outreach events. These individuals included children from preschool age through college at 25 schools/locations in eight public school districts. All prevention programming is rooted in best practices such as multi-session programming resulting in over 21,000 contacts made. Thanks to additional funding, our violence prevention efforts extended to Crawford and Wyandot counties enabling us to provide child sexual abuse prevention.

Violence Prevention Education – School Programs

- **PURPLE HANDS BEAR** - PURPLE HANDS BEAR served 141 preschool and kindergarten children in the Bukeye Valley School System and at Liberty Community Childcare Center. Staff shared "The program was wonderful! The kids really enjoyed it and they are looking forward to seeing you again."
- **VIOLENCE PREVENTION GROUPS** - HelpLine provided 12 violence prevention groups to 92 boys and girls with 89% reporting they know how to plan better for safety and 89% an increase in knowledge of community resources.
- **SAFE DATES (Middle School students) AND LOVE ALL THAT AND MORE (High School Students)**: We provided these programs to 689 middle and high school students in eight different school systems. Of those there was an average of 94% reporting an increase in knowledge related to safety planning and 95% reported an increase in knowledge related to community services.
- **THANK GOODNESS I'M FEMALE PROGRAM (TGIF)** - 66 girls at three different school districts (Olentangy, Delaware City, Buckeye Valley) participated. Feedback included: "...this group has empowered and equipped our sixth grade girls with the skill and knowledge to respond to relational aggression in a fun and interactive way."

Here are some of the quotes from TGIF participants:

1. "The most important thing that we learned was how to deal with and prevent bullying."

"I think that standing up for myself was the most important thing we did in TGIF."

2.

3. "The most important thing we learned in TGIF was, talking about how to make other girls feel better."

"The most important thing we learned in TGIF was, learning how to respond to a bully if it's happening to you or anyone else."

4.

5. "My favorite memory of TGIF is, being together with all different girls."

"We worked together, we figured out how to help each other with problems."

6.

Other Violence Prevention Successes:

Professional Training

Our Sexual Assault Services (SAS) staff were able to reach a number of allied professionals with training related to our field. Of special note, we had a focus on reaching men, and accomplished this by:

- Providing training to 50 military personnel this year
- Presenting to 15 participants at the Healthy Masculinity Summit
- Presenting to 30 participants at the Ohio Alliance to End Sexual Violence Conf.
- Presenting to 200 participants at the Ohio Attorney General's Two Days In May Conference
- Presenting to 20 participants with Ohio Men's Action Network
- Presenting to 10 participants at the Ohio Prevention Education Conference

We trained 18 investigators with the Ohio Department of Youth Services and two groups of Sexual Assault Nurse Examiners (total of 49 SANEs) at sessions presented by Marion General. Our staff also received certification to provide Green Dot; a Bystander Intervention training and were re-certified in the new Stewards of Children 2-hour program. The SAS Director presented, along with a representative at the Ohio Attorney General's Conference at two national conferences (National Organization for Victim Assistance and National Sexual Assault Conference) to a total 110 professionals. We also helped to deliver Volunteer Training for new volunteers, plus in-services to a total of 20 volunteers for [HelpLine](#).

During April – Sexual Assault Awareness and Child Abuse Prevention Month, [HelpLine's](#) SARN and Prevention Programs collaborated with other community agencies to provide 12 presentations/programs which addressed sexual violence and child abuse. These programs were geared for community members, professionals, and special events for survivors. We had a special campaign in April, which incorporated social media into our efforts with over 1,000 unique clicks and over 224 new fans on facebook. Community programs and events included: Take Back the Night, Walk A Mile In Her Shoes, an event which focuses on male participation in an effort to draw attention to Violence Against Women, Sexual Assault Awareness Month state-level training, Child Sexual Abuse, a workshop for central Ohio survivors and more.

Darkness to Light's Stewards of Children (SOC)

A revolutionary sexual abuse prevention training program that educates adults to prevent, recognize, and react responsibly to child sexual abuse, and motivates them to courageous action. We provided this training to a total of 108 community members in Delaware and Morrow Counties plus an additional 47 people in Crawford and Wyandot Counties. Groups included: Sexual Assault Response Network Advocates, the Tomorrow Center, Cardington Church of the Nazarene, Delaware Grace Church plus staff and volunteers of Hannah's House: a transitional housing organization in Wyandot County. Participants who completed the training reported favorable outcomes, including:

- Increased knowledge on how to prevent child sexual abuse significantly;
- An average rating of 3.88 out of a possible 4 for overall experience;
- Overwhelmingly positive comments and suggestions, with statements such as, "Thank you for providing this information. It's very valuable," and "This would be great for..." (with numerous professional roles noted, i.e. judges, police, daycare workers, etc.).

Violence Prevention Initiatives:

VIOLENCE PREVENTION OUTREACH INITIATIVES - ADDRESSING SEXUAL VIOLENCE ON CAMPUS

HelpLine continued its efforts to reach area colleges and universities; in particular Ohio Wesleyan University.

We were able to provide presentations to Women and Gender Studies classes, worked with student leaders to present to 125 students at an annual event, and have even made contact with the coach of the women's field hockey team, who is interested in further collaborating with us. "Sexual Violence 101" was delivered to 74 college students at Ohio Wesleyan University. Additionally, we continued to meet with a small group of students interested in providing "It Is My Business" a Bystander Intervention training developed by students for students at OWU. The group anticipates offering the program during fall semester 2014. In addition to classroom presentations and awareness events, the HelpLine Sexual Assault Services Director has been invited to sit on a Title IX Prevention Programming group. This will allow us to work even more closely with staff and administrators to provide bystander intervention programming on campus.

VIOLENCE PREVENTION WORK ON THE STATE LEVEL

HelpLine staff joined other family and sexual violence professionals to address these issues on a state level, discussing, planning and implementing training. For example, we continued to participate in the Ohio Domestic Violence Network's (ODVN) LGBTQI's Task Force. This group discussed how to build the competencies of staff who work for domestic and sexual violence agencies. We received technical assistance from ODVN & the Buckeye Region Anti-Violence Network that included staff training to increase our ability to serve these communities as well as feedback about our prevention efforts. We also worked with Deaf World Against Violence Everywhere (DWAVE) to provide additional training to HelpLine staff and volunteers. HelpLine's SAS Director sits on the Sex Offender Treatment Certification Board within the Ohio Department of Rehabilitation and Corrections to ensure that the treatment of sex offenders (an additional prevention strategy), is done with victim/survivor-informed input.

Suicide Prevention

SUICIDE PREVENTION - Red Flags (Middle School)

In FY2014, Suicide Prevention programs reached 3,522 youths. Red Flags, for middle school students, and Signs of Suicide, for high school students, are both curriculums that address suicide and depression prevention. These 2-3 day programs address the signs of depression and suicide and equip students with the skills to possibly save a life by referring them to a trusted adult. According to participant test results:

- 96% of students demonstrated an increase in knowledge of depression by scoring a B or better on their depression post-test quiz.
- 95% of students could identify an adult with whom they could speak if they or someone they know felt suicidal.

"Giving students suicide prevention tools they can use for a lifetime."

*Signs of Suicide,
School Coordinator*

Feedback

"You provide an excellent program that was well received by both students and staff. HelpLine staff is flexible, cooperative and willing to collaborate. I am so pleased with our suicide prevention program and am looking forward to working with you in the future."

*Olentangy Nurse /SOS
Coordinator*

SUICIDE PREVENTION - Signs of Suicide

Signs of Suicide (SOS) is an evidence-based program that offers a screening tool to detect if students need to talk to someone after the presentation. Program participant evaluations indicated:

- 2,314 high school students educated
- 260 students were identified and linked to a school professional for a follow-up assessment. Most of our referrals result in a follow up within 24 hours; many that are not already working with a counselor.

Suicide Prevention

Applied Suicide Intervention Skills Training (ASIST) -Community Training with Adults and Professionals

ASIST is a proven two-day training program that helps persons in a position of trust become more willing, ready, and able to help individuals at risk for suicide. Just as "CPR" skills make physical first aid possible, training in suicide intervention develops the skills used in suicide "first aid."

- 100% of participants in the ASIST indicated that they feel confident they could help a person at-risk of suicide after this training.
- Over 80% of participants in the Signs of Distress community gatekeeper training reported an increase in knowledge about suicide.

Motivational Interviewing for Suicide Ideation

This community program helps participants utilize the evidence-based approach of Motivational Interviewing (MI) to support individuals at risk for suicide move beyond ambivalence for life and make changes for long term safety. By the conclusion of the training, participants will identify key components of MI and the stages of change, view depression and suicidal ideation in the MI framework and apply MI to keep individuals safe along the suicide risk continuum.

Feedback

"The presenters were very knowledgeable and the format worked well; interesting and logical."

-Motivational Interviewing for Suicide Ideation participant"

- 94% of participants agreed or strongly agreed that they feel more confident with responding to someone showing signs of suicide.

PARTNERSHIPS: Delaware Suicide Prevention Coalition

The Delaware Suicide Prevention Coalition has once again been very active in the community. The coalition coordinated its fourth annual Suicide Prevention Walk, which drew over 200 people from several counties. The walk included live music, resource bags, survivor sharing, a one-mile walk through historic downtown Delaware, and a butterfly release.

The Coalition assisted the Ohio Foundation for Suicide Prevention in their initiative to conduct focus groups with Ohio coalitions. Executive director Carolyn Givens and her intern asked the DSPC key questions to provide sight into our successes. Through discussing key concepts such as, community outreach, capacity building, and group cohesion, the OFSP hopes to understand how to better develop our state-wide coalition network.

Survivors of Suicide Advocacy

SOS Advocacy at HelpLine provides help and support to those grieving a suicide with their loss, pain, questions and journey to healing. Survivors can receive one-on-one guidance to help find local SOS support groups, counseling, reading materials and other resources to cope with their loss.

- 100% of survivors of suicide that completed satisfaction survey indicated that the SOS advocacy service was “very helpful” and would recommend it to others.
- 90% of survivors indicated that HelpLine SOS advocacy helped connect them to other supportive resources, including counseling, suicide prevention walk, and SOS groups.
- All SOS participants that took the survey also responded that they felt less alone because of SOS advocacy and that they all received resources/materials that were helpful.

CRISIS INTERVENTION: CREATING SUICIDE-SAFER SCHOOL THROUGH DELAWARE SUICIDE PREVENTION COALITION

In order to create suicide-safer schools at various levels, the Olentangy Local School District consulted with HelpLine’s suicide prevention program for an entire year to develop their policy and protocols around students at risk for suicide. HelpLine provided research on best-practices which guided the resulting changes to the everyday practices of school counselors, social workers, nurses and administrators. The current suicide prevention programming in classes combined with the new policies and protocols has created a well rounded system for meeting the needs of students at-risk for suicide.

Additionally, The suicide prevention program collaborated with the DMMHR SB to provide their bi-annual Critical Incident Trainings to Law Enforcement. HelpLine taught police officers and other law enforcement staff skills in screening and intervening in suicide risk.

HELPLINE WORKS: Connecting to Resources and Support After a Suicide Loss

*After losing her brother to a suspected suicide, Jennifer and her two children found themselves intensely grieving. She called HelpLine to see what services were available for survivors of suicide. She first talked to a hotline specialist and reported her being “extremely helpful” and then talked to the SOS advocate, Max, the next day. He explained that Survivor of Suicide Advocacy helps to support those grieving a suicide and helps connect them to specific resources. Jennifer decided to meet with Max and brought her two children. While the two children colored and talked about their stress since their loss, Jennifer also described her pain and the need for support. Max validated her feelings, explored local SOS groups with her and offered three books on suicide loss. He also provided her with a folder that contained brochures for counseling and related services. Through time, knowledge, and further support by phone, Jennifer said that she and her family are doing much better thanks to the services they were provided through the program. She said, “The support was very helpful and I wish the community knew more about the amazing services for survivors at **HelpLine.**”*

***“Thank you for helping our family
rebuild our lives.” - Kaylie,***

A parent in recovery helped by the 24/7 hotline with support and resources.

INTERVENTION: Crisis Management & Trauma Recovery Services

"Our daughter is alive and well
thanks to HelpLine." - Parent

The Hotline Service provides stabilization to persons experiencing a crisis or severe need and provides community resources to reduce or eliminate the need through a 24 hours a day, 7 day a week crisis management and information referral hotline. Hotline staff offers non-judgmental emotional support and problem solving around issues such as sexual assault, domestic violence, child and elder abuse or neglect, depression, suicide, grief and loss, anxiety/stress, and other mental health issues.

Crisis Hotline: The crisis hotline provides help when needed the most by calling 740.369.3316 or 419.947.2520 and 1-800-684-2324. **HelpLine** specialists are trained in the "art of listening" and have nearly 1,000 community resources at their fingertips to help clients through any difficult situation.

- Persons served on hotline FY2014 unduplicated = 7,726
- Hotline Crisis and I&R calls in 11,808
- Hotline & I&R Contacts : 15,667
- There were 14,773 referrals given
- 8% of our calls were suicide related this year - up from 3% due to actively contacting callers and those assessed at the Emergency Room with suicidal thoughts to ensure safety and linkage to services.

2-1-1 Information & Referral: 2-1-1 is a simple, easy-to-remember number to call when a person needs help or access to human services. It is a free 24-hour service so clients get the help they need when they need it.

- Total referrals given out: **14,773**

Top Three reasons for calling:

1. 3,313 Persons with severe and persistent mental illness needing ongoing support.
2. 2,736 Financial needs such as rent, mortgage, utility shut offs, medical bills, and prescriptions.
3. 1,803 Housing issues including homelessness, needing to move, needing to find affordable housing .

Callers identified over **20,000** different needs.

Assistance was given for food, prescriptions, emergency shelter, transportation to get people to medical appointments and job interviews.

- 554 individuals were served in Morrow County and 210 served in Delaware County.
- 48 nights of lodging were provided to those who had nowhere else to go.
- 37 individuals were helped with transportation to shelters, medical appointments and job interviews.

24/7 Crisis Hotline and 2-1-1 Information and Referral:

Voices of HelpLine - Homeless to Hope: One Veteran's Story

Earlier this year an Army Veteran in Morrow County reached out to HelpLine's 24/7 crisis hotline, depressed and suicidal. This person was linked immediately to local public mental health center, which allowed for stabilization and safety.

The consumer was enrolled in a federally funded program which provides follow-up to those who have been suicidal for a short period of time. The goal was to keep this person safe and alive while connecting them to needed services.

We worked with the consumer to meet multiple needs including: safety plan, housing (emergency and permanent through VA program and Salvation Army), food assistance, transportation, emotional support, advocacy, Veteran-to-Veteran services and connecting to many other local resources.

HelpLine was able to give this Veteran HOPE and so much more...to read more about this story visit us online at www.helplinedelmor.org/helpline-works

Union County 2-1-1

In January of 2013, HelpLine began to provide information & referral/2-1-1 services to Union County. This service provides one number to call to get information about community services in Union County and one number to call to get help in a disaster. It's an easy way for the community to connect with information on where to get help or give help.

Union County Highlights:

649 CALLS RECEIVED/MADE

1294 REFERRALS MADE

986 NEEDS IDENTIFIED

About 2-1-1:

2-1-1 is an easy to remember telephone number that, where available, connects people with important community services and volunteer opportunities. In 2013, 2-1-1 services in the United States answered more than 15.6 million calls. Currently 2-1-1 is available in all 50 states, 38 of which are 100% covered. Ohio has 80% coverage currently. In 2002, HelpLine of Delaware & Morrow Counties was the first Ohio I&R to publicly launch 211 in Ohio.

HelpLine will direct your call to the appropriate agency when you need information on: human service agencies, food and shelter providers, child care resources, special services for seniors, volunteer opportunities, county and city information.

HelpLine maintains an accurate, up-to-date resource file and online database that contains information on community resources available within nearly 1000 programs and more than 650 agencies, visit www.helplinedelmor.org/directory.

Sexual Assault Response Network (SARN):

SARN advocates are available to assist survivors at the hospital and with law enforcement immediately following an assault and can help connect a survivor to the resources at HelpLine and in the community. SARN provides assistance with reporting and support regardless of when the victimization occurred or what the need may be.

The SARN program in our four county area provides an invaluable service as well due to the number of isolated and impoverished individuals who, for a variety of reasons, may find it hard to reach affordable and local trauma counseling. HelpLine continued to facilitate the Sexual Assault Response Team (SART) for Morrow County which met to review responses to sexual assault cases and help ensure that survivors are given quality, comprehensive services and were connected with support services.

Outcomes - SARN Delaware & Morrow Counties

- Responded to 32 survivors of sexual assault that presented at area hospital emergency departments,
- Assisted 8 survivors with criminal justice advocacy,
- In total the SARN Coordinator and others met 235 times with survivors (multiple contact for some survivors and co-survivors).
- 100% of those surveyed indicated they were satisfied with the services provided. In addition, of those surveyed, 100% indicated increased safety and 100% reported a lessening in feelings of isolation as a result of SARN services. HelpLine maintained a 100% response rate for all SARN advocate requests for crisis intervention and support services.

Outcomes - SARN Wyandot & Crawford Counties

- Provided short and long-term advocacy to 25 victims/survivors, plus their family members/co-survivors in the two new counties.
- In addition to advocacy provided via phone and in person, we responded to call outs at Bucyrus Community Hospital and Galion Community Hospital. We also worked with Crawford and Wyandot Counties' Victim Witness programs at the prosecutor's offices and area law enforcement to provide criminal justice advocacy in both counties.

HELPLINE WORKS: Empowering Survivors!

SARN was absolutely instrumental to my life. At the support group for sexual assault survivors of college age, I met a great friend when I really needed one. As a result of abuse and my assault, I have suffered for a couple of years with serious depression and increased anxiety, and have thus lost a lot of friends (and it is my belief that community is crucial to healing from assault, abuse, AND mental illness). Nora Flanagan and Emily, who ran our support group at SARN, are very capable, compassionate, and empathetic, all characteristics that allow them personal success and SARN, institutional success. Nancy was another wonderful addition to the group for a day when she taught us about the extremely important idea of boundaries. Nora continued to be a great support to me, personally, when I continued to suffer abuse by other men's hands because she was able to meet with me a couple days after I initially contacted her, and was able to promptly address further concerns about the incident. The BLOOM retreats offered by SARN are also relaxing, supportive and community-building additions to the support groups. And Take Back the Night on Ohio Wesleyan's campus where SARN presents has always been an eye-opening, supportive, inspirational, and empowering experience. SARN does amazing work for the greater Delaware community! - OWU student sexual assault survivor

“...they truly listened to what I had gone through and were very supportive.” - Survivor

Volunteerism

"Nothing feels better than doing something for someone without expecting anything in return. You always get back more than you have given." ~ Sherri, Volunteer

Connections, Senior Companions, SARN Advocates, Hotline

HelpLine fosters an environment of cooperation and is very lucky to have committed, knowledgeable, and effective volunteers that partner with staff to provide the best services to consumers. There are several different ways the community partners with **HelpLine** to volunteer, including SARN Advocates who support survivors of sexual assault and Hotline Workers who are trained and facilitate crisis calls and 2-1-1/I&R.

Connections, a program of **HelpLine** and the Delaware County Volunteer Center, is the central clearinghouse for volunteering in order to contribute to a healthy Delaware County community. Connections facilitates tens of thousands of volunteer hours annually through programs like Senior Companion, agency collaboration, monthly volunteer opportunities, Senior Penpal Program, and Make a Difference Day Ohio.

Disaster Volunteer Recruitment and Training

Connections Volunteer Center is funded by United Way of Delaware County and partners with the Delaware County Emergency Management Agency to recruit and train volunteers to respond in the event of a disaster/emergency. Connections currently has a database of 313 volunteers who have stepped up to help. Volunteer information is kept in Connections' database with specific skills and interests highlighted.

Connections' volunteer management is valuable and appropriate in the Four Phases of Disaster - mitigation, preparedness, response, and recovery. Specialized planning, information sharing, and a management structure are necessary to coordinate efforts and maximize the benefits of volunteer involvement. When volunteers are well managed, it also positively affects the volunteers themselves and thus contributes to the healing process of both individuals and the larger community.

Senior Pen Pal Book Club

For the past six years, Connections has partnered with Senior Citizens, Inc. to provide an intergenerational Senior Pen Pal Book Club. Delaware County older adults are matched with 5th grade students who serve as Pen Pals. The student and older adult read the same book and share thoughts about the book through letter writing and other information to get acquainted. At the conclusion of the program, the Pen Pals meet each other at a party. In 2013, Connections engaged 59 senior volunteers in the Pen Pal Book Club. This number is based on the number of students in the class needing to be matched with a Pen Pal. Connections matched 100% of the students in the 5th grade Intermediate School with a Senior Pen Pal, as requested by the lead teacher. The teacher broke the class into two sessions and the Senior Pen Pal wrote to two students, one in each session. Four senior volunteers participated in the classroom for speaking engagements. An additional two seniors were called in on the day of the Meet the Pen Pal Party to be substitute Pen Pals.

Community Impact

Make a Difference Day

Connections engaged a total of 506 volunteers on Make a Difference Day, with 28 of the volunteers being senior adults. The seniors volunteered in the following capacities:

- Distributed flyers for a canned food drive
- Assembled notebooks with information that was provided to participants
- Assisted with parking on the day of event
- Assisted with registration on the day of event
- Assisted at local nonprofits and senior homes doing repair and cleaning projects

Connections partnered with COA to provide volunteers to assist with outdoor chores at 41 homes of aging residents. The volunteers were able to help with projects such as painting, leaf raking, garden clean up, garage organization, and window cleaning. Connections also had volunteers help at 24 local nonprofit agencies that requested assistance with projects such as sewing sleeping bags for the homeless, assembling and reorganizing library shelves, helping at the Common Ground Free Store, exercising and socializing pets, landscaping, and making table decorations for community meals at Andrews House. Volunteers provided 1,518 hours of service.

Community Training - A Revenue Generating Initiative

Connections coordinated and/or offered CPEs at 26 trainings, 13 of which were topics appropriate for those working with the older adult population. Connections continued to offer training to Council for Older Adults employees at a free or discounted rate, allowing them to attend a total of 78 trainings. Last year, a total of 630 participants were served through the training program, 104 of which were older adults, and 226 older adult service providers. We had 630 training participants and 56,385 hours of continuing education provided to professionals.

Topics included: Mental Health Issues Among the Older Adult Population (Prodegi), Geriatric Assessments (Prodegi), Infectious Diseases (Prodegi), Bridges Out of Poverty (United Way), Dealing with Stress: Strategies and Solutions (COA), Connecting with Youth to Live Substance Free Lives (Drug Free Delaware), Healing from the Wounds of PTSD, Recovery and Resilience in Social Worker Stress and Burnout, Social Workers and Workplace Safety 101, Understanding & Application of Professional Boundaries, The Many Faces of Hoarding and Trauma, Self-Mutilation Behavior in Youth & Adults, Econocide: Elimination of the Urban Poor, Heroin and Prescription Drug Abuse, Social Workers and Social Media, Supporting Special Needs Parents, Finding Freedom from Human Trafficking and Slavery, Suicide Talk, Bullying Prevention, Stewards of Children, Applied Suicide Intervention Skills Training (ASIST), Ethics (3), Sexual Violence 101, and Clinical Supervision.

HELPLINE WORKS: Expanding Senior Horizons

One senior companion and his client rely on the DATA bus for transportation and both share a love for walking. Every Friday they meet in Delaware to spend time together. Recently, they were planning their adventure and decided to attend the Council for Older Adult's Pig Roast. The client said "We have a great time together. We've really become good friends." She went on to name some of the things they have done together including: walking at the parks, to the library, at the YMCA, shopping in antique stores in downtown Delaware, having picnic lunches together, going out to lunch, and walking at the Polaris Mall (going in the Buckeye store because she loves the Buckeyes). The Senior Companion Program has made a great impact on this client. Prior to the program she did not go anywhere because she was afraid. She had a hard time understanding and navigating the DATA bus system and didn't want to go alone. Now, she will get on the bus to meet her companion and they have been to a variety of places using the DATA bus. She talks enthusiastically about the program and the relationship she has formed with her senior companion.

"This was by far one of the most informative trainings I have attended in a long time...thanks for a great day!." Jane, Connections community training participant.

Financials

Year Ended June 30, 2014

2013-2014 General Operating Fund

Balance as of 6/30/13 \$ 532,878

Source of Funds

DMMHRSB	\$ 768,327
United Way	\$ 116,646
Council for Older Adults	\$ 77,561
Contributions/Fundraising	\$ 27,111
Womens Leadership Network Grant	\$ 15,000
Connections Misc.	\$ 52,630
ODH Rape Prevention grant	\$ 63,440
VOCA/SVAA	\$ 66,749
Interest	\$ 1,420
After Hours Contracts	\$ 4,813
OCJS Grant	\$ 36,297
Family Violence Prevention	\$ 36,297
Womens Fund	\$ 20,000
Ohio Childrens Trust Fund	\$ 15,000
Other Income	\$ 28,019
Carryover	\$ 14,338
VOCA Crawford/Wyandot	\$ 39,037
SAMHSA	\$ 39,223
Rape Crisis Fund	\$ 36,789

Total Source of Funds \$1,466,838
\$1,999,716

Disbursements

Salaries	\$ 874,972
Fringes	\$ 210,663
Supplies	\$ 2,536
Operating Expenses	\$ 106,750
Travel and Meetings	\$ 9,293
Insurance	\$ 11,818
Building	\$ 36,297
Telephone	\$ 36,466
Equipment	\$ 17,002
Grants	\$ 95,182
Miscellaneous	\$ 47,162

Total Disbursements \$1,448,141

Cash Balance as of 6/30/14 \$ 551,575
\$1,999,716

2013-2014 Emergency Financial Assistance Fund

Balance as of 6/30/13 \$ 3,582

Source of Funds

Andy Anderson	\$ 550
Contributions	\$ 2,460
First Baptist	\$ 50
United Way Delaware	\$ 1,500
Total Source of Funds	\$ 4,560
	\$ 8,142

Disbursements

Food	\$ 384
Gasoline	\$ 608
Other	\$ 63
Medical Care	\$ 761
Transportation	\$ 657
Housing	\$ 2,776
Total Disbursements	\$ 5,249

Cash Balance as of 6/30/13 \$ 2,893
\$ 8,142

Note: Emergency Financial Assistance funds provide direct assistance through a voucher system with rent and utilities as well as emergency help with food, prescriptions, lodging after hours when other agencies are closed. These funds are accounted for separately since they are pass through.

Contributors

Alum Creek Friends Church
Alex and Elinor Heingartner
Allison Newman
Anna and Kelley Harvey
Anne Fry
Bob Horrocks
Coco Kneisly
Chris Burger and Master
Gardeners
Christina Burke
Columbus Foundation
Corinne Lyman
Connie Carter
Council for Older Adults
Cristal Enke
Daniel and Leslie Yaussy
David Robbins
Delaware City Schools
Delaware Community Market
Delaware Rotary Foundation
Dempsey Middle School Student
Council
Denise Meine-Graham
Denny Schooley
Don Chenoweth
DelawareO.com
Easa Maxwell
Emerson Network Power/Leibert
Eileen Ferriman
First Baptist Church
Delaware First Presbyterian
Church
Ed and Nancy Hoar
Elizabeth White
Giant Eagle
Gloria Minor
Hilborn Insurance
Hiram Lodge
Home Depot
Hooper Printing
Jennifer Cramer
Jennifer Tewell
Jennifer and Geoff Trainer
Jessican Forman
John & Arylss Tombarge
John Radabaugh and Beth
Matune

JP Morgan Chase
Katherine Gharrity
Katherine Ferguson
Keith Boger
Kroger
Kroger Rewards Program
Kyle and Jill Hilgefert
Larry and Diane Westbrook
Levi Mars
Loa Ransom
Local Roots
Lois Stauffer
Lynne Schneider
Marcia Wood
Marianne Hemmeter
Marlene Lancaster
Marsha Tilden
Mary Damico
Matthew Dropco
Marilyn Howard
McDonald's
Meijer
Mindy Ratcliff
Molly Clemons
Myrna Paul
Nancy Radcliffe
Panera Bread
Pat Miley
Dr. Patricia Hubbell
Patricia Clements
Paul Hubbard III
PNC Bank
Ralph and Peggy Benziger
Roanne Damoff
Robert Gerspacher
Robert Raymond Caine
Robert and Sharon Hickson
Robert and Nancy Rietz
Rocky Van Brimmer
Sarah and Greg Smith
Sherry Barbosky
St. Mark's Lutheran Church
Stephen Spain
Steve and Debbie Martin
Sue and Steve Hanson
Susan and Jim Wright
Suzanne and Todd Pingry
Tamara Counts
Terri Campbell

Theresa Farrell
Tim Horton's
Tom and Shelly Loudon
Tom King
Tracy Plouck
Trinity United Methodist Women,
Mt. Gilead
Unity Spiritual Center
Walmart
Welders on Wheels

*88for88 Fundraiser – organized
by Mindy Ratcliff in memory of her
father, Randy Madden*

Mindy Ratcliff
Beth Sahr
Christine Wilson
Debbie Keenan
The Youngs
Seiser Family
Gwen Montgomery
Jackie and Mike
Jacki Mechanic
Joanna and Ryan Allen
LeighAnn Baer
Lindsay Miller
Liza Judson
The Jarretts
Michelle Kelly
Patti and Keith Powers
Samantha Bark
HelpLine Employee
HelpLine Employee
Anonymous
Anonymous
Sue Hanson
Pistole Family
Aunt Goo
Nick Porter

**HelpLine wishes to sincerely thank all those who have given to the agency
financially, have participated in our fundraisers, donated in kind and
volunteered. We are truly grateful.**

Staff Recognition

Leslie Baldwin, B.A.
Fiscal Director
14 years

Aaron Bryant, B.A.
Violence Prevention Educator
2 years*

Chris Campo, CIRS
Hotline/I&R Specialist
7 years

Connie Carter, B.A., LSW
Contingency Receptionist
8 years

Erin Coss, AA
Training Coordinator
2 years

Megan Cotrell, B.S.
Suicide Prevention Educator
1 year

Jason Counts, B.S.W., CIRS
Hotline/I&R Specialist
6 years

Colleen Dennis, B.S.
Connections Project Manager
4 years

Mary Damico, B.S., CIRS, CRS
I & R/2-1-1 Director
21 years

Elisabeth Quilter, B.A., CIRS
Hotline/I&R Specialist
14 years

Nora Flanagan, B.A., M.F.A.
SARN Coordinator
4 years

Shilo Gall
Volunteer Coordinator
4 years

Janet Haycox
Administrative Assistant
12 years

Louanne Hufford
SARN Coordinator, Crawford &
Wyandot Counties
1 year

Stephanie Hummel, CIRS, CRS
Hotline/I&R/Database Specialist
15 years

Carol Lawrence, CIRS
Hotline/I&R Specialist
15 years

Max Lencel, MA, LPCC, CDCA
Suicide Prevention Director
3 years

Melinda Metz, B.A.
Senior Leadership Coord.
<1 year

Gloria Minor
Bookkeeper/Receptionist
16 years

Hank Owings
Hotline/I&R Specialist
3 years

Linda Owings, CIRS
Hotline/I&R Specialist
14 years

Suzanne Pingry, B.S.
Connections Program Director
15 years

Nancy Radcliffe, B.A.
Sexual Assault Services Director
4 years

Jim Rundle, M.S.W., LISW-S
Clinical Director
14 years

Allison Vance
Hotline/I&R Specialist
4 years

Kathleen Vance, B.S., CIRS
Hotline Coordinator
18 years

Yushan Hayman, B.A.
Hotline/I&R Specialist
<1 year

Amy Hawthorne, B.S.
Violence Prev. Educator
<1 year

Shannon Steinke
Hotline/I&R Specialist
<1 year

Tabatha Daily
Hotline/I&R Specialist
<1 year

Susan Hanson, M.S.W., LISW-S
Executive Director
19 years

Sherri Fitzpatrick,
Senior Leadership Coordinator
3 years*

Michelle Mendel,
Suicide Prevention Educator
2 years*

CIRS - Certified Information and Referral
Specialist

CRS - Certified Resource Specialist
* No longer with HelpLine as of June 30,
2014

Direct Service Contractors

Stanya Greathouse, M.A., M.Ed
Violence Prevention
Cultural Inclusion Committee

Julianna Nemeth, M.A.
ASIST Trainer, Evaluator
Cultural Inclusion Committee

Andrew Aquino, M.A.
Chaplin
Ohio Nat'l Guard

Suzanna Twining,
PEACE Collaborative Coordinator
July 2013*

Margie West,
Interim Senior Leadership Coordinator
Feb 2014 - May 2014*

Volunteer Appreciation

Thank you to our dedicated volunteers!

SARN Volunteers

Penny Bennett
Jessica Cimino
Vanessa Collier
Caroline Cravens
Haley Cook
Kim Eckart
Treese Farrell
Jennifer Glorioso
Aiel Hirsh
Jason Hughes
Matthew Jamison
Minnie (Mandeep) Kanwar
Mary Ann Lee
Meghan Moore
Allison Newman
Erik Poicon
Jodi Schermerhorn
Emily Uline-Olmstead
Samantha Warren
Hayley Winslow

Violence Prevention Volunteers

Haley Cook
Ariel Hirsh
Julianna Nemeth
Allison Newman
John Radabaugh

Hotline Volunteers

Ed Hoar
Tracy Plouck

Information & Referral Volunteer

Tabatha Daily

Connections Pen Pal Volunteers

Liz Barker
Joyce Barker
Lavonne Bartlett
Wilma (Willie) Baum
Brenda Burkett
Kay Campbell
Kathy Chesser
David Confer
Kay Conklin
Ann Davis
Jeannie Edgell
Linda Edwards
Bob Erlandson
Lew Fikes
Martha Fikes
Sherri Finley
Terri Fling
Linda Gaffey

Connections Pen Pal Volunteers cont...

Buffy Golden
Rose Gordon
Bill Grooms
Liz Hafner
Peg Hoffman
Donna Jackson
Marilyn Johnson-Masters
Bev Jones
Carol Jones
Josephine Lake
Janet Laster
Don Lockwood
Marcia MCCoy
Doris McKee
Carrie McNamara
Laura Meridon
Georgeanna Mills
Tom Moore
Donna Morton
Sam Murphy
Jan Oyster
Don Pearse
Judy Price
Carolyn Quick
Bonnie Ristau
Mary Jean Roach
Jan Salyers
Linda Sheets
Barb Spellman
Sue Starnes
Barbara Stults
athy Taylor
Bob Titterington
Margaret Titterington
Cindy Tolene
Caroline Tudor
Teresa Watkins
John Wiesner
Sara Worman

Suicide Prevention Volunteers

Denise Meine-Graham
Kim Trebonik
Adam Piccin
Jenea Dominguez
Ava Fiddle

Connections Senior Companion Volunteers

Richard Brinnon
Vicky Douth
Bob Erlandson
Pat McDougall
Judy Noice
Pat Townsend
Paula Willhoft
Deborah Wright
Betty Blair

Are you ready to make a difference in someone's life? Do you want to learn new skills, while helping others? Becoming a HelpLine volunteer will allow you to invest in the lives of others, who often in turn, bring something altruistic into your life.

Contact HelpLine today for current opportunities, helpline@helplinedelmor.org.

Awards

2014 Lucile P. Ubben Volunteer of the Year Award

Jason Hughes

Jason has been an incredible volunteer to SARN. Jason is always positive and a pleasure to be around and has volunteered to staff events and training on many occasions - always bringing excellence to whatever he does. He is compassionate about the cause to stop violence against women and He is not afraid to stand up publicly. He is a motivating and uplifting person to work with. His compassion to encourage others is contagious. We cannot say enough how much we appreciate his service and dedication as a volunteer and advocate for HelpLine and SARN.

About the Volunteer of the Year Award: The Volunteer of Year Award is presented annually to a volunteer (s) who have demonstrated an exemplary record of volunteer service and a significant contribution to the mission of HelpLine. Nominations are solicited from HelpLine Board of Directors, staff and volunteers.

2014 Katherine Gharrity Community Service Award

Cathy Francis

Cathy Francis was hired at the Morrow County Community Action Program soon after moving to Ohio in the early 1970s. As an outreach worker, she was introduced to low income programs such as Head Start, Youth Council, Food Pantry and Christmas Clearing House. In 1977, Cathy was invited to join Job and Family Services and soon became involved in committees and efforts to provide supplemental services to the clients she assisted. These programs included Salvation Army, Community Services, Emergency Resources, and Habitat for Humanity. In January of 2012, Cathy retired from full time employment at JFS but continues to be active in Public Relations and with many Boards. She also serves as the Executive Director for the Morrow County Chamber of Commerce. HelpLine wishes to acknowledge and thank Cathy Francis for her boundless energy in making Morrow County a better place!

About the Katherine Gharrity Community Service Award: The Katherine Gharrity Community Service Award is given annually to an individual or organization in the community which has extended outstanding support in helping HelpLine meet the needs of citizens in Delaware and Morrow Counties.

Past Katherine Gharrity Community Service Award Recipients

2013 Carolyn Slone
2012 Beth Fetzer-Rice on behalf of Columbus Salvation Army Housing Program
2011 Rosemary Levings
2010 Sue Pastors & the Ohio Wesleyan University Community Service Learning Office
2009 Morrow County Salvation Army
2008 Heather Crosbie and John Radabaugh
2007 Rebecca Tyne
2006 Mary Jean Hickson (posthumously), First Baptist Church Delaware
2005 Sally Hinshaw Northmor Schools, Jim McCullough Highland Schools
2004 Sue Pastors, Director, OWU Community Service Learning Office
2003 Consolidated Electric Cooperative
2002 Ruth Downing, Grady Memorial Hospital SANE Program
2001 Greig Douglas on behalf of St. Vincent DePaul Society of St. Mary's Catholic Church
2000 Lucile Ubben
1999 Morrow County Transportation Collaborative and Jean Koenig on behalf of Liberty Presbyterian Church
1998 Robert Held, Delaware Cab
1997 Katherine Gharrity

Funders

Delaware-Morrow Mental Health & Recovery Services Board, United Way of Delaware County, Council for Older Adults, Ohio Department of Health, Women's Fund of Central Ohio, United Way of Morrow County, Office of Criminal Justice Services, Ohio Attorney General's Victims of Crime office, Emerson Network Power/Liebert Corp., National Life-line Suicide Prevention Network, Women's Leadership Network, United Way of Union County, Substance Abuse and Mental Health Services Administration

Additionally we appreciate the support of individual donors, groups and local business!

THANK YOU!

TAKE ACTION!

- 1. DONATE**—A growing percentage of **HelpLine's** budget must come from community partners like you. We challenge you today to make a monthly commitment to HelpLine, big or small. YOU can make the difference!
- 2. VOLUNTEER**—there are many volunteer opportunities with **HelpLine** ranging from one day event help to on-going consumer work. Learn more online at: www.helplinedelmor.org.
- 3. SPREAD THE WORD**—share this report with 3 people you think could either support **HelpLine's** mission and vision or 3 people you think could benefit from our services.

We need your help to help others. Do you have a heartfelt desire to assist others in your community but are not sure how? Have you benefited from the help of others and now want to give something back? Please consider making a tax-deductible donation by cash, check or money order payable to HelpLine of Delaware and Morrow Counties, Inc., to help us continue in assisting individuals and families toward safety, security and self-sufficiency. Visit us at www.helplinedelmor.org/donate.

*If you are interested in including **HelpLine** in your estate planning, please contact Sue Hanson, Executive Director at 740.363.1835 or shanson@helplinedelmor.org. HelpLine is a tax exempt organization under the 501 (c) 3 Internal Revenue Code.*

Delaware County
11 N. Franklin Street
Delaware, Ohio 43015
Hotline: 211 or 740.369.3316
Business Line: 740.363.1835

Morrow County
950 Meadow Drive, Suite B
Mt. Gilead, Ohio 43338
Hotline: 211 or 419.947.2520
Business Line: 419.946.1350

Toll Free: 1.800.684.2324
Deaf or Hard of Hearing: 711 or 1.800.750.0750
Language Services Available

Connections Volunteer Center
39 W. Winter Street
Delaware, Ohio 43015
Business Line: 740.363.5000
www.delawarecountyvolunteers.org

HelpLine is an Equal Opportunity Employer/Provider

www.helplinedelmor.org
Follow us on Facebook and Twitter

Empowering People Through Knowledge, Support, and Resources

Mission Statement: The mission of HelpLine is to address the emotional, financial, and information needs of the community.

Core Values: Service to Community – We are committed to serving our community; Caring and Respect – We believe in the value, dignity and diversity of all people; Excellence – We are committed to the highest standards of quality, integrity and the ethics of confidentiality, fairness and a non-judgmental approach; Education – We are committed to educating our community; Volunteerism – We are committed to linking and referring volunteers in our community.