Building Bridges to Wellness

HOPE IMPACT VALUE

Mental Health Center of Denver

Building Bridges to Wellness

Dr. Carl Clark

Every year, the Mental Health Center of Denver helps more people. How? The answer is simple: We go where people who need our services already are.

Most people who are sick or injured know they should seek medical help. Most people struggling with mental illness or emotional trauma don't know where to turn.

A majority of those we help are having trouble in life. Their first stop might be at a homeless shelter, a corrections facility, the school nurse, an emergency room, a pastor's office—any number of places whose mission is to serve people in need. We reach the people who need our help through our partnerships with diverse organizations across the community. In this way, regardless of where a person goes for help, they may be referred to the Mental Health Center of Denver.

The Affordable Care Act opens new doors for partnerships that connect people to services, especially through doctors' offices. Going forward, physical health and mental health will go hand-in-hand. We call it the collaborative care model. For example, a mother takes her newborn to the pediatrician for a checkup. The doctor notes that mom isn't bonding with her baby, a possible sign of post-partum depression. With collaborative care, the doctor's team would include a mental health professional who would be available to the patient right away, perhaps in the same office visit. We are pioneering this model of care, both in private practices and with Denver Health.

Why is this important? People with serious mental illnesses die 25 years earlier than the average lifespan. Maybe they have difficulty holding a job or finding a place to belong. They try to feel better by using drugs, smoking, overeating, or engaging in risky activities. Consequently, they are more susceptible to cardiopulmonary problems, obesity, diabetes or injuries. With integrated care, we can treat these conditions and improve wellness by encouraging healthy behaviors. This holistic approach helps patients feel better and live longer, even as they continue mental health treatment.

Another benefit of integrated care: the social cost goes down dramatically. Every dollar spent on behavioral health treatment saves seven dollars for taxpayers. As we celebrate our growth, we realize that we are far from the day when everyone who needs mental health help can get it. Yet I am more optimistic than ever. The Affordable Care Act is gradually helping transform our sick-care system into a true health-care system by reaching patients where they are, and connecting them to the care they need in one place.

The Mental Health Center of Denver has helped blaze a trail into this better future. With a full range of mental health expertise in our portfolio, we are uniquely qualified to help partners address complex and specialized patient needs. With more than 100 partnerships to deliver care where it's needed most, we are helping thousands of people write a new, better life story.

Thank you to all our partners and supporters for helping the Mental Health Center of Denver create the foundations of mental wellness in our community.

Carl Clark, MD, Chief Executive Officer

2013 AWARDS: CEO Dr. Carl Clark (right) poses with the Large Nonprofit of the Year Award presented by the Denver Metro Chamber of Commerce. Director of Human Resources Jeff Tucker sits next to The Denver Post's "Top Workplaces" citation. Following employee nominations and an independent survey of the workforce, we placed among the top 10 workplaces.

BUILDING PUBLIC WILL FOR MENTAL WELLNESS: Thanks to the efforts of Mental Health Ambassador Jeannie Ritter and a gift from the Piton Foundation, more than 575 people in businesses, nonprofits, government, and places of worship have received training to build awareness and take action to improve mental wellness throughout the community.

ALMOST THERE: The **Growth – Enrichment – Recovery** campaign is more than 80 percent of the way to its \$8 million goal.

MENTAL HEALTH CENTER OF DENVER 2013 BY THE NUMBERS

+26.3% The increase in adult consumers treated.

+6.9% The increase in children and families treated.

66%

The percentage of consumers referred by our community partners such as emergency rooms, schools and the justice system.

The number of adult consumers who received help to find a job or pursue education and training thanks to the 2Succeed in Education and Employment program.

\$5 million

The value of care and treatment provided to consumers for which no reimbursement was received.

Mental Health First Aid: Building Literacy, Removing Stigma

"MENTAL ILLNESS IS NOTHING TO BE ASHAMED OF, BUT STIGMA AND BIAS SHAME US ALL."

~ Former president Bill Clinton

American society reveres its first responders—those courageous women and men who dedicate their lives to providing professional help to others threatened by injury, sudden illness and potential harm. Most of us know what to do in an emergency if someone near us is injured or physically distressed. However, few of us know how to react when someone in our midst is experiencing a mental health crisis. When a friend, colleague or family member is in emotional distress or experiencing symptoms of a mental disorder, it is common to ignore, avoid or marginalize the person due to fear or a sense of helplessness.

Mental Health First Aid (MHFA) is a tool that provides the lay public with basic knowledge and skills to respond to individuals in distress. First developed in Australia in 2001, the eight-hour training is administered in the U.S. by the National Council for Behavioral Health through its networks of communitybased providers. The Mental Health Center of Denver has more than a dozen trainers who deliver **MHFA** workshops to nonprofit groups, government agencies, businesses, schools, faith communities and other organizations. Since launching **MHFA** in December 2011, the Mental Health Center of Denver has trained 316 people at sites as diverse as the Metro Denver Chamber of Commerce, the Center for African

Trinity United Methodist Church: "As a church with open hearts, open minds and open doors, we try to live out that very challenging ideal every day of the week," says the Rev. Miriam Slejko, minister of discipleship. Each week, 3,000 people pass through Trinity's doors. The Mental Health Center of Denver has provided training in Mental Health First Aid to staff and volunteers at Trinity and other congregations as part of its outreach to faith communities. American Health and the Iliff School of Theology. All new employees at the Mental Health Center of Denver take the training.

"**Mental Health First Aid** falls under the part of our mission to promote mental health and educate the community," says Dr. Lydia Prado, director of Child and Family Services, who co-directs the program at the Mental Health Center of Denver with Dr. Linda LaGanga, director of Quality Systems and Operational Excellence. "It is meant to teach skills, reduce stigma and increase mental health literacy."

MHFA training begins with a broad overview of mental illness, education in terminology, and explanations of various problems including depression, anxiety disorders, psychosis, substance abuse and eating disorders. Then it provides step-by-step guidance on safe and proven ways to interact helpfully with individuals who are undergoing various kinds of mental health crises: suicidal thoughts or behaviors, non-suicidal self-injury, panic attacks, reactions to trauma, acute psychosis, aggressive behavior, emergency alcohol-abuse intervention and others. **MHFA** is offered in two versions – one covering mental health issues in the general population and the other specifically tailored to address mental health challenges among children.

In 2013, the Mental Health Center of Denver was the first provider in the U.S. to offer **MHFA** in Spanish after being one of the three U.S. pilot sites to develop and test the culturally adjusted version. Michelle Tijerina, coordinator of Child & Family Services, helped beta-test the Spanish version and now is one of several trainers certified to bring **MHFA** to Spanish-speaking groups. In Spanish, it's called Primeros Auxillios de la Salud Mental.

Mental Health First Aid training has helped volunteer receptionists at Trinity United Methodist Church have more positive interactions with people from all walks of life.

"Like many marginalized populations, Latinos often lack information on risk factors or how to help if someone they know is experiencing a mental health crisis or challenge," says Tijerina. "Providing culturally inclusive training, especially in their primary language, helps to build on strengths of the Latino community, including a holistic philosophy around health care, family and resiliency."

The Mental Health Center of Denver also offers **MHFA** to groups of people who are deaf or hard of hearing, or who have visual impairments.

"We are first-aiders, not crusaders," says Joanne Aiello, a **MHFA** trainer at the Mental Health Center of Denver. "We are getting out the word that people may have something going wrong in the moment, but with **Mental Health First Aid**, we can help them get through it and on with their lives."

PARTNERSHIPS STRENGTHEN COMMUNITY COMPETENCE IN MENTAL HEALTH

Mental Health First Aid (MHFA) is administered and licensed by the National Council for Behavioral Health, which publishes the training manual and maintains standards for the curriculum and training. It partners with community-based mental health organizations nationwide to train the lay public in MHFA. Mental Health First Aid Colorado is a public-private partnership between the Colorado Behavioral Healthcare Council and the Colorado Office of Behavioral Health and plays a coordinating role for the delivery of MHFA in the state. The Spanish-language version of MHFA was developed in partnership with the Boulder-based Western Interstate Commission for Higher Education (WICHE).

With the Anschutz Foundation as its funding partner, the Mental Health Center of Denver is able to provide training and participant certification to nonprofits, service organizations, businesses, faith organizations, schools and other entities at no cost.

For more information about **MHFA** training, contact Joanne Aiello at 303.504.6732 or visit www.mhcd.org/mhfa.

2SUCCEED: Recovery through Learning and Working

A generation ago, people with serious mental illness were considered unemployable.

Nearly a quarter century ago, the Mental Health Center of Denver began to lay that antiquated notion to rest. Each year, the **2Succeed** program helps hundreds of mental health consumers find jobs and further their education. In 2013, that number reached 1,300.

2Succeed works with mental health consumers who want to find a way to contribute to community life. About 70 percent of persons with serious mental illness rank employment as a primary goal. **2Succeed** provides a supportive environment where consumers can prepare for workplace challenges and connect with staff who help them decide what they want to do, and then guide them toward their goals.

"If you ask consumers what they want, it's a place to live, jobs and a full life like everybody else," says Roy Starks, director of Rehabilitation Services, who has headed **2Succeed** since its inception in 1989. He has worked in rehabilitation services since the early 1970s. "Back then, the belief was that people with major mental illnesses could never go back to work. We now believe that people can and do recover and have a full life."

This shift in treatment philosophy isn't all that has changed. The Americans with Disabilities Act has removed some barriers. Even more encouraging is the increasing awareness among employers that mental illness and substance abuse are manageable realities in today's work Left: Premiere Food Service's Chef Stephan Cherry (center) wraps up another workday in the corporate dining room with Ernest Peoples (left) and Ralph Cofield from 2Succeed. The two have been working at Premiere's Denver operation for just over a year. "Our company feels like everybody has a right to work whether they have challenges or not," says Cherry.

Right: At Sally's Café, participants receive culinary training while preparing meals enjoyed by consumers who take part in 2Succeed's Education and Employment programs. Pictured are Vocational Counselor Becky Gordon and trainee Brian Lang.

place. "So many employers either have a family member, or know someone who has a mental illness," says Starks. **2Succeed** has more than 1,000 employers in its database ranging from giants like King Soopers to tiny mom 'n pop storefronts. As part of their commitment to ending homelessness, 15 downtown Denver hotels have hired and trained **2Succeed** consumers for hospitality jobs.

A starting point for many hospitality job-seekers is Sally's Café. Staffed by consumers learning culinary skills, **2Succeed**'s on-site café serves week-day lunches to consumers. After learning kitchen skills at Sally's Café, Ernest Peoples and Ralph Cofield both went to work at Premiere Food Service, which operates a corporate dining center for a large Denver Tech Center employer.

Before getting his job at Premiere, Peoples got job training at both Emily Griffith Opportunity School and Sally's Café. At Premiere, he enjoys the variety of tasks from dishwashing, restocking, bussing tables and monitoring food temperatures. The best thing about working? "Staying out of trouble," says Peoples, who is proud of his progress. In the future? "A job with a faster pace," he says.

"I'm happy to have my job here," says Cofield, whose one-year anniversary is in March 2014. "I got kitchen training at Sally's Café for a year while I was looking for a job." Cofield's income is helping pay off some debts. He has a background in computer science and one day hopes to return to work involving computers.

2Succeed's track record in placing consumers in jobs improves every year thanks to improved treatment, reduced stigma among employers and the program's built-in support for both employers and employees. In 2010, it won the Substance Abuse and Mental Health Services Administration's Science and Service Award. In 2013, it received second place in the Reintegration Awards program of the National Council for Community Behavioral Health.

COMPANY'S HIRING COMMITMENT: "A DOUBLE-EDGED BENEFIT"

Larry Mourey, president and CEO of Premiere Food Service, is committed to employing people with mental health challenges. The Michigan-based company serves corporate clients at more than a dozen locations nationwide. In Denver, Premiere has hired several employees from **2Succeed**. "It's the foundation of our core beliefs to try to do as much good for our fellow man as possible," says Mourey. Over the years, he has seen about a two-thirds success rate in employing people with disabilities including some who moved up the job ladder by learning more complex skills. "We hold them to high standards," he says.

For Mourey it's not just about helping people in need. Hiring people with disabilities also gives Premiere's leaders and other staff opportunities to develop important skills including patience and clear communication. "This is a double-edged benefit," he says. "It's about giving somebody a chance to become a better person, and it's about helping make us better people."

MENTAL HEALTH GOES ONLINE: myStrength.com extends care 24/7/365

They call it "the health club for your mind." **myStrength.com** and **myStrength** Mobile are digital resources that provide on-demand mental health support, exercises and tools customized to each individual user. Log in. Fill out an easy mental health assessment. Then start an online journey that tracks your mental state, teaches practical mood-management techniques and motivates you toward your wellness goals. The interactive, evidence-based content is drawn from recognized professionals from the fields of psychology and psychotherapy. It includes short videos, helpful information, and inspiring words and imagery. It is anonymous and confidential.

The Mental Health Center of Denver has partnered with **myStrength** since founders Scott Cousino and Matt

Sopcich—both from the field of online education launched the Colorado company in 2010. Designed to complement clinical treatment, **myStrength** helps therapists provide consumers with helpful tools between visits.

"This is a treatment extender for clinicians, and not intended to replace existing therapies," says Cousino, **myStrength**'s CEO. "**myStrength** provides consumers with online and mobile resources to practice techniques introduced initially by the Mental Health Center of Denver clinicians." It is also effective for users who wish to improve their mental wellness but may not have access to in-person care. "Someone who is sleepless with anxiety at 3 a.m. can get immediate guidance to help relieve the symptoms."

EXPLORE: **myStrength.com** offers many levels of support for mental wellness. Visit www.mhcd.org/mystrength.

Currently, **myStrength** is used by the Mental Health Center of Denver therapists in adult recovery, child and family services, and Wellshire Behavioral Services. It is also available to the public at www.mhcd.org/mystrength.

"Our partnership with **myStrength** is exciting for two reasons," says Bill Milnor, Mental Health Center of Denver's director of business processes. "Primarily, it adds to the capacity of our clinicians to serve our core clientele." Milnor believes that **myStrength** also is a way for Mental Health Center of Denver to build bridges to individuals who need help, but are not ready to seek help due to stigma and other barriers. "It can be the first step in self-evaluation—asking the questions 'What do I want?' and 'What do I need?'"

Since it was beta-tested at the Mental Health Center of Denver, **myStrength** has rapidly expanded around Colorado and into nine other states. It has established ties with both the Colorado Behavioral Healthcare Council and the National Council for Behavioral Health.

myStrength is also building partnerships with commercial health providers. "Our partnership with the Mental Health Center of Denver has given us the ability to improve our product dramatically," says Cousino. "It is wonderful working with passionate individuals who really want to do great things for their consumers."

PERSONAL COMMITMENT TO MENTAL HEALTH DRIVES eLEARNING

A decade ago, Scott Cousino fell into a deep depression. He sought help and recovered. He co-founded **myStrength** with Matt Sopcich, a colleague at an online college headed by Cousino. Sopcich had lost a brother to suicide. The two entrepreneurs teamed up to make mental healthcare more accessible for all.

With 600 employees at the online college, Cousino began to see the hard costs and hidden losses due to behavioral health issues—absenteeism, lower productivity, substance abuse and rising insurance coverage. He asked the company's insurer to provide employee education and tools to cope with stress and anxiety. What they offered were brochures and handouts. Cousino wasn't impressed.

"That was the tipping point," says Cousino. "We figured that there was an unmet need, and that is what set us on this journey." Today, **myStrength** thrives thanks to the combination of eLearning technology expertise, business acumen and partnerships that make mental wellness more accessible to all.

Up to \$499

Edward J. Adkins Myrna Adkins Aron Adler Heidi Aggeler Skip Ahern Joanne Aiello* **BB** Alexander John and Leah Allison* Nancy Alterman **Emily Anderson** James Anderson Anonymous (28) Gertrude Arnold Marti Awad Theresa Bajotto Robert and Maeline Barnstable Carolyn Barr Karen Barritt Tom Base Steve Baumer* Jim and Jan Beattie Supagon Beatty Cody Belzley Frank and Carla Bennett **Berkley United Methodist** Women Matthew Billman Judith Bingenheimer Vina Sue Bishop Joan Blaik Jennifer Bock **Betsy Boudreau** Andrew Braun* Daniel Braun Michael Breed and Cheryl Ristig **Deborah Brewer** Eric Brody* **Bishop Broaden** Pauline Brookhaus* Cedric Buchanon **Emily Bustos** Yvette Buxton Patrick Byrne Michael Callahan* Brad Cameron and Terrence Mischel LouAnn Canjar Philip Canjar* **Roslyn Cantrell** Dr. Nancy Carlson Maureen Carney Sherita Carter Marceil Case J. Casev Patty Shaw Castilian Gregory Cennamo Colleen Church Bernie Ciazza

Rubie D. Clay Pam Clute CoBank Susan Cobb Anita Coen Beth Coleman* Greg Coleman Melissa Colsman **Community First Foundation Deirdre Coulter** CJ Crane Peter Cudlip and Marti Alter-Cudlip Dr. Gerald and M. Kay Culton Janet Dampeer Michelle Danson* Kristin Delcamp Jean Demmler Nick Dire Theresa Donahue* Schez and Mike Downey Douglas and Martha Dyckes David Echter Nancye Edmondson Lori Eicher Charlie Eldridge Susan Eldridge Ron Eller Mark Elmshauser Susan Eskridge Cathy and Karl Evans* Keith Evans Garv Fair* Susan Fayad and David Brunell Linda Feighery Anne Fendrich **Cindy Ferguson** Mira Fine Lisa Fiola Steve Fisher* Laura Fishman **Reverend Diana Flahive** Thomas Flanagan* Barbara Ford* Elizabeth Fraker Paul Frankel Dazen Franklin* Meg Deane Franko and Fred Franko* Allan Fredrick Erin and Josh Freedman Robert Freedman, MD Elizabeth Freudenthal **Kirk Fronckiewicz** Front Range Organic Gardeners Larry Fullerton Gretchen Gagel Marilyn Gaipa Debra Gallegos Susan Geissler

Howard and Sandy Gelt Stephan Ghadaifchian Meg Glazner Kellie Gleser Susan Goddard Honey Goldberg Anthony Graves Will Gray Mike and Ann Groshek Pamela Haglund, PsyD Addisu Haile Kerry Hamm Andrew Hancock Bambi Hanev Eldon and Marilyn Hanson Ronald and Dolores Harbeck Edward and Stephanie Harvey Mary L. Haynes Kimberly Heade Marsha Heavrin Sherry Helmstaedter David E. Henninger Peter Henson Megan Herlihy Tracy Herrera Roscoe Hill Eric and Jenny Holtze **Dorothy Horrell** Hollie Houghtaling Shervl Howe Ines Hsu-Tok The Import Mechanics Joseph Ipsen Therese Ivancovich Jarrad Jackson Betsy Jansen Erica Johnson Warren Johnson, MD Sheila Jones Neal Jorgensen Sue Kardon Kimberly Kauffman* Joe and Glenda Kaufman Kim Kaufman Susan Kav Joe Kelloff Nora Kelly Elaine Ketchum John Kiekhaefer Judith Kilbourne* Douglas Kimes J. Michael and Angela King Grant Kinn Susan Klein Alyssa Knutson Kamala Harsha Krishnan Barbara Ladon Lyle Laird* Howard Lambert Dorothy Lamm* Ryan Lanter

Carlos Larranaga Connie Larscheidt Nancy Laughridge Steve Lawrence Nancy Leatherman Robert and Marlene Lederer Patrick Lee Gail Lehrmann* Becky Lesser Marc Levine Simon Levinson Doug Linkhart Patty Lynch Sheila MacDonald Evan and Evie Makovsky Frank Mann Don Mares John Mariner **Bev Marguez** Venetia Marshall Randy Martinez Mike and Sommer Martinez Steve and Darlene Mast Harry and Julie McCarthy Jenny, Steve and Erin McCurdy Denise McHugh* Michael McKeel Cathie McLean Carson McRae Joy Meadows Alison Mercier Eric Meyer Laurie Michel Magen Michelli* Denny and Mart Middel* Ched S. Miller Linda Miller* Michael Misgen* Michelle Mondragon Lisa Montagu* Garv Moore Alethia Morgan Jack and Teresa Morgan* Reed Morgan Margy Moseley Alberto and Marlene Murillo Phil Nash Cynthia Nelson* Peggy Nelson Hazel Nicholas Steve Nissen Molly North Ilene Nove David O'Brien Derek Okubo* Erin O'Neal Yolanda Ortega Karin Ostlund Melanie Ounsworth Frances Owens Elizabeth Oyekan

Paula Palotay Jennifer Paquette Kathy Parker Danny and Laurie Pechie Crystal Peden Peer Assistance Services Mike Perez Janet Perlstein Deborah Perry Sharon Perry Chris Peterson Robert Peterson Tom Peterson Kim Pfaff Michelle Pfeil-MacColl Maureen Phelan Karen Prestia Linda Puckett Adam Pyzdrowski Diane Raba Lorii Rabinowitz Paula Ray* Philip Reed Sally Reed Robert Renfro Adina Reshotko Timur Reznik Betty Richardson Allyson Robbins Linda Roberts Mark Rolfs Donald and Judith Ross Kyle Roth Lisa and Jack Rouff Kathryn Roy Joan Rubenstein Erin and Travis Runnels Eric and Rita Sadler Robin Sadler Jordie and Bonnie Saliman **Desiree Sanchez** Gabe Sandoval Kristen Sarvis Michael Savler Crystal and Andrew Scharlott Hannah Schechter, PhD Bart and Heather Schichtel Peter Schwartz Angela Scott* Ann Selling* Marla Sexton Alexis Sgouros Marilyn Shaw Butch Shoup **Troy Sibelius** Rikke Siersbaek Mary Simon Daliah Singer Miriam H. Sleiko Robert and Tiffany Smink* Charles Smith

Curtis Smith Paul Smith* Shawn Sonnkalb Judith Spendelow* Peter and Amanda Spina Greg Stanton Mary Sterritt Marti Stewart Ken and Pab Stiefler* James Strasser **Barbara Swallow Diana Sweers** Shahn Taylor **Tenant Improvement** Construction Corp. Kara Theel **Orlena Thornton** Sandy Tillson Ellen Toomey-Hale Amy Triandiflou Amanda Trosten-Bloom and Barry Bloom Sharon Trujillo Jeff Tucker* **Russ Urrutia** Joicy Vahsholtz Ben Valore-Caplan John and Diane Valvano Dr. Gary and Phyllis VanderArk Vladimir Jones Julie VonTilius **Diana Walstrom** Anne Warhover Chris Watney Matt and Ann Weber Laura Wegsheid Ann K. Wei Judith Weingarten Ernie and Fern Wesswick Sharon Wilkes Yata Williams* Justin and Courtney Wimbish Sam Winfrey Annie Wohlgenant Thomas and Marilvn Wolfe Nancy Wollen Lainey Wonch Barbara Yondorf Your Cause Sports Jeffrey Zinn Zonta Club of Denver Foundation Amy Zook Gail Zwiebel

\$500 - \$4,999

3T Systems Bonnie Andrikopoulos* Rudy Bettmann Born To Build Foundation Donna Boucher **Robert Bremer*** Armistead Browning* Business Forms, Inc.*

Cactus Marketing Communications, Inc. Forrest and Germaine Cason* Nolbert Chavez* Carl Clark, MD* Cheryl Clark, MD* CliftonLarsonAllen, LLP* Susan Collopy Colorado Behavioral Healthcare Council The Colorado Trust **Compass Bank COPIC Medical Foundation** David Zoey Coppeta Corro Design Studio Inc. **Donald and Diana** Curry-McGuirk* Rachel Davis* Deltasigma, LLC* Denver Archbishop's Guild Denver Health Foundation Mildred DeSmet Digitech Systems, Inc.* The Douglass Foundation **Ric Durity*** Eli Lilly and Company Chris Engleby* Charles and Marty Everill* Edward J. Fasano* Natasha Felten Freeman Family Foundation Dr. Nancy and Mr. Sam Gary* Mark Groshek, MD* Anastasia Habenicht Sue Hahn' Terri Hamblen Russell Haskell Henry Ham Insurance Agency* Peggy Hill* Elizabeth and Steve Holtze* Tim and Jean Hudner Elizabeth Huff Steve Huff Import Warehouse Innovest Portfolio Solutions, LLC In-site Telecom* Ann Jones Cherie Kirschbaum and Jason Newcomer/City Projects, Inc. Kathleen Klugman* Linda LaGanga Suzanne Lambdin Ken Larson Lockton Companies* Hal and Ann Logan* Annie McCullough **Rosemary McManis** Ray Merenstein and Ilana Steinberg* William Milnor* Kristi Mock* Stefan and Brenda Mokrohisky The Morrison & Foerster Foundation Mitch and Maggie Morrissev Khalil Nasser Network For Good William Ohs* Kris Owen **Richard Phillips*** Race Raiser, Inc. Cynthia Rasmussen* Ella Maria Ray **RDD** Corporation **Riley Family Fund** Governor Bill and Jeannie Ritter* Joanne Amter Roll* Robert J. Ross **Rx Plus Pharmacies** Jody Ryan, MD Saunders Construction Tom Schledwitz/Ensign **Energy Services* Deborah Seymour** Frank and Barbara Shaw* Sherman and Howard, LLC Marilyn Siayap Richard S. Simms, CPA* Edie Sonn* Source Office & Technology* Roy and Cynthia Davidson Starks* Bill and Bernie Steele* Charles and Jennifer Thornton-Kolbe Peter Wall Waste Connections, Inc. William Welch Wells Fargo Foundation **Richard Westfall*** Wes Williams and Julie Wolf Karen Yablonski-Toll* \$5,000 - \$9,999 Anadarko Petroleum Corp* Citvwide Banks* Colorado Access Colorado Health Network The Denver Foundation Kaiser Permanente Linda Payne \$10,000 - \$499,999

Caring for Colorado Foundation Cheeryble Fund* The Colorado Trust Directed Contributions Program Community Health Charities of Colorado The Crown Family Dick and Ze Deane Mile High United Way Rose Community Foundation

\$500,000 and more

Ken and Joyce Luff

Governmental and Organizational Support

Boston University Centerstone Research Institute Colorado 2nd Judicial District, **Denver Adult Probation** Colorado Access Colorado Coalition for the Homeless Colorado Dept of Education Colorado Dept of Health Care and Nursing Colorado Dept of Health Care Policy and Financing Colorado Dept of Human Services • Colorado Commission for the Deaf and Hard of Hearing Colorado Works Division of Vocational Rehabilitation • Division of Youth Corrections • Office of Behavioral Health Colorado Dept of Local Affairs Colorado Dept of Local Affairs, Supportive Housing Programs Colorado Dept of Public Health and Environment - Colorado Children's Trust Fund Colorado Recovery Colorado Works Statewide Strategic Use Fund Corporation for Supportive Housing Denver Crime Prevention and **Control Commission** Denver Dept of Environmental Health, Office of HIV Resources Denver Dept of Human Services Denver Health Medical Center Denver Office of Economic Development - Business and **Housing Services Denver Public Schools** Denver Sheriff's Department Feinstein Institute for Medical Research Gateway Healthcare The Kempe Foundation for the Prevention and Treatment of Child Abuse and Neglect Mile High United Way, Denver's Road Home Office of the Governor, Colorado Community and Interagency Council on

Homelessness

So Others Might Eat Stairways Healthcare, Inc. University of Colorado Denver - Depression Center University of Denver, Department of Psychology University of Michigan, Department of Psychiatry US Dept of Housing and Urban Development US Dept of Health and Human Services, Substance Abuse and Mental Health Services Admin

During 2013, more than 5,000 in-kind goods were given to both Mental Health Center of Denver's Wishing Well and A New Day resource centers by individuals, groups, and businesses throughout the community. These generous donations help assure that our consumers have access to a wide variety of food, household products, clothing and other items.

We would also like to thank the many donors to our Gifts of Joy Holiday Gift Drive. Donations of cash, gift cards and toys helped bring the holiday spirit to people of all ages who receive treatment at the Mental Health Center of Denver.

We regret any omissions or errors.

*Multi-Year Donor Gifts of Hope Society in bold

FINANCIALS JULY 1, 2012 - JUNE 30, 2013

BOARD OF DIRECTORS

Charlie Elizabeth Eldridge Charles Everill, MBA Natasha Felten Velvia Garner, Emeritus Member Nancy Gary, PsyD, Lifetime Member Mary Haynes Tim Hudner, MBA Lucille Johnson, MA Judith A. Kilbourne Doug Linkhart Gary May, MD, Emeritus Member Reed Morgan, JD, Board Vice Chair Jesse Ogas Roberta Payne, PhD, *Board Secretary* R. J. Ross, MDiv, MSA, Board Chair Rick S. Simms, CPA, Board Treasurer Curtis V. Smith, JD Daniela E. Stamatoiu, MD Nancy Wollen

Join the conversation...

Like us at facebook.com/recoveringdenver

Follow us on Twitter @mhcd_news

Follow our Recovery Blog at mhcd.org/blog

OUR MISSION STATEMENT

Enriching Lives and Minds by Focusing on Strengths and Recovery

The **Mental Health Center of Denver** is a private, not-for-profit, 501(c)(3), community mental health center, providing mental health, substance abuse, housing, educational and employment services. Through treatment and outreach programs, we helped more than 37,800 children, families and adults last year.

The Mental Health Center of Denver provided treatment and prevention services to 13,732 unique individuals in FY2013:

4141 East Dickenson Place Denver, CO 80222 303.504.6500 **www.mhcd.org**