

2019 ANNUAL REPORT

| Voices of Recovery

Community Alliance

Positive Action. Positive Outcomes.

*Recovery incorporates
both quality of life
and purpose in life.
It means believing in
oneself and having
others believe in you.*

Voices of Recovery

Dear Friends and Colleagues:

This past year, Community Alliance was privileged to serve over 3,000 men and women throughout the greater Omaha area and counties beyond. Some came to us after years of living in homelessness; others had just been diagnosed. Some had dropped out of school or the workplace; others wanted help hanging onto their jobs or educational goals even while battling their psychiatric symptoms. Many who crossed Community Alliance's threshold were looking for a way to stop a seemingly endless cycle of crisis and hospitalization. Still others were facing significant physical health issues along with their mental health challenges. All, without exception, were in search of recovery.

So what does recovery from mental illness really mean? When listening to the voices of those directly facing a major mental illness, one quickly comes to understand recovery is much more than an abatement of symptoms. Recovery incorporates both quality of life and purpose in life. It means believing in oneself and having others believe in you. It includes a sense of belonging and participation within one's community through family, work, recreation, worship and more. It means shedding the stigma of illness and being given the opportunity to pursue one's ambitions and goals.

Through this annual report, we invite you to hear these *Voices of Recovery* and see the breadth and scope of our work at Community Alliance. We also want to acknowledge and thank all who have and continue to support Community Alliance and the many individuals we serve each year. Your donations, volunteer hours, professional service, partnerships and advocacy are invaluable. Together, we can be proud of helping to strengthen the voices of recovery all around us and working to assure that these voices continue to be seen and heard throughout our community.

Carole J. Boye
Chief Executive Officer

I am a Voice of Recovery

Hello, my name is Kendra.

I was gonna be somebody.

I had so much potential. Growing up gifted meant I could do anything, be anyone—and we all knew that whatever it was, I'd be a good one.

I failed my first class at twelve, entered my first psychiatric hospital at twenty, and somewhere between dropping out of college and my fourth therapist, I became a “should have been”.

That was a few years ago. With the help of faith, family and the right treatment, things started looking up again, and I began to search for my renewed purpose. I learned about the peer support training offered at Community Alliance. I interviewed for the next class and was accepted. After graduation, I got certified as a peer support specialist and was hired by Community Alliance.

Today, the sting of those broken dreams disappear with every lunch I pack for my son. The lost potential—I find that while driving to work every morning. And those “could have been’s”? Well, today, they’re my “I am’s”.

I am a mother, a daughter, a friend, an employee, and, dare I say, a good one at that.

I live my life like you: trying to be the best somebody I can be to all the everybodys who love me. It just has a different name for us with mental illnesses—it's called recovery.

*“I am a mother,
a daughter,
a friend,
an employee.”*

Measures of Recovery

At Community Alliance, our job is to help each person define what recovery means for them as an individual. Then, we contribute what we know and the tools and experience gained to help each person achieve the goals and outcomes they desire. As importantly, our job is to listen, acknowledge and assist in building upon the unique strengths and resiliency of each individual served, helping them realize their unique potential and add their voice of recovery to the many others who are living and thriving within our communities.

Improvement in Mental Health

- 86% of persons served in 2019 achieved and maintained a level of recovery and community tenure that averted psychiatric hospitalization.
- 95% of survey respondents who received outpatient psychiatric and therapy services reported an improved ability to deal with daily problems.
- 98% of persons of persons served at the Safe Harbor crisis diversion program credited these peer services with preventing an emergency room visit or hospitalization.

Improvement in Physical Health

- Of those who utilize Community Alliance as their primary health provider and identified with hypertension and at higher risk for stroke, 79% were able to decrease their blood pressure to within normal ranges.
- 42% of individuals served by Community Alliance and screened as diabetic or pre-diabetic showed improvement in blood glucose, and 40% showed improvement in triglycerides.
- 42% of persons screened as obese and receiving primary care at Community Alliance were successful in decreasing their BMI.

I am a Voice of Recovery

Hello, my name is Damon.

I was in my 50s when I was told I had bipolar disorder. This was when I first understood that some of the difficulty I was having in life was due to a mental illness.

Starting in my 20s, I worked a variety of jobs, including being a pallet jack driver for over 10 years. It was at this job that I started having both physical and emotional problems—stress, anxiety and a seizure disorder that had just developed. Before long, my relationship with my girlfriend fell apart and I ended up with no job, no income and no supports.

I moved back and forth to Kansas, my home state. I was surrounded by people who were using drugs and alcohol, which made it hard for me to deal with my own substance use issues. Back in Omaha, I stayed at a shelter. This was a difficult time in my life. I needed both mental and physical health services but was turned down because I had no insurance or money. I was unsure who to turn to. But my life literally turned around when a chance walk down Leavenworth Street resulted in me entering the doors of Community Alliance.

I was welcomed and not turned down. Staff there continued to meet with me and together, we figured out what services would help me get my life back on track. I saw a doctor and therapist there and was admitted to the day rehabilitation program. I also worked with a peer support specialist. I began to attend classes that taught me how to manage my depression and anxiety and how to connect with others.

My life changed for the better since walking into Community Alliance that day last fall. I'm now sober and have the supports to remain that way. I've been able to get an apartment again. And I'm leading a weekly social support class to help others. I am good at doing this and take pride in a job well done. My story shows that once the right services, supports and medications are in place, recovery is possible regardless of how long it takes to get on the right path.

"My life changed for the better since walking into Community Alliance that day last fall."

Measures of Recovery (cont.)

Greater Economic and Community Stability

- 7 out of 10 persons without any source of income at time of admission were aided in obtaining financial resources through employment, federal and state assistance programs, or other means.
- 63% of all SSI/SSDI applications submitted using the best practice SOAR model were approved compared to a national approval rate of 28.5% for all adults applying for SSI or SSDI. These approvals provide a pathway to housing stability via income supports and to medical and mental health care via access to Medicaid.
- 75% of all contacts by the ACT team were made in the community rather than an office setting, contributing to a 98% community tenure rate (i.e. days outside a hospital setting) in 2019 among those served in ACT, a program intended for individuals with complex mental health needs and history of hospitalizations.
- 84% of persons served who obtained permanent supportive housing through Community Alliance's homeless services had not returned to homelessness after a year.
- 74% of persons served within Residential Rehabilitation services transitioned to more independent living at discharge.

Increases in Number and Diversity of Persons Served

- The number of persons served by Community Alliance this past year grew by 24% compared to number of persons served two years ago.
- 33% of all persons served during the year were of a racial or ethnic minority, as were 28% of Community Alliance staff, providing a culturally rich, diverse and welcoming environment in which respect and understanding is the norm and recovery can thrive.
- 51,884 supportive housing days were provided to a total of 362 people within Community Alliance apartments and residential facilities, representing a 7% increase over the prior year.
- Safe Harbor, providing peer-run crisis diversion services, also continued to grow as a community resource, serving 41% more guests on-site and responding to 13% more "warm line" calls compared to two years ago.

Satisfaction

- 9 out of 10 respondents reported that they felt emotionally safe in services.
- 92% of persons served within Day Rehabilitation, Residential Rehabilitation and Community Support services reported overall satisfaction with services.
- 90% of family members and other stakeholders familiar with Community Alliance's vocational services, WorkSource, found these services accessible and collaborative and indicated strong satisfaction overall.

I am a Voice of Recovery

Hello, my name is Steve.

I was married for 38 years before my wife passed away. My degree is in history from the University of Nebraska Omaha, and I've worked most of my life. I've also been involved in my community, volunteering as a Boy Scout Leader and at Rite of Passage, a program for at-risk and vulnerable youth.

I was teaching adult education classes at a community center when I began having symptoms that I didn't understand. But they were scary, and I knew I needed to seek out help. That's when someone told me about Community Alliance. It was here that I learned that all the stereotypes I and so many people have about mental illness simply aren't true.

Community Alliance helped me recognize the strengths and skills I already had and to use them to meet this new challenge. I learned new coping skills which were a key part of my recovery. Talking and staying connected with family and friends is also a major step for me.

I'm now expanding my circle of friends and finding new ways to be involved in the community. One of my great pleasures is helping others learn and develop as individuals by teaching adult education classes at Community Alliance. I like to have fun with the classes I teach, and it makes me feel good that I am helping others in their recovery.

To me, one of the most important lessons that we can all learn is that mental illness is a disease like any other health condition. It does not define who I or anyone else is or what we can contribute.

"Talking and staying connected with family and friends is also a major step for me."

Partners in Recovery

Educational Partners

Community Alliance works with literally dozens of local, regional and national entities to further strengthen the voices of recovery. As part of our active involvement in workforce development at all levels within the behavioral health field, we hosted 443 students and residents from 12 academic institutions across a wide range of study, including nursing, counseling, social work, peer support, public health, exercise science, medicine and psychiatric residency.

- Arizona State University
- Bellevue University
- Clarkson College
- Concordia University, Nebraska
- Creighton University
- Crown College, Minnesota
- Doane University
- Iowa Western Community College
- Nebraska Methodist College
- University of Nebraska Medical Center
- University of Nebraska, Omaha
- University of New England

Community Partners

In addition, we worked in collaboration with the following partners to extend our collective impact in helping individuals with mental illness to live, work and thrive with their community.

- American Foundation for Suicide Prevention, Nebraska Chapter
- Behavioral Health Education Center of Nebraska (BHECN)
- Center for Integrated Health Solutions
- CHI Health, First Episode Psychosis
- Creighton University Department of Psychiatry
- Community Alliance Consumer Council
- Greater Omaha Chamber of Commerce
- Heartland CIT Council
- Heartland Family Service, First Episode Psychosis
- Human Resource Association of the Midlands
- MAHA Music Festival
- Metro Area Continuum of Care for the Homeless (MACCH)
- Metro Area Suicide Prevention Coalition
- NAMI-Nebraska
- NAMI-Omaha
- National Council for Behavioral Health
- Nebraska Association of Behavioral Health Organizations
- Nebraska Health and Human Services, Divisions of Behavioral Health Services, Medicaid and Long-Term Care and Public Health
- Nonprofit Association of the Midlands
- OneWorld Community Health Centers
- Region 6 Behavioral Healthcare
- United Way of the Midlands
- Women's Center for Advancement

I am a Voice of Recovery

Hello, my name is Mayim.

I grew up in a home that was touched in every possible way by some form of trauma or mental illness. My grandmother on my maternal side was always crying. There were periods when she was catatonic. She did not want to live. My grandfather committed suicide. My father was bipolar. He was hospitalized when I was in my early 20s. It's very painful to grow up in predictable unpredictability. The entire family suffers. It affects everyone.

I experienced depression when I was a teenager. That is what it was, but we didn't call it that. We called it, "I hate the way I look," and "I don't want to go out." Sometimes I had dark, dark thoughts. I started having panic attacks. Back then though, there was a tremendous amount of stigma. I also collected things and had special numbers. It was the second psychiatrist I was introduced to that asked me about my special numbers and other manifestations of being on the OCD spectrum. But even then, I don't know that I knew. This was just who I was. It still is just who I am.

Being a celebrity does not make one immune to mental illness. It is an equal opportunity set of diseases and struggles. I wasn't born to walk a red carpet. That is not why God put me here. That's not what my purpose is. I get to find out what it is.

One of the great blessings of my life has been to be able to be a person in recovery. At the end of the day, what they write on your tombstone is not going to be how many followers you had on social media or how much money is in the bank. It's going to be what you did and who you touched.

That is why I choose to be a voice of recovery.

"One of the great blessings of my life has been to be able to be a person in recovery."

Each year, we come together as a community for *Breaking the Silence*, one of the largest and most influential mental illness awareness events in our region, to talk openly and to reduce the stigma around mental illness.

Actress and neuroscientist Mayim Bialik contributed her voice of recovery at the 2019 *Breaking the Silence* event held on August 27 in front of a record number of sponsors and attendees.

Best known for her award-winning role as Dr. Amy Farrah Fowler in *The Big Bang Theory*, Mayim's voice, combined with the voices of Steve, Damon, Kendra and the many others served by Community Alliance, are part of a nationwide chorus seeking to eliminate the stigma that still surrounds mental illnesses. Together we can replace this stigma with increased awareness, understanding, opportunity and access to care.

Profile of Persons Served

Total Persons Served:

3,146

Psychiatric and Counseling Services

Individualized diagnosis, counseling, therapy and medication support.

548

Psychiatric Care

137

Counseling

Primary Health Care

Physical health care integrated with mental health care, including acute, preventative, and chronic disease management, care coordination and wellness support.

465

Primary Health Care

Rehabilitation Services

Services to help restore strengths and skills for those living with serious mental illness.

119

Assertive Community Treatment

150

Residential Rehabilitation

584

Day Rehabilitation

Employment and Community Services

Individualized housing, job and community supports.

178

Employment Services

495

Community Support

415

Homeless Services

122

SOAR

Family and Peer Support

Practical, hands-on advice and understanding from others who have been there.

336

Peer Support

578

Peer Support in Shelters

277

Family Education and Support

340

Safe Harbor Peer Crisis Services Guests

903

Safe Harbor Peer Crisis Services Callers

Data related to persons served exclude information, referral and other one-time assistance provided through various services and is for the program and fiscal year ending June 30, 2019.

Financial Summary

Revenue & Support

Earned Contracts & Fee for Service	\$8,676,928
Rent & Other Housing Related	600,858
Client Fees	509,720
Restricted Grants & Contributions	812,072
Fundraising & Other Donations	970,248
Interest & Other	1,781,662
Total Operating Revenue	\$13,351,488

Operating Expenses

Residential Rehabilitation Services	\$2,860,786
Community Support Services	1,365,096
Day Rehabilitation Services	1,433,052
Family Education/Peer Support Services	523,201
Assertive Community Treatment	1,499,263
Homeless Services	595,934
Vocational Services	488,596
SOAR	600,276
Peer Crisis Diversion	606,142
Integrated Health/Outpatient Services	957,927
Housing Related Services	1,104,543
Other Services	81,519
Fundraising Expense	104,184
Depreciation Expense	659,773
Total Operating Expense	\$12,880,292

Net Operating Gain (Loss)

Before Capital Investments	\$471,196
----------------------------	-----------

Capital Investments

Land/Buildings	\$348,773
Capital Equipment, Vehicles	469,699
Total Capital Investments	\$818,472

Net Operating Gain (Loss)

After Capital Investments	\$ (347,276)
---------------------------	--------------

The services of Community Alliance are funded, in part, by the Nebraska Department of Education, Division of Vocational Rehabilitation; Nebraska Department of Health and Human Services; Region 6 Behavioral Healthcare; United Way of the Midlands, U.S. Department of Housing and Urban Development; and U.S. Department of Health and Human Services. Summary financial information provided is for the audited fiscal year ending June 30, 2019. Of total program costs incurred by Community Alliance, \$3,755,818 or 28% was funded by the Nebraska Division of Behavioral Health, Region 6 Behavioral Healthcare or federal dollars passed through these entities during the period referenced.

Donations 2019

Thank you to all who have helped to strengthen the voices of recovery all around us through their contributions of time, money, talent and in-kind gifts.

Stephen & Gay Abraham

Mary Ahern

Chris Allen

Jane Alseth

James & Jean Ambrose

American National Bank

Christine Anderson

Anonymous (16)

Shonda Antoine

Cathy Armstrong

David Arp

Baird Holm LLP

Darrica Baird

Jack & Judy Baker

Susan Balvanz

Kayla Banwarth

Jerry & Rosalie Barabas

Bill & Elisabeth Barclay

John & Lori Bartle

Joel Bauch

Michael Bauermeister

Peg Baxter

Mogens & Cindy Bay

Beardmore Subaru

Behavioral Health Support Foundation

Norann Behnken

Dick & Pat Bell

Diane Bender

Billings Photography

Brent Bloom

The Bookworm

Bill & Joannie Bowers

Carole Boye

Larry & Judy Boye

Megan Boye

Noel & Hillary Boye

Vicki Boye

Aileen Brady

George & Dolly Brady

Kathleen Brandert

Larry & Marjorie Brennan

Jon & Connie Breuning

Susan Boust, MD & George Burcum

Brittney Bridgeford

Lloyd Brinkman

Rodger Brisso

Katie Broman

Christa F. Brown

Connie Brown

Jessica Brown

Breann Browning

Nathan Bruce, DO & Marin Broucek, MD

Sydney Buckland

Builders Supply Co., Inc.

Marcia Buresh

Burlington Capitol

Dave & Liz Bushey

C & A Industries

Jill Carson

Ron & Jeanie Carson

Rod Case

Mike & Elizabeth Cassling

Lynne Chesire

CHI Health

Laura Christiansen

Charles Clark

Emily Clarke

Brad & Rachel Clay

Deborah Clay

Barbara Coffey

Ed & Beth Conoan

Rebecca Cooke

Craig & Juli Coppersmith

Francis & Mary Ann Coppersmith

Martie Cordaro

Antonia Correa

Barb Coulter

CQuence Health Group

Creighton University

Gertrude Crosby

Deborah Cruell

Hal & Mary Daub

Henry Davis

Nicholas Degand

Dan & Paulette Dellovechio

Deloitte

Janelle DePuydt

Jennifer Determan

Boyd & Diana Dingman

Trish Donoghue

Stu & Dari Dornan

Dornan Law Team

Evette Dorsey

Annette Dubas

Clare & Gayle Duda

Dave & Linda Dunlap

Justin Dye

E Creative

eCreamery LLC

Gail Edmonds

Justin & Tonya Eggspuehler

Cara Ehegartner

Election Systems & Software

Martha Elias

Kerry Ellis

Caitlin Embke

The Enrichment Foundation

Robert Erickson

Jodi Ervin

Rita Evans

Nancy Ewin

Tina Farrell

Ronald Feldman

Angela Fischer

Anita Flores

Karron Folker

Mike & Robbie Frank

Arvin Frazier

Amber Gard

John & Sally Gass

Genoa Healthcare

Bill & Kathy Gerber

James & Deanne Gerking

Donations (cont.)

Cathy Gilland
 Jim Glazer
 Gary Glissman
 Jeffrey Goeser
 Eunice Goldgrabe
 Alexandra Goswami
 Jessica Graham
 Dana Grisham
 Stacy Gutz
 Susan Hall
 Daniel Hamann
 Laurie Hamilton
 Gary Hankins
 Frank Hannaford
 Michael & Barbara Hansen
 Paul Hanson
 Laurie Harris
 Richard & Shauna Hautzinger
 Karen & Kim Hawkins Family Foundation
 Robin Hawkins
 The Hawks Foundation
 Howard & Rhonda Hawks
 Hayneedle
 Jen Hazuka
 HDR
 Headline Salon
 Muirne Heaney
 Ida-Marie Hebrank
 John & Margaret Heck Family Foundation
 Thomas Heenan
 Scott & Cindy Heider
 David Heller
 Margie Heller
 Michael Heller
 Sara Heller
 Priscilla Henkelmann & Sandy Grossbart
 Sue Herbert
 Tim & Kareen Hickman
 Bryan Hill
 Dustin Hill
 Brad & Katie Hove
 Fred Hunzeker
 Martha Hyde
 Ban Ibraheem
 iHeart Radio
 Image Group

Immanuel Vision Foundation
 Steve & Bambi Ineson
 Jay Irwin
 Nathan Jackson
 Joshua Jamieson
 Rich & JoAnne Jarvis
 Yolanda Jenkins
 Matt Jetter
 Johnson & Johnson Health Care Systems, Inc.
 Ande Johnson
 Andy Johnson & Kathy Gerking
 David & Michele Johnson
 Dolores Johnson
 Paul & Elizabeth Johnson
 Rich & Kathy Kalal
 Tracy Keith
 Kelley Plucker LLC
 Aimee Ketcham
 Matt & Sana Kiblinger
 Kiewit
 The Kim Foundation
 Pamela Kirkpatrick
 Eric & Anita Klanderud
 George Kleine
 KMTV Channel 3
 Michael & Susan Knier
 James & Tana Koch
 Therese Kohles
 Koley Jessen P.C., L.L.O.
 Rick & Bonnie Kolowski
 Jack & Stephanie Koraleski
 John & Wende Kotouc
 Dr. Richard & Ella Kozal
 KPMG LLP
 Marc & Joan Kraft
 Shawntell Kroese
 Murial Kuckler
 Kuehl Capital Corporation
 Sangeetha Kumar
 John & Amy Kunz
 Lamar
 Lindy Larsen
 James & Michaela Laufenberg
 Bruce & Gerry Lauritzen
 Stephen Lazoritz, MD
 Mike & Susan Lebens

Wendy Leitch
 Lorie Lewis
 Lockwood Development
 Dan & Tina Loneragan
 Cindy Long
 Nadine Long
 Lozier Corporation
 George & Sandy Lozier
 Deb Macdonald
 Jodie Mackintosh
 Beth Malone
 Mammel Foundation
 Marcotte
 Marriot Downtown Capitol District
 Robert Mathews, MD & Terri Mathews, PhD
 McCarthy Capital
 Mike & Nancy McCarthy
 Tamela McCreadie
 Jeff & Rachel McGinn
 Mike & Ruth McGrath
 Cheri McGregor
 Lori McGuire
 Jeff McKain
 Jordan Mellican
 Dr. David Mercer
 Meridian TMS Center of Omaha
 Methodist Health System
 Christine Miali
 Margo Minnich
 Todd & Susan Misselt
 Jeff & Beth Moberg
 Jennifer Moffett
 Joe Moglia
 Moglia Family Foundation
 Dan & Laura Monen
 Karen Montgomery
 Ralph & Mikaelah Morocco
 Jennifer Muckey
 Randy & Darlene Mueller
 Tim & Lori Mueller
 Mutual of Omaha Bank
 Mutual of Omaha Foundation
 Bill Naidenovich
 John Naujokaitis
 Olga Navedo
 Annette Nebbia

Nebraska Furniture Mart
 Nebraska Medicine
 Nebraska Total Care
 Brad Negrete
 Amorette Nelson
 Diane Nelson
 Kimberly Nelson
 Charles Neumann
 James Neunuebel
 Gregory Nowel
 Nox-Crete Products Group
 Aaron Nussbaum
 Bill & Sue Oakes
 Doug & Lori Obermier
 James & Jane O'Brien
 Hugh & Peggy Oelschlager
 Christopher & Tracy Olnhausen
 Omaha Public Power District
 Delbert & Jean Ostergaard
 Pacific Life Foundation
 Panera Bread
 Dave & Lori Pankonin
 Andrew Parker
 Nick & Melanie Parrish
 John & Joyce Passarelli
 Martin & Margaret Pedersen
 Wayne & Sarita Penka
 Amanda Perkins
 Jon & Lisa Peterson
 Cheryl Phillips
 Pinnacle Bank
 Jacquie Polston
 Donna Poor
 Christine Pope
 Keith Pudvah
 Patricia Pupkes
 Caitlin Purcell
 David Pursel
 Robin Puskar
 Kristen Queen
 Ron & Teri Quinn
 Cindy Rauch
 Debra Ray
 Russ & Amy Reed
 Ally Render
 Russell Rieck
 Stacy Ring & Scott Neal
 Lou Anne Rinn

Deidre Rivera
 Matthew & Anne Rizzo
 Jon & Linda Roeder
 Lynne Roh
 Paula Rohl
 Barbara Rokahr
 Ron Rubin
 Laurie Rucoba
 Rick & Carol Russell
 Mike Saklar
 Joe & Patti Samson
 Kaeli Samson
 Zac & Stephanie Samson
 Ann Sayles
 David & Nola Schettler
 Robin Schroeder
 Sandy Schwartz
 William & Ruth Scott Family Foundation
 Security National Bank
 Seim Johnson LLP
 Ron & Teresa Semerena
 Dave & Sara Sharpe
 Shaver Decorating, Inc.
 The Sherwood Foundation
 Jim Skovsende
 Dawn Slominski, DNP
 Bryan & Leslie Slone
 D. David & Martha Slosburg
 Krista Smith
 Marcia Smith
 Smitty's Garage
 Karen Snow
 Jai & Karen Sookram
 Jeff & Jennifer Sparrock
 John & Lindsey Spehn
 David Spence
 Beth Staenberg
 Sheri Stanek
 Ken & Ann Stinson
 Ellen Stockstad
 Streck, Inc.
 Susan & Mary Stroesser
 JoAnn Strong
 Denise Stuart
 Janet Sutera
 Sherry Sutton
 Ava Taylor
 Nick Taylor

TD Ameritrade
 Tenaska
 Thompson Roofing
 Mark & Lisa Thomsen
 Ken Timmerman
 Yvonne Tixier Y Vigil
 Del & Phyllis Toebben
 Deborah Trivitt
 Tom & Anne Trouba
 Hannah Troyer
 Trusted Wealth Partners
 Tyler Peschong State Farm
 Union Bank & Trust
 Union Pacific
 University of Nebraska at Omaha
 University of Nebraska Medical Center
 University of Nebraska Medical Center,
 Department of Psychiatry
 Andrea Utesch
 Valmont
 Jan Vanderloo
 John Vasiliades & Ann Stephens
 David Vaughn
 Ronald Volkmer
 Richard Vosik
 Kathleen Vrana
 Cheryl Walker
 Monica Weidman
 Arnie & Anne Weitz
 WellCare of Nebraska
 Jeff Wibel
 Mary Wilcox
 Donna Wilson & Denise Campbell
 Teresa Wilson
 Marc & Tara Wisdom
 Loretta Wolf
 Rachel Yamamoto
 Arturo Yanez
 Kelli Young
 Patty Zieg & Tim Higgins

Memorials and Tributes

In Memory of Tacie Alberico

Jared Alberico

In Memory of Gloria Arp

Rebecca Cooke

In Memory of Phillip Arp

Allen & Mary Arp
Scott & Bobbette Behrens
Bridget Chatterson
Ronald & Deborah Cizek
Scott & Julie Cobb
John Faust
Nancy Fulton
William & Linda Gillespie
Jill Grasso
Dan & Lanae Grieb
Jeffrey & Catherine Hanson
Howard & Rhonda Hawks
Neal & Jamie Hawks
Mark & Susan Hopping
Thomas Howard & Janice Bailey
Lois Inskeep
Jerry & Carla Irwin
Eric Jacobsen
Carolyn Jaworski
Ronald & Barbara Jespersen
Robert & Kathleen Johnson
Steve & Christine Johnson
Roger & Nancy Juedes
Larry & Julene Karloff
Stacey Kastner
Herman & Myra Krahmer
Sharon Kramer
Barbara Kruse
Marcy Lundhigh
Verna Milenkovich
Daniel Miller
James & Kerry Oberg
Pat & Peggy O'Malley
Timothy & Charisse Ortmeier
Barbara Peterson
Patricia Peterson
Duane Ptacek
Janice Ptacek
Ron & Teri Quinn
Keith & Annette Rogers
Ronald & Phyllis Romans
Allen & Denise Rowell

Amy Sievers
Jerry & Diane Stamp
Brian & Michelle Steinkruger
Chris Sullivan Enterprises Inc.
Patricia Thompson
Janelle Tisthammer
Douglas Troupe
Barbara Vacek
Roselyn Volkmer
Jolene Wohlers
Dennis & Cynthia Wolf
Michael & Sandy Zabawa
Wesley & Patricia Zaugg

In Memory of John Baer

The Baer Foundation

In Honor of Michael Bassett

Billy & Brenda Bassett

In Memory of Glen Davidson

Rebecca Cooke

In Memory of Kyle Duckert

Mary Ann Duckert

In Memory of Charles Ellick

Layne & Pamela Yahnke

In Memory of Walter Fisher

Frank & Vicki Logan

In Memory of Domenick Fucinaro

Christine Fucinaro

In Honor of Winnie Grebe

Joel & Sharon Larmore

In Honor of Dana Grisham

Thomas & Carol Haste

In Memory of Paul Hammerly

Byron & Sharon Smith

In Honor of Rhonda Hawks

Jolene Wohlers

In Honor of Cheryl Kessell

Karen Clay

In Memory of Byron Mallory

Robert & Joan Miller

In Memory of Stephen Maser

Joe & Patti Samson

In Memory of Frank Matthews

Ken & Annie Bird
Carole Boye
Thomas Obrist
Howard & Rhonda Hawks
Nancy Hornstein
David & Robyn Hubbard
John & Amy Kampf
Robert & Joan Miller
Dean & Jessie Rasmussen
Richard & Barbara Russo
Dolores Sampson
Laura Schnackel
Michael & Patricia Sherman
Jerry & Judy Simons
Paul & Annette Smith
James & Nancy Thompson

In Honor of the Mazurak Brothers and their families

Barbara Mazurak

In Memory of Aaron Mitchell

Kim Huelskamp

In Memory of Karen Nelson Lienemann

W.C. & Shirley Nelson

In Honor of Michael A. O'Meara

Francis & Marjorie O'Meara

In Memory of Gary Phillips, Jr.

Gary & Maralyn Phillips

In Honor of Theodore Soloman

Byron Jones

In Memory of Kevin Stewart

Debra Stewart

We regret any errors or omissions in acknowledging friends, supporters and those who paid tribute to others through their donations in 2019.

2019 Board of Directors

Jane Alseth

Attorney (retired)

Jon Breuning

Baird Holm LLP

Stu Dornan

Dornan, Troia, Howard,
Breitkreutz & Conway

Tonya Eggspuehler

Union Pacific

Kathy Gerber

Community Volunteer

Susan Hall

Clarkson College of Nursing

Muirne Heaney

Legal Aid of Nebraska

Ande Johnson

Community Volunteer

Tracy Keith

Lozier Corporation

George Kleine

Kiewit Corporation

Lorie Lewis

American National Bank

Ralph Morocco

Community Volunteer

Darlene Mueller

Community Volunteer

Stephanie Samson

Nebraska Medicine

Sheri Stanek

Omaha Public Power District

Janet Sutera

Union Bank & Trust

Tara Wisdom

OrthoNebraska

Patty Zieg

Attorney

Special Tribute

Dr. Nathan Bruce (1982-2020)

committed his life's work to be a Voice of Recovery for those with serious mental illness. His passion for our clients was steadfast and true. Those of us who were touched and impacted by his dedication will carry on his work to support the recovery of each individual we serve.

Our Mission

Helping people with mental illness achieve their unique potential and to live, work, learn and contribute in a community of mutual support.

This annual report is a publication of Community Alliance. The Board of Directors and all employees are committed to carrying out their responsibilities in a professional and ethical manner reflecting Community Alliance's mission, values and purpose. Community Alliance operates within a multi-corporate structure designed to enhance the effectiveness and efficiency of its many operations and to meet various statutory and regulatory requirements. Our service area includes the greater Omaha area and the five Nebraska counties in the Region 6 behavioral health area. All corporations comprising the Community Alliance system are recognized as nonprofit, charitable corporations under Section 501(c)(3) of the Internal Revenue Code. Contributions are tax deductible as permitted by law.

Community Alliance

Positive Action. Positive Outcomes.

4001 Leavenworth Street • Omaha, NE 68105 • 402.341.5128 • community-alliance.org

© Community Alliance, Inc., 2019

