

Transitional Resources

hope. opportunity. recovery.

2014 - 2015 ANNUAL REPORT & NEWSLETTER

Honoring Our Roots,
Cultivating Our Future

Our vision is that everyone with mental illness lives a safe and meaningful life.

Transitional Resources' Report to the Community

Dear Friends,

Over the past year, we've been reflecting on Transitional Resources' history. In 1976, a small group of individuals recognized a gap in our mental health system, and they worked together to build an innovative agency to serve people who were falling through the cracks. Since then, we have adjusted and expanded our services as the community's needs have evolved, while continuing to carry out our founders' dream of ensuring a healthy and productive future for everyone living with mental illness.

These dual goals of being responsive to changing needs and remaining true to our values are always present in our work. In the face of rapidly rising rents in Seattle, we are exploring new partnerships and innovative solutions to keep our clients housed. We have strengthened our support for people living with co-occurring disorders by adding a new Peer Counselor position to our staff. Looking to the future, we are examining how to implement healthcare integration to improve clients' access to a broad range of health services. And, this year our Board of Directors updated our mission and vision statements to better reflect the core of our work.

Wherever our work takes us, our goal remains the same: helping people who are most in need find help and hope. We are proud to report that our clients are continuing to succeed and find recovery. In 2014, over 95% of our outpatient clients remained in safe and stable housing. Our crisis diversion program continues to be highly successful at diverting hospitalizations and stabilizing crises. In our King County-funded bed, which is reserved for serious psychiatric crises, 95% of people needing this service avoided hospital stays. Each day, clients continue to achieve personal accomplishments, like attaining their first job through our vocational program, reuniting with loved ones, and reaching new milestones in their recovery.

It is thanks to our larger community of support that we are able to see our clients cultivate their own brighter futures. Thank you for sharing our vision that everyone with a mental illness lives a safe and meaningful life.

Darcell Slovek-Walker

Darcell Slovek-Walker
Chief Executive Officer

Stephen Mitchell

Stephen Mitchell
Board President

2015 Officers & Board Members

PRESIDENT

Stephen Mitchell, RN

VICE PRESIDENT

Megan Holmes, LMHC

TREASURER

Steve Murphy

CO-SECRETARIES

Mary Lachapelle

Charlene Robins, PA-C

BOARD MEMBERS

Judy Brown

Christos Dagadakis, MD

Ann Determan, LICSW

Dani Flanagan, M.Ed.

Rob Fulwell

Chad Harper

Jaqueline Koch, MA

Pat Morrison

Robert Napoli, MS

Aaron Starr, MBA

Bryn Vaswig

CHIEF EXECUTIVE OFFICER

Darcell Slovek-Walker, MA

Our Mission:

Transitional Resources' mission is building better health, stable housing, and a community of support for people living with mental illness.

Our Values:

We value the same things that those with mental illness do:

- *Respect, dignity, and autonomy;*
- *A safe place to call home;*
- *Feeling needed and wanted;*
- *Being part of an inclusive and diverse community;*
- *Working and engaging in meaningful activities, and;*
- *Having hope through a highly personalized path to recovery.*

Our Programs: We offer a continuum of services that are integrated and comprehensive. Each program uses pioneering concepts that promote recovery and a better life for those with mental illness.

Crisis/Hospital Diversion

Residential Treatment

Intensive Congregate Care Program (ICCP)

Intensive Case Management

Expanded Community Services (ECS)

Case Management

Puget Sound Networks (PSN)

Supported Housing

Our supported housing and comprehensive mental health services provide an environment conducive to recovery. Without these services, people struggling with mental illness frequently end up in jail, in the hospital, or on the streets.

Voices of Our Clients: Willie's Story

"When you feel good, then you want to help other people and pay it forward."

– Willie, TR Client

Willie came to TR facing a number of difficult health challenges, compounded by untreated Bipolar Disorder. Without access to the help he needed, he struggled with homelessness starting in 2006. "When you're on the street, you're alone and no one cares about you," Willie says. He moved into our Avalon Place apartments in 2013, but it was clear his mental health symptoms were not under control, and he had a serious distrust of others.

Once at TR, Willie received many hours of engagement with staff. He built a trusting relationship with our case managers and found new treatment options that worked better for him. With a safe place to call home and the support he needs, he has thrived.

Today, Willie's well-kept apartment is an obvious point of pride, after years on the streets. He has been a key part of the strong sense of community that has developed among the tenants of Avalon Place. "What helps mental illness is friendship and love. When someone waves to you and speaks to you, it makes you feel good," he shared. Willie is also an involved volunteer at his church and even raised \$100 for the TR Trekkers team at the recent NAMI Walk. "When you feel good, then you want to help other people and pay it forward," he says. Willie is looking forward to starting community college computer classes in the spring. We know he has a bright future ahead!

"Willie is filled with joy and his smile is as big as his heart. Everyone enjoys being around him."

– Skip, AP Lead Case Manager

TR's Garden: A Place for Growth

TR has had the pleasure of working with Jenny Hauschildt for seven years, as a volunteer, case manager, and finally as the coordinator of our organic garden. This year Jenny left TR and Seattle for a new adventure, but left us with some reflections on the impact our garden has on our clients.

It has long been recognized that gardening has therapeutic effects. Putting our hands in the soil transports us to another world, mentally and physically. Research shows that coming into contact with a strain of bacterium in soil triggers the release of serotonin, which elevates mood and decreases anxiety and depression.

During growing season at TR, Garden Group gets us out of our heads and into the soil as we plug away with seeding, transplanting, and harvesting. For our clients, focusing on something other than voices or uncomfortable side effects of medication is a welcomed relief. It's a kind of therapy that doesn't have you talking, but has you doing.

Having something beautiful to look at has a very powerful effect. Many of our clients' apartments face the garden, and the happenings of everyday life at TR unfold in and around it. For our clients who experience frequent inner turbulence, a truly enjoyable present moment is a valuable one. I believe that they can find it in the garden, and it keeps them coming back to Garden Group week after week. - Jenny Hauschildt

Garden photos by Audra Mulkern

We are happy to welcome Makenna O'Meara as our new garden coordinator and look forward to her carrying on the important work that takes place in our garden.

A Year of Service

TR once again had the privilege of hosting two full-time volunteers for a year of service, one from the Lutheran Volunteer Corps and the other from the Jesuit Volunteer Corps. Thank you Dillon and Monica for your dedication and compassion this year!

Monica Allen was our Lutheran Volunteer. She came to TR after graduating from Seattle University, where she majored in Philosophy and minored in Psychology. Monica wanted to learn about the specific challenges facing individuals with mental illness in King County, and especially to better understand the social problems leading to high rates of incarceration and homelessness. She says that she will always remember the Halloween party and her time shared with clients in Poetry Group. After her year of service, Monica has returned to her home state of California and will be working as a case manager at a mental health nonprofit.

Dillon Oldham, our Jesuit Volunteer, grew up in Eugene, Oregon. He went to college at Gonzaga University where he majored in Human Physiology with a minor in Psychology. Dillon considered doing a year of service abroad, but he began thinking about all the need here at home in the Pacific Northwest. Dillon says this year has taught him to never assume that he knows what another person is feeling or experiencing. His favorite memory was our Thanksgiving event, where he says it was amazing to see so many different people pitching in, and nice to see how excited clients are to get together and have a wonderful dinner. After his year of service, Dillon will continue working at TR as an on-call staff member while shadowing occupational therapists in the Seattle area, preparing to apply for graduate school in Occupational Therapy. We thank them both for their service and wish them all the best!

"I am absolutely convinced that with access to services, every individual facing a mental health diagnosis can live a safe and meaningful life."

2014 FINANCIALS

Fiscal Year: January 1–December 31, 2014

Revenue

Public Funding	\$1,627,263
United Way	\$101,426
Client Fees & Rent	\$536,128
Donations	\$72,931
Special Events	\$78,210
Interest Income	\$1,024
TOTAL REVENUE	\$2,416,981

Expenses

Personnel	\$1,467,077
Professional Fees	\$45,542
Direct Operating	\$69,641
Supplies	\$106,914
Facilities & Equipment	\$562,001
Insurance	\$66,620
TOTAL EXPENSES	\$2,317,795

2014 CLIENT DEMOGRAPHICS

Gender

Male	67%	
Female	32%	
Transgender	1%	

Ages

18-29	13%	
30-39	22%	
40-49	25%	
50+	40%	

Ethnicity

Caucasian	54%	
African American	16%	
Asian/Pacific Islander	6%	
Hispanic/Latino	4%*	
American Indian/Alaska	2%	
Multi-race	9%	
Other/Unknown	14%	

*Clients who identify as Hispanic/Latino may also appear in other ethnicities

2014 — 2015 SUPPORTERS

We are honored to have financial and volunteer support from numerous foundations and corporations. This year, we particularly want to thank the organizations below for their commitment to TR and the community!

THANK YOU!

Because of community supporters like you, we are able to continue providing our critical services. Thank you for contributing financial or in-kind gifts in support of our work.

INDIVIDUALS

Anonymous Donors

Eileen Abbott and Jim Beyea

Aaron Abraham

Kit and Asja Adams

Lynn Adams

Doug and Jan Albright

Heather Andersen and Joshua Delong

Geoff Anderson

Kristen Anderson and Michael Lieberman

Miren and Chris Anton

Lorraine Arakaki

Dr. Karen Armand

Dr. James and Kim Austin

Linda Avraamides

John and Valerie Backus

Emily Barnak

Hisako Beasley

Courtney Beck

Rick Beck

Russ Beck

Dorothy Beckstead

Linda Bennett

Robert and Lillian Bennett

Dan Berg and Adrienne Buttelmann

Joseph Beilling

Jennifer and Thomas Bernard

In honor of Donald Flynn

Melissa Beseda

Moria and Lance Blair

Bob and Cindy Blais

Theresa Blocker

Caroline Bombar-Kaplan and Hal Kaplan

Nancy Bott

Pamela Bradburn

Jeff and Nancy Brady

Eileen and Bob Breakstone

In memory of Susan Dolan

Joseph and Helen Breed

Judy Brown

Kim and William Brown

Ross Brown

David Brubakken

Brian and Laurel Buckner

Benjamin Budka

Margaret Buice

Tamera and Keith Bull

Corrine Buzick

Pat and Ron Calkins

Shane Carew

Kathy Carlsen

Sharon Carlsen

Dr. Austin Case and Lucy Hadac

William and Katharina Casper

Dalton Caughell

Rob Caughell

Sandra Caughell

Steve Caughell

Rebecca Chan

June Chang

Theodore Chaney

Lia Chiarelli

Joan Clement

Rachel Collins

Henry Croissant

Peggy Cummings

Diana Curren

Debra Cutting

Dr. Christos Dagadakis and Judy Turner

Helen Daniel

Miriam Daniel

Karen and Steve Daniel

Stanley and Laura Deck

Ann Determan

Wendi Dillard

Eric Doerr

Natalie Dolci

Linda Donato

David Donnan

Annie Donovan

Jesse Durham

Kristi Edwards

Linda Eide

Norman and Marjorie Elwood

Sarah and Lisa Elwood-Faustino

Robert Eriks

John Fehringer

Paul Fenimore and Judy Maurant

Rachel Fenimore and Dean Moore

Steve and Judi Finney

Ana Fisher

Danielle and David Flanagan

Donald and Marie Flynn

Ward Folsom

Elsie Ford

Susan Fuller

Rob Fulwell

Dawn and Eric Gagnon

Robert and Mitzi Galus

Christy Gamrath

Heidi Garoutte

Kelly Gates

Connie and Dennis Gits

Carolyn Goad

Elisabeth and Alan Golden

Karen Golmarvi

Laurie Gordon

Carlos Grimmett

Doug Grisham

Mark Griswold

Jeffrey and Michele Grose

Cindy Gustafson and Tom Chatriand

Grant Gustafson and Barbara Cooper

Carolyn Hale

Lilith Halpe

Lance and Darcella Halverson

Melissa Hamasaki

Jenza Hanson

Ty Hanson

Lawrence and Hylton Hard

Chad Harper and Dave Upthegrove

Carol and Richard Harruff

Jon Hauck

Jenny Hauschildt

Justin Hayashi

Colleen Hayes

Sarah Heath and Dan Seare

Betty and Richard Hedreen

John and Phyllis Hellman

Edie Herman

Jeff Heyel

Debbie Hinck

Joe Hinnebusch

Jennifer and Paul Hirz

Claire Hogan

Megan Holmes

Richard and Nancy Holmes

Chris Hong

Gregory Hope and Sandra Hunt

Irene and Thomas Hoskin

Jenna and David Ichikawa

Jan James

Cindy Jennings

Lisa and John Jensen

Sandra Johnson

Si and Patty Johnson

Stephen and Gina Jones

Ann Joyce

Michael and Sarah Kaiser

Rachel Karlin

Camille and Alan Keefe

Alan and Carol Keimig

Karol King

Jacqueline Koch and Christopher Carr

Karin Kwambai

Mary Lachapelle

Ronald and Lorraine Lachapelle

Richie Lane

Sigrun Susan Lane

Enrique and Kristen Leon

Pamela Leptich

Timothy Lerch

Rebecca Leslie

Vivian Levy

In memory of Susan Dolan

Susan Lindblom

Tiana and Robert Los

Lawrence Low

Karen Luke

Bill and Judy Matchett

Michele Maurer

Amy and Damon Maxwell

Andy and Linda Maxwell

Carrie McBride

David McCallum

2014 — 2015 SUPPORTERS

Jori McChesney
Lori McConnell
John and Karen McDowell
Emily McGrath and Paul Nitsch
Kathleen and John McGrath
Charlene McKinley
McMillen Family
Alan and Jean Mendel
David and Claire Merrill
Tammi and Chad Meyers
Roger Midgett and Gail Peters
Marco and Jessica Milanese
Art Miner and Kimberley Robins
Tracy Mintz
Stephen Mitchell and Steven Bergan
Nicole Monroe
Doug Moore
John Moritsugu
Duncan and Lai Morrell
Pat Morrison
Shirley Morrison
Mary Mullen
Steve and Chris Murphy
Manny and Elizabeth Nacionales
Bruno Nardizzi and James Farmer
Juan Jose Navas
Donna Nickelberry
Ray and Trish Nicola
Shannon Ninburg
Chuck and Wanda Nitsch
Kevin Neuchterlein
Frederica and James O'Connor
Stephen O'Connor
Mary and Mel Ochsner
In Memory of Sarah Keller
Steven Oien
Dillon Oldham
Cindy Olejar
Alizah Olivas
Heather Pilder Olson and Clint Olson
Deb and Mario Orsillo
Devin Owens
Kosta Perric and Pascale Martens
Kelly Perry
Thao Phan
Emily Phillips
Quyen Phung
Judy Pigott
Ruth and Mel Platt
In memory of Susan Dolan
Patrick Porter
Laura Poston
Thomas Potier
Neil Powers
Aimee Quiggle
Cheryl Raleigh-Duroff
William Rathman

Carol and Elbert Reed
Walter and Kristine Reese
Margaret Sue Reid
Mike Rider
Jeff and Mary Ritter
Charlene Robins and Steve Dresang
Hannah Robinson
Mamie Rockafellar
Terry Rockafellar
Sheila Romanowitz
In memory of Susan Dolan
Pamela Rosa
Amy Rosenblum
Cathy and Al Rouyer
Kara-Lee Ruotolo
Pamela Ryan
Lucas and Yemaya St. Clair
Bret Salazar
Sevy and Hollie Salvador
Anne Samenfink and Curt DeClue
Paul Sargent
Winnie Savitch
Dan and Elaine Say
Lauren Sayoc
Jay and Amanda Schaefer
Janelle Schaffer
Andy and Mike Schneider
Amnon Shoenfeld
Ted and Mary Ann Schwarz
Scott and Richelle Shields
In memory of Mike Murphy
Yo Shiota
Martha Sidlo
Toby and Dee Skey
Darcell Slovek-Walker and James Walker
Aaron and Lisa Starr
Terri and Emil Stefanovic
Carolyn Stevens and Joe Marinello
Mark Stevens
James and Norma Stewart
In memory of Rita Ann Saber
Michael Stewart
Dorene Stonich
Catherine Stulik
Marcy Summers
Clay Swidler
Jay Taylor
Stacey Weldon Taylor
Donna Thompson
Faye Thompson
Gail Thompson and Jim Hodge
Tim and Paige Thompson
Wendy Tse
Martha Tucker
Doug and Yvonne Uhrich
Thomas Vann
Vidya Vara

Bryn and Zach Vaswig
Corry Venema-Weiss
Karl and Joan Vesper
Libby Wagner
Dr. Sandra Walker
Don and Kimberly Wayne
Monica Weber
Birgit Weeks
Thomas and Kristina Weir
Leyla Welkin
Gary Weller
Carlos White and Rachel Sage
Connie Wigle
Will Wilcox
Gene and Donna Williamson
Susan and David Womeldorff
George Worts
Mark Yoshimi
Mary Zalesny
Edwin and Eva Zanassi

IN HONOR OF SARAH AND LISA ELWOOD-FAUSTINO

Karin Anderson and Erik Scheurle
Nancy Bott
Kim and William Brown
Ron and Pat Calkins
Clare Cronkleton
Linda Donato
Norman and Marjorie Elwood
Elsie Ford
Jennifer Hauschildt
Judy Howard
George and Elizabeth Las
Sharon Merritt
Emily McGrath and Paul Nitsch
Bruno Nardizzi and James Farmer
Laura Poston
John Power
Nadine Schuurman
Darcell Slovek-Walker and James Walker
Terri and Emil Stefanovic

AGENCIES, FOUNDATIONS AND CORPORATIONS

8 Limbs Yoga
Alaska Airlines
Amazon Smile
Avalon Glassworks
Baked
Bank Of America Matching Gifts
BECU Cares
Bel-R Greenhouse
Brown & Brown Insurance
C&P Coffee

Capers
Casey Family Foundation Matching Gifts
Chef By Request/Loss Arts
Coldwell Banker Bain
Comprehensive Payment Recovery
Services, Inc. (CPRS)
Costco
Covington Church Of The Brethren
Employees Community Fund of Boeing
EQ Equilibrium Fitness
Hotwire Online Coffeehouse
The Keimig Associates
King County Combined Federal
Campaign
King County Employee Giving Program
Liberty Mutual Foundation Match
Lindley and Company LLC
Lucky Seven Foundation
Microsoft Matching Gifts Program
Minshew Networks
NBBJ
Norcliffe Foundation
Norman Archibald Foundation
Nucor Steel Seattle
Odyssey Enterprises
Ola Salon
Pacific Northwest Ballet
PCC
Pfizer Foundation Matching Gifts
Program
Port Blakely Tree Farm
Safeway
Schryver Medical
The Seattle Foundation
St Stephen's Episcopal Church/Cloud 9
Grants
Swift Media Solutions
Tulalip Tribes Charitable Fund
Tuxedos and Tennis Shoes Catering
United Way of King County
United Way of Benton and Franklin Coun-
ties
Washington Combined Fund Drive
Washington Federal Foundation
Washington Women's Foundation
West Seattle Bowl and Highstrike Grill
West Seattle Brewing Company
West Seattle Psychotherapy
Wyman Youth Trust
Zatz Bagels

**We apologize if we have inadvertently
omitted your contribution. Please
report any inaccuracies to (206) 883-2029**

**Donations listed from January 1 2014-
July 31, 2015**

Transitional Resources
hope. opportunity. recovery.
www.transitionalresources.org

