

A photograph of an open white door in a room with light wood floors and white walls. The door is open, revealing a bright, empty space beyond it. The text is centered over the door opening.

Our client
services
**were never
interrupted**
by COVID - 19

Laurel House, Inc.
FY 2021 ANNUAL REPORT

Mission

Help individuals and families achieve and sustain mental health to lead fulfilling lives.

Krista Biello,
Thinking Well Coordinator
and Supported Education
Counselor meeting in the
community with a program
participant.

Core Purpose

Early Intervention,
Social Inclusion
and Recovery

Laurel House, Inc. and www.rtor.org are committed to the advancement of racial equity and social justice, and to making mental health services accessible to all.

A Message from our CEO and our Chairman

Thanks to our loyal donors and supporters, we were able to cover the expenses associated with the increased level of service required to meet the needs of isolated and at-risk individuals living with mental illness. We did not have to interrupt our services when we were needed most by our clients, their families and many who were experiencing mental health disorders for the first time.

This was a very rewarding but challenging year of progress, of highs in program outcomes ...

- The increased hours invested in participants in our Supported Education program resulted in 110 students served during the year, with the highest course completion rate achieved in a semester, despite barriers in remote learning and lack of on-campus support.
- We delivered food and medication, provided laptops and secured employment for clients who lost their jobs, while moving all of our workshops and individual support online, in addition to in-person service in the community and at our Resource Center.
- www.rtor.org our free gateway to mental health services, supported by two Resource Specialists who respond to individual requests for service, had 110,000 unique visitors in 30 days and 1.1 million unique visitors in a 12-month period.
- Laurel House participated in a National Institute of Mental Health (NIMH) Cognitive Remediation Research Study, benefitting our Thinking Well program participants and potentially all those with a diagnosis of schizophrenia or schizoaffective disorder.

... And lows in terms of the loss of loved ones:

- We experienced the tragic loss of a much beloved program participant to suicide, despite his years of living successfully in Laurel House Supportive Housing and being actively engaged in our Supported Employment program. This speaks to the quiet desperation many have felt living with COVID - 19 restrictions.
- Sadly, we have helped too many families cope with the loss of their own loved ones, even when there were many signs of progress and hope in their mental health recovery journey.

This only serves to increase our resolve to intervene and help more individuals make a successful transition to engagement in life and to life in the community. Our Counselors are a very special group of clinicians who are energized and gratified by improving lives. They embrace their role in public health and are advocates for our clients, connecting them with medical and psychiatric treatment and helping them to get a vaccination.

Thank you to everyone who has made our work possible and who has supported the level of service needed to help our program participants get and keep jobs, succeed in post-secondary education, cope in a stressful world, and enjoy fulfilling lives in the community.

Linda M. Autore
President and CEO

Kenneth A. DellaRocco, Esq.
Chairman, Board of Directors

Supported Education

Supported Education assists participants in obtaining post-secondary education, vocational certification or a GED through each step of the application, enrollment and course or degree achievement process. Counselors work with high schools to ensure successful transition of vulnerable students to a path to a vocation and greater self-sufficiency. Where possible the goal is to intervene early to minimize the most debilitating effects of mental health disorders. We are one of only 5 Department of Mental Health and Addiction Services (DMHAS) Supported Education providers in CT.

Tyler Nolan, Supported Education Coordinator, and Supported Education Counselor, Jennifer Sagastume, discuss classes to recommend to client.

Daryl Mohammed, Client Intake Counselor, Jennifer Sagastume, Supported Education Counselor, and Keri Walker, Supported Employment Specialist participate in Community Fund of Darien's September 2020 Mission Possible.

"These are the best services I have received in my entire life; I've been disabled for 20 years."

"The counselors are wonderful . . . They take the time to focus on my treatment, not just my education."

Community Support Services Manager, Brian O'Hare, LCSW and Supported Education and Employment Manager, Pat McGrath, LMSW discuss Recovery Plan for shared client.

Thank you donors whose support has sustained Supported Education: **The Dammann Fund, Inc., Greenwich Department of Human Services, Greenwich United Way Spring Community Investment Process, Noble Charitable Trust, People with Disabilities, Savings Bank of Danbury, St. John's Community Foundation, and Stanley Family Foundation.**

rtor.org Resources to Recover

Jay Boll, LMSW, Laurel House Vice President and Editor in Chief of rtor.org;
Denise Vestuti, LCSW, Clinical Director; Danielle Leblanc, MSW, rtor Resource Specialist.

www.rtor.org is a free gateway website to expert mental health resources. 1,108,957 unique users visited the site in a 12 month period and over 110,000 in 30 days. The online service helps families and individuals connect with 166 Family-Endorsed Providers and last year two Resource Specialists responded by phone and by email to 2,443 individual requests for personalized service.

"I finally can feel hopeful about this process, knowing things can't change overnight but we are heading in the right direction"

Jennifer DaSilva, Corporate Secretary, First County Bank Foundation presents check to members of the rtor and Supported Education teams.

rtor Wrap Around Services for Supported Education Families

For many young students, the role of the family is pivotal in providing encouragement and in understanding the challenges that the student with mental health and social/emotional issues faces. Resource Specialists add their support to that of the Supported Education Counselor for a critical combination of services. They work with families of the students as needed to provide a sounding board and to direct them to specialized therapists or family counseling.

"It is a benefit to have a Counselor who can be in contact with a member of my family."

The whole family celebrating achievement of an Associate's Degree.

Thank you to **New Canaan Community Foundation** and to **Oak Foundation** for your support of rtor.org.
Thank you **Community Fund of Darien** and **First County Bank Foundation**, for investing in Supported Education with rtor wrap around services for families.

Thinking Well

Thinking Well is a therapeutic intervention that addresses the long-term cognition impairment associated with mental illness. A pre and post-Assessment identify the cognitive domains that can benefit from improvement as well as the level of improvement achieved after participation in the computer exercises and discussion groups. We are one of only three providers in CT certified in the therapeutic model. Laurel House is collaborating on a four year study with researchers at Columbia University to better personalize the Thinking Well experience for people with schizophrenia spectrum disorders.

Supported Employment

The demand for Supported Employment services attests to the critical role employment plays in ensuring food, housing, healthcare and a place in the community. In addition to finding employment for program participants, Counselors help them apply for unemployment benefits, get assistance with food and basic necessities, and connect them with medical and psychiatric support. The program uses the evidence-based model created by Dartmouth Psychiatric Research Center to help individuals with mental illness get and keep competitive jobs (not set aside for individuals with disabilities), aligned with their strengths.

Keri Walker, Supported Employment Specialist works with client.

Daria Sullivan, LPCA, Supported Employment Coordinator reviews client outcomes.

Greg Dunn, Mobile Employment Services Specialist.

*"I turned to Thinking Well after **struggling with significant cognitive impairment.***

*The aftermath of a year-long episode of psychosis and mania, followed by severe depression and anxiety continued to impact my cognitive abilities. I found myself getting **more confident and adept at my job** due to this program. I realized improvements with my processing speed, working memory, attention and problem solving.*

*The caring and supportive Laurel House staff are also a **critical component to one's success** in any kind of recovery-oriented program."*

*"One of your employees, Greg Dunn, has been working with a couple of our men here at Noble House. **He goes above and beyond to find these men work.***

*He has a great attitude and a good sense of humor. Our guys are grateful to be working with Greg because he has a genuine desire to see them **move forward in life.** He is an excellent asset to the community; **I wish there were more people like him."***

*Gloria Quintero, CAC,
Noble House/CASA, Inc.
Case Manager*

Thank you **Greenwich United Way** for supporting Thinking Well. Thank you **Greenwich Department of Human Services Special Funding Opportunity for Community Partners** and **People with Disabilities Foundation** for your support of Supported Employment clients.

Community Support Services and Supportive Housing

The Supportive Housing and Community Support Services program provides safe, affordable housing combined with critical support services for independent living, such as Activities of Daily Living (ADLs), case management, goal planning for recovery, and budgeting assistance. The services are delivered in Laurel House owned apartments and in scattered site apartments in the community owned

and managed by other landlords. Counselors fill service voids in the community such as providing food, medication, and masks, filling out renewals for vouchers and subsidies, and scheduling psychiatric and medical appointments to prevent relapses and hospitalizations.

Community Support Services and Supportive Housing Team

Jennifer Sagastume, Supported Education Counselor, leads Supportive Housing program participants on a Wellness Walk at Scalzi Park.

Counselors prepare meals and supplies to deliver to clients at their homes in the community.

"I would be lost without the services I receive at Laurel House."

"I appreciate the efforts that Laurel House has made to assist me in my recovery"

Generous annual donations from St. Leo's Church, Diddel & Diddel, LLC and Dolphin Cove Community

Thank you donors whose support has sustained Community Support Services and Supportive Housing: **Diddel & Diddel, LLC, Dolphin Cove Community, First Congregational Church of Greenwich Emergency Fund, Max J. and Winnie S. Rosenshein Foundation, Near & Far Aid, New Canaan Community Foundation COVID - 19 Response Fund, Oaklawn Foundation, Rotary Club of New Canaan, St. Leo's Parish of Stamford, and Stamford Rotary Trust Fund.**

Thank YOU to Our Donors

Anonymous (14)
Ramzi Abi-Habib
Sigurd Ackerman, MD
and Cecelia McCarton, MD
Ambler Family Giving Fund
Amerisource Bergen Foundation
Julie and Leif Andersen
Sally Anderson
Appleby Charitable Lead Trust
Anne and Peter Ardery
Frances Armstrong
Jeff Autore
Linda and Gene Autore
Michael Autore
Robert F. Autore, DMD
R. Ellen Avellino
Ed and Louisa Babcock
Linda Balestracci
Hope Barcus
John and Candy Bartlett
Bartlett Tree Experts
Alexandra and Richard Baudouin
Amy and Tom Bell
Bennett Family Fund
Berkowitz & Hanna Charitable Fund
Carrie Bernier
Steve and Patty Beversluis
Christine M. Biddle
Carlos Barrios and Krista Biello
The Peter and Marilyn Biggins Fund
Betsy and Ben Bilus
Constance Boll
Jay and Tina Boll
Albert C. Bostwick Foundation
Laura and John Boulton
Krista Brazitis
Dawn and Dominick Bria
Adrian and Pauline Brody
Edwin Brooks
Dawn Brusco
Marian Caldera
Lynda Campbell
Richard and Celia Canning
Peter and Ann Case
Ciminello Property Associates
Susan Classen
Marilyn Clements Charitable Fund
Elise Coleman
The Community Fund of Darien
Jane Condon and Kenneth Bartels
Conlon, McGlynn, and McCann, LLC
Carolyn and Andy Cornelius
Walter and Carole Cortese
Christopher Coughlin

David Coughlin
Mary Coughlin Jackson
and Charles P. Jackson
Maura Curry
Vince and Nicky D'Agostino
The Dammann Fund, Inc.
Kenneth A. DellaRocco, Esq.
Diane DeMain
Design Republic Partners Architects, LLC
Catherine F. Devine
Catherine Dexter
Diddel & Diddel, LLC
Dennis M. Dolan
Marianne K. Dolan
Dolphin Cove Community
Nicole and Denise Doria
Nicholas DuBiago, CPA
Greg Dunn
Bill and Martha Durkin
Christine N. Edwards
Esperanza Eilets
Amy Ewing
EBM, Inc.
Nancy Fahey
Fairfield County's Community Foundation
Darcy Fechter
Douglas Fechter
Sharon and Jack Feighery
Stephanie Feinland
First Congregational Church of Darien
First Congregational Church of
Greenwich Emergency Fund
First County Bank
First County Bank Foundation, Inc.
Carl Gage
Leigh Gage
Henry Gasiorowski
and Michelle Gasiorowski, MD, PC
GE Foundation
Julie and David Genovese
Marion A. George
Robert Gerwig
Carey Gerwig Jones
Lile and John Gibbons
Paige Gilligan
Vanessa Gold
David Golub and Kathryn Emmett
Bruce and Ellen Gordon
Janine Gordon
Dean and Joan Goss
Greenwich Dept. of Human Services
Greenwich United Way
Michael Groat, PhD
Rev. James D. Grosso

Darcy Haskins
Mrs. Howard E. C. Hall
Mary Hamilton
Mary Henrikson
Michael and Nancy Herling
B. Janet Hibbs, PhD
Francine Hillier
Deborah Hirsch
Louise S. Hoffman
Julie Hollenberg
Jeanne Host
Glenn and Mindy Houck
Peter and Darlene Howell
Thomas and Maori Hughes
Sara and David Hunt
Philip and Eliot Jacobs
Polly Johnson
Charles C. Judd
James Kear and Shannon Ho- Kear
Karen M. Kelly
Eleanor Kilham and Chandu Gajria
Barbara Klein
Kleinman Giving Fund
Konstantin Family Foundation
Chris Koppenheffer
Eric Kornberg
Carol Krim
Trey Laird
June and Bob Langenhan
Katherine B. Larson
Bruce N. Lassman
Leary's Liquor Cabinet
Heidi Leatherman
Barbara and Harold Levy
Rita Liebowitz
Michele Linen
Jim and Ilene Locker
Steve Lohr
Piper Loomis
Lance and Terry Lundberg
Eugene and Phyllis Lupinacci
Wales R. Mack
Susan J. Marks
David Martin
Pat Martin
Martin LLP
MBI, Inc.
Eileen A. McAndrews
Lauren and Brian McCann and Family
Laurette McCook
Louise McGlynn
Margriet and Peter McGowan
Lisa and Sean McGrath
Michael and Maureen McGrath

Patrick and Maureen McGrath
 Michael and Susan McKay
 Kevin and Ronda Ivy McLeod
 Craig Mikhitarian
 Carla Miklos
 Joseph and Linda Milano
 Donna Moffly
 Daryl Mohammed
 Monica Moore
 Bruce Morrison
 Nancy B. Mott
 Deann E. Murphy
 Nancy E. Barton Foundation
 Near & Far Aid Association, Inc.
 Judith Nedell
 New Canaan Community Foundation
 John H. & Ethel G. Noble Charitable Trust
 Tyler Nolan
 Diana Northington Samponaro
 Oak Foundation
 Oaklawn Foundation
 Dennis and Mary Ellen O'Connor
 Kara O'Connor
 Brian O'Hare and Family
 David O'Meara
 Nancy Olivera
 Erna and Kenneth Olson
 Paula Oppenheim
 Peter and Beverly Orthwein
 Jani and Jim Pallis
 Patty and PJ Papale
 Michael and Ginny Parker
 Regine Parker
 Christopher and Margaret Pavia
 People with Disabilities Foundation
 Perakis Family
 Desiree Perez McDougall
 Robert Phillips
 Pitney Bowes
 Laurence Pitteway
 Stephanie Raia and Peter Appleby
 John Raleigh
 Chitra Ramcharandas
 Arthur Rea, Jr.
 Michael Reppucci
 The Resource Foundation, Inc.
 David B. Rich
 Edward G. Riley
 Holly Rogers
 Rita Romano
 Larry Rosenberg, PhD and Lina Morielli
 Richard Rosenfeld and Tami Amiri, MD
 Max J. & Winnie S. Rosenshein
 Foundation

John Rosica
 Rotary Club of New Canaan
 Charles H. Rousell, MD
 Alexandra Sack
 Jennifer Sagastume
 Chuck and Soudi Salek
 Diana and Peter Samponaro
 Savings Bank of Danbury
 Diane and Richard Schneider
 Raymond Sementini
 Lisa Shapiro
 Catherine Regan Siegrist
 Randi Silverman
 Mark and Heidi Silverstein
 Elliott and Marguerite Sisson
 Smith Arnold Partners, LLC
 Heidi Smith
 Paul Smith
 St. Barnabas Episcopal Church
 St. John's Community Foundation
 St. Leo's Parish of Stamford
 Christopher A. Stack
 Stamford Rotary Trust Fund
 Stanley Family Foundation
 James Stephens
 Nancy Stillerman
 Daria Sullivan
 James Sullivan
 Patricia R. Swasey
 Gillian Takach
 Nancy Tarzanin
 Jeffrey and Allison Taylor
 The Lighthouse Sober Living
 and Recovery 365
 Elizabeth Theofanidis
 Nora Thompson-Perry
 Tooher-Ferraris Insurance Group
 John Traynor
 Mark and Jean Tredinnick
 Christel H. Truglia
 Roger and Sally Turner
 Union Memorial Church
 Lynn and Phillip Van Eick
 Betsy W. Varian
 Denise and Gary Vestuti
 Sonal Vora
 Keri Walker
 Angela Watters
 Dan Woog
 John and Pat Wooten
 Carol Zamcheck
 Melissa J. Ziegler Trust

In Memory of

John Appleby
 Michael Benincasa
 Jay Spencer Biddle Millius (3)
 Jonathan Castaneda (3)
 Elinor Devine
 Brian Foster (3)
 Brian Gerwig (2)
 Bob Gilroy (2)
 Vasantrai Mehta
 John Molloy
 Kathleen Monahan Martin (5)
 Peter Moore
 Andrea Pavia
 Richard Pielert
 Ennala Ramcharandas (2)
 Thomas Raskin
 Evan Reinhardt
 Emily Swasey
 Alex Topik
 Joey Trimboli
 Colin Bruce Clement Young (14)

In Honor of

Linda Autore (10)
 Jay & Tina Boll (2)
 Geoffrey Coughlin (4)
 Cathy Devine
 Penelope Johnston-Foote
 Laurel House
 Michael Parker (3)
 Jennifer Sagastume
 Diana Samponaro
 Philip Van Eick
 Denise Vestuti (2)

Our “Virtual Open House” May 18-20, 2021

SPONSORS

Champion

Anonymous - 2

Leader

Anonymous – 2

Benefactor

Julie and Leif Andersen

Linda and Gene Autore

First County Bank

Pitney Bowes

Silver Hill Hospital

Anonymous

Advocate

Design Republic Partners Architects

Sharon and Jack Feighery

Advocate, cont.

Louise Hoffman

Sara and David Hunt

Lance and Terry Lundberg

Dennis and Mary Ellen O'Connor

Chitra Ramcharandas

Patron

Michael Autore

Kenneth DellaRocco, Esq.

EBM

Martin LLP

Peter and Margriet McGowan

Michael and Ginny Parker

Perakis Family

Larry Rosenberg, PhD

and Lina Morielli

Diana Northington Samponaro

Toohar-Ferraris Insurance Group

Supporter

Bartlett Tree Experts

Christine M. Biddle

EBM

Konstantin Family Foundation

Susan J. Marks

Peter B. Orthwein

Betsy Varian

The Lighthouse Sober Living

and Recovery 365

Media Sponsor

Moffly Media

**Take a virtual tour of
our Resource Center
in Stamford.**

Visit www.laurelhouse.net.

Click on events and scroll
to 2021 Virtual Open House.

It takes just 3 ½ minutes.

You can also view modules
on Supported Employment
and Education, Supportive
Housing, Thinking Well and
rtor.org – all in the voices
of program participants
and Counselors.

our doors and hearts are open wide

Laurel House, Inc. & Friends of Laurel House, Inc.
Summary Income & Expense For Years Ended June 30

	FY 2021	FY 2020	FY 2019
Revenues:			
Public Funding (State of CT; HUD)	\$1,553,896	\$1,559,36	\$1,537,046
Private & Other Revenue Sources:			
Rent, Thrift Shop, Services, Cafeteria	228,942	212,806	297,743
Private Funding	827,154	785,553	903,648
Total Revenues	2,609,992 ¹	2,557,719	2,738,437
Expenses:			
Salaries and Benefits	1,824,502	1,924,604	1,868,568
Operating Expenses	622,666	596,289	718,175
Development & Marketing	27,354	49,272	111,627
Interest	35,657	35,220	34,296
Total Expenses	2,510,179	2,605,385	2,732,666
Change in Net Assets	\$99,813	\$(47,666)	\$5,771
	% of Revenues	% of Revenues	% of Revenues
Public Funding	59.5%	60.8%	56.1%
Private & Other Revenue Sources:	40.5%	39.2%	43.9%
Sources of Private Funding:			
Individuals	40%	38%	57%
Corporations	6%	10%	7%
Foundations	54%	52%	36%

¹Total Revenue does not include \$313,700 in Paycheck Protection Program forgiven loan.

FY 2021 SERVICES

Laurel House provided services to **850 individuals**.

Social Rehabilitation: 590 individuals received services in: recovery planning, outreach, advocacy, peer support; participated in Writers', Artists', and skill building workshops; received meals delivered to their homes; and participated in Laurel House wellness programs.

Thinking Well (Cognitive Remediation): 73 participants; 92% who completed sessions and took post-assessment achieved improvement in 2 or more of 5 cognitive domains and 67% in 3 or more domains. 10 clients participated in an NIMH (National Institute of Mental Health) Cognitive Research Study.

Supported Education: 110 participants; 15% enrolled in Associates; 36% in Bachelors; 16% in Vocational; 6% in GED; 2% in Masters; 21% in High School; and 4% applying to programs.

Supported Employment: served 106 participants with 69% competitively employed (60% remained employed at 12 months), and Mobile Employment Services provided on site at Recovery Houses.

Community Support Services and Supportive Housing: 86 individuals received case management; coaching for Activities of Daily Living, budgeting and goal planning; and access to safe, affordable housing.

*Laurel House, Inc. & Friends of Laurel House, Inc.
Board of Directors FY 2021*

Kenneth A. DellaRocco, Esq.
Chairman

Julie R. Andersen
Linda M. Autore
Fritz C. Chery
Susan J. Marks
Peter M. McGowan
John V. Raleigh
Larry M. Rosenberg, PhD
Diana N. Samponaro
Patricia R. Swasey
Michael R. Parker, Director Emeritus

*Resources to Recover
Advisory Board*

Christine M. Biddle
Andrew J. Gerber, MD, PhD
Kathy Gilbert, LCSW
Stephanie Raia, LCSW
Larry M. Rosenberg, PhD

President & CEO
Linda M. Autore

Vice President
Jay Boll, LMSW

Chief Financial Officer
Dennis O' Connor

Clinical Director
Denise A. Vestuti, LCSW

VP of Operations
John Wooten

Mission: Help individuals and families achieve and sustain mental health to lead fulfilling lives

Art by ACM Productions Ltd

@LaurelHouseInc
@ResourcesToRecover

@LaurelHouseInc
@RTRorg

@LaurelHouseCT

@ResourcesToRecover