

2015— 2016 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!

THE NORCLIFFE FOUNDATION

Norman Archibald Foundation

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.

Donations listed are from January 1, 2015-June 1, 2016. We apologize if we have inadvertently omitted your contribution. Please report any inaccuracies to (206) 883-2029.

INDIVIDUALS

Anonymous Donors
Eileen Abbott and Jim Beyea
Kay Abbott
Kit and Asja Adams
Lynn Adams
Doug and Jan Albright
Annie Alidina
Heather Andersen and Joshua Delong
Geoff Anderson
Kristen Anderson and Michael Lieberman
Miren and Chris Anton
Lorraine Arakaki
Dr. James and Kim Austin
Linda Avraamides
John and Valerie Backus
Emily Barnak
Rick and Tamara Beck
Russ Beck
Dorothy Beckstead
Robert and Lillian Bennett
In memory of Roger Lerner
Dan Berg and Adrienne Butteltmann
Jennifer and Thomas Bernard
In honor of Donald Flynn
Melissa Beseda
Dr. Sunida Bintasan
Moria and Lance Blair
Bob and Cindy Blais
Dr. Mary-Ann Bolte and Dr. John Sindorf
Caroline Bombar-Kaplan and Hal Kaplan
Anthony Bonghi and Melissa J. Slovek
Bonghi
Mary Boettcher
Nancy Bott
Pamela Bradburn
Matthew Brandenburg
Joseph and Helen Breed
Judy Brown
Kim and William Brown
David Brubakken
Brittany Burch

Rafael and Sandra Burga
Jerome and Lori Burns
Tamera and Keith Bull
Pat and Ron Calkins
Amy Campbell
Kathy Carlsen
Randell Carr
Tiffany and Matt Carson
Paul and Marti Casey
William and Katharina Casper
Rob and Lisa Caughell
Sandra Caughell
Steve Caughell
Margo Cavis
Rebecca Chan
Theodore Chaney
June Chang
Lia Chiarelli
Carol Christoferson
Joan Clement
Rich and Lesli Cohan
Zan and Stephan Collier
Rachel Collins
Sheilagh and Jon Conklin
Paul and Doris Conrath
Sharon Cowdery
Nancy Creighton
Brenda Croft
Ben Crowther
John Cummings
Peggy Cummings
Diana Curren
Maureen Cyr
Dr. Christos Dagadakis and Dr. Judy Turner
Helen Daniel
Karen and Steve Daniel
Miriam Daniel
Debra Davis
Lauren Davis
Stanley and Laura Deck
Ann Determan

Eric Doerr
Natalie Dolci
Linda Donato
David Donnan
Anne Drebin
In memory of Roger Lerner
Jesse Durham
Donald and Joyce Eastman
Kristi Edwards
Linda Eide
Steven and Marnell Ellison
Norman and Marjorie Elwood
Sarah and Lisa Elwood-Faustino
Robert Eriks
Paul Fenimore and Judy Maurant
Sarah and Brandon Fayer
Steven and Judi Finney
Danielle and David Flanagan
Donald and Marie Flynn
Ward Folsom
Elsie Ford
Rob and Aimee Fulwell
Dawn and Eric Gagnon
Raxit Gajjar
Robert and Mitzi Galus
Enrique Garcia
Heidi Garoutte
Kelly Gates
Malabika Ghosh
Scott Gifford
Carolyn Goad
Elisabeth and Alan Golden
Laurie Gordon
Lisa and Don Greene
Rep. Mia Gregerson
Paul Griffin
Carlos Grimmert
Cathy Grisez
Doug Grisham
Jeffrey and Michele Grose
Cindy Gustafson and Tom Chatriand
Grant Gustafson and Barbara Cooper

Jacqueline Koch and Christopher Carr
Karin Kwambai
Mary Lachapelle
Ronald and Lorraine Lachapelle
Richie Lane
Mary Laughney
Jennifer Lawkenau
Bess Leavitt
In memory of Roger Lerner
Vivian Lee
Kristen Lennihan
Vince Lerner
In memory of Roger Lerner
Rebecca Leslie
Robert Leverssee
Susan Lindblom
Tiana and Robert Los
Michael Maddux
Lauren Madrid and Sean Laughney
Chris and Will Martin
Walker and Pam Martin
In memory of Roger Lerner
Bill and Judy Matchett
Amy and Damon Maxwell
Andy and Linda Maxwell
Mindy Maxwell
David McCallum
Marcia McCracken
Anna McGrath
Emily McGrath and Paul Nitsch
Kathleen and John McGrath
Charlene McKinley
Alan and Jean Mendel
David and Claire Merrill
Tammi and Chad Meyers
Carl and Krista Michelman
Roger Midgett and Gail Peters
Marco and Jessica Milanese
Art Miner and Kimberley Robins
Stephen Mitchell and Steven Bergan
Nicole Monroe
Owen Morgan
Duncan and Lai Morrell
Pat Morrison and Phyllis Franklin
Mary Mullen
Maureen Murphy
Steve and Chris Murphy
Manny and Elizabeth Nacionales
Robert Napoli
Bruno Nardizzi and James Farmer
Juan Jose Navas
Kate Nelson
Ray and Trish Nicola
Eliot Ninburg
Michael Ninburg
Chuck and Wanda Nitsch

Kevin Neuchterlein
Steven Oien
Alizah Olivas
Heather Pilder Olson and Clint Olson
Katherine Olson
Courtney Ormiston
Deb and Mario Orsillo
Rep. Tina Orwall
Claudia Patton
Kelly Perry
Alice and Jack Peterson
Thao Phan
Emily Phillips
Quyen Phung
Judy Pigott
Cindy Poggie
Patrick Porter
Laura Poston
Neil Powers
Richard and Julie Pozniak
Terry Proctor
Cheryl Raleigh-Duroff
Carol and Elbert Reed
Walter and Kristine Reese
Margaret Sue Reid
Francine Rennert
Kent Richards
Jacob Richardson
Mike Rider
Jeff and Mary Ritter
Charlene Robins and Steve Dresang
Mary and Bert Robins
Hannah Robinson
Mamie Rockafellar
Pamela Rosa
Amy Rosenblum
Mae Rosok
In memory of Roger Lerner
Cathy and Al Rouyer
Pamela Ryan
Paul Sargent
Winnie Savitch
Dan and Elaine Say
Lauren Sayoc
Terry Scanlan
Jay and Amanda Schaefer
Janelle Schaffer
Andy and Mike Schneider
Amnon Shoenfeld and Kate Riley
Ted and Mary Ann Schwarz
Maryam Sharbat Malekie
Scott and Richelle Shields
Martha Sidlo and Marc Griswold
Toby and Dee Skey
Darcell Slovek-Walker and James Walker
Marilou and Wayne Smith

In memory of Roger Lerner
CJ Sprowls
Mari Stamper
Aaron and Lisa Starr
Terri and Emil Stefanovic
Carolyn Stevens and Joe Marinello
Jonathan Stevens
Mark Stevens
James and Norma Stewart
In memory of Rita Ann Saber
Walter Stolov
Dorene Stonich
Catherine Stulik
Jay Sumalbug
Marcy Summers
Clay Swidler
Tammy Taullilli
Jay Taylor
Donna Thompson
Faye Thompson
Gail Thompson and Jim Hodge
James and Anna Thompson
Stacey and Scott Thompson
Tim and Paige Thompson
Martha Tucker
Doug and Yvonne Uhrich
John and Cynthia Upthegrove
Thomas Vann
Vidya Vara
Bryn and Zach Vaswig
Nicole Vaswig
Corry Venema-Weiss
Karl and Joan Vesper
Jim Vollandroff
Deborah Vosler
Brian and Ruthie Waid
Dr. Sandra Walker
Jessica Wallach
Don and Kimberly Wayne
Birgit Weeks
Thomas and Kristina Weir
Richard Weisberger
Gary Weller
Carlos White and Rachel Sage
Will Wilcox
Gene and Donna Williamson
Gail Winberg
Wendy Woldenberg
Susan and David Womeldorff
George Worts
Wei-Ling Wu
Mary Zalesny
Edwin and Eva Zanassi
Carol and Margitan Zweibel

AGENCIES, FOUNDATIONS AND CORPORATIONS

Alaska Airlines
Amazon Smile
Bank of America Charitable Gift Fund – General Fund
Bank Of America Matching Gifts Program
Casey Family Foundation
Chef by Request
Comprehensive Payment Recovery Services, Inc.
Costco
Covington Church of the Brethren
Critical Informatics
DESC
Employee Community Fund of Boeing
Hecla Green Creek Mining Co.
The Keimig Associates
King County Combined Federal Campaign
King County DCHS
Liberty Mutual Foundation Match
Lindley and Company LLC
Lucky Seven Foundation
MetroDog
Microsoft Matching Gifts Program
The Norcliffe Foundation
The Norman Archibald Charitable Trust
Nucor Steel Seattle
Odyssey Enterprises
Ola Salon
Pacific Northwest Ballet
PCC
Pfizer Foundation Matching Gifts Program
Phoenicia West Seattle
Premier Long-term Pharmacy
Safeway
Schwabe, Williamson & Wyatt
Schryver Medical
Seattle Works
The Seattle Foundation
St Stephen's Episcopal Church/Cloud 9 Grants
Tulalip Tribes Charitable Giving
Tuxedos and Tennis Shoes Catering
University Congregational Housing Association
United Way of King County
United Way of Benton and Franklin Counties
Washington Combined Fund Drive
Washington Federal Foundation
Wyman Youth Trust

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

Transitional Resources
hope. opportunity. recovery.

2015 - 2016 ANNUAL REPORT & NEWSLETTER

Shine a Light

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

Transitional Resources’ Report to the Community

Dear Friends,

Exciting things are happening in the world of behavioral health. System integration is well underway and with it brings new opportunities for better health and an improved quality of life for people living with mental illness and/or a substance use disorder. As an agency specializing in helping those who have traditionally had the least access to care, we know what a difference treatment can make.

We have seen a marked decrease in both psychiatric and medical hospitalizations once people are connected to the right care. This not only saves public resources, but just as importantly, it saves lives. People living with a serious mental illness, like the clients we work with at Transitional Resources, are 11 times more likely to be the victim of a violent crime, 58 times more likely to die before age 50, and 10 times more likely to die by suicide than the general population. And yet, 56% of people in Washington who needed mental health care last year did not receive it.*

This is why it is so important for us to continue our work. Even as the system evolves, we know we can rely on the strong foundation we’ve built. This includes optimistic, recovery-oriented care that is available around the clock, a continuum of services that meet each client’s needs, and a place to call home, all within an intentional community of support. These factors have been the key to our clients’ outstanding outcomes again in 2015.

Our theme this year was *Shine a Light* because we hope to illuminate the paths and possibilities that lie ahead for our agency thanks to our community of supporters. We hope you will follow us as we chart the next chapter for Transitional Resources.

Darcell Slovek-Walker
Chief Executive Officer

Stephen Mitchell
Board President

**Sources: Archives of General Psychology 2005; Disability Rights Commission 2005; Suicide in the USA report, American Association of Suicidology, 2012; Parity or Disparity: State of Mental Health in America 2015, Mental Health America.*

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.*

2016 Officers & Board Members

PRESIDENT
Stephen Mitchell, RN

VICE PRESIDENT
Steve Murphy

TREASURER
Robert Napoli, MS

SECRETARY
Rob Fulwell

BOARD MEMBERS
Rich Cohan, MBA
Christos Dagadakis, MD
Dani Flanagan, M.Ed.
Chad Harper
Jacqueline Koch, MA
Lauren Madrid, JD
Jacob Richardson, MA
Charlene Robins, PA-C
Aaron Starr, MBA
Stacey Thompson, JD
Bryn Vaswig

CHIEF EXECUTIVE OFFICER
Darcell Slovek-Walker, MA

Transitional Resources
2970 SW Avalon Way
Seattle, WA 98126
Tel: (206) 883-2051
Fax: (206) 461-6959
info@transitionalresources.org
www.transitionalresources.org

Building a Healthy Community—Together!

Ursula and Wayne during a Cooking Matters lesson.

“I wanted to empower folks with serious mental illness to improve their nutrition and health, and to be a part of TR’s strong community of support.” Ursula, Cooking Matters Volunteer

With our kitchen renovation complete and a new volunteer program in development, we have introduced a new cooking and nutrition program, *Cooking Matters*. Ursula Neal is one of the volunteers who made this program a reality. Each week, Ursula led part of the program, acting as the chef and incorporating her background in nutrition into lessons on healthier cooking. Her goal is to provide TR clients with better education and support for wellness so they can focus more on their recovery.

Wayne is one of these clients. He has fond memories of learning to cook in Boy Scouts, but before coming to TR, he had little experience living independently and cooking for himself. He has enjoyed learning to cook and says *Cooking Matters* helped him feel more confident in the kitchen and willing to try new things. Another client, Mike, never had access to his own kitchen before coming to TR, so he typically relied on prepared foods. He says *Cooking Matters* has not only introduced new recipes and foods, but also helpful information for making better choices at the store.

With programs like these, we hope to continue complementing our critical mental health services. By educating and treating the whole person, we see better outcomes across the board. We thank *Cooking Matters* and all the volunteers who made this program possible!

Health and Wellness: Did You Know?

Many of TR’s clients come to us after years on the streets. This means they have often had inadequate access to primary care or behavioral health services, and limited education about wellness and nutrition. Yet we know that these factors have a big impact on behavioral health.

At TR, we are doing everything we can to support better overall health. Some of our efforts include:

- Programs like *Cooking Matters*, above, and groups that meet to address wellness, go for a walk, or practice mindfulness, help clients learn concrete skills for healthier living. We also offer smoking cessation support.
- An emphasis on integrating primary care. Each person’s medical needs are integrated into their treatment plan to ensure that care supports all their needs. Case managers also frequently accompany clients to their medical appointments. This is especially important for clients who are fearful or have trouble understanding a medical diagnosis.
- Our organic garden, where clients can gather fresh produce and learn how to incorporate it into their diets.

We plan to continue offering innovative services to enhance our clients’ well-being, and look forward to better health for all!

Volunteer Spotlight: A Year of Service

“I hate the labels and stigma that often get attached to people living with mental illness, and so I urge people to look past those things to see the individual.” – Monica, Volunteer

TR has 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 Northwest. We are so grateful to have hosted Monica and Taylor, who brought endless positivity and hard work to TR this year.

Monica Clark was our Jesuit Volunteer. She came to TR after graduating from Gonzaga University, where she majored in Psychology. She decided on a year of service because of her commitment to volunteering, and to gather experience in the nonprofit world. Monica has enjoyed getting to know our clients as individuals over the course of the year. Her commitment to service will continue; Monica is off to a second year of volunteering at a mental health agency in Missoula, Montana.

Taylor Graydon, our Lutheran Volunteer, graduated from Luther College with a major in Secondary Education and English. She wanted to explore a field outside her major in a new setting, and that brought her to TR. Taylor says she’s learned a lot about the value of teamwork during her year. She will carry the memory of Thanksgiving at TR and all the laughter and camaraderie that go into the preparations. Next year, she will be teaching Language Arts in Renton, Washington.

We thank both of our volunteers for their service and wish them all the best in their next endeavors!

2015 FINANCIALS

Fiscal Year: January 1—December 31, 2015

2015 CLIENT DEMOGRAPHICS

