

NAMI MASS

Leading on Mental Health

2018 ANNUAL REPORT

NAMI Massachusetts

AFFILIATES

Affiliates play a vital role in the NAMI Massachusetts Mission of Education, Support, and Advocacy — Affiliates with stars designate those that meet NAMI's stringent Standards of Excellence.

AFFILIATES

Berkshire County ★

» Brenda Carpenter, Executive Director

Greater Boston

» Ewa Pytowska, President

Cambridge/ Middlesex ★

» Jane Martin, President

Cape Ann ★

» Deb Pacheco, President

Cape Cod & the Islands ★

» Jackie Lane, Executive Director

Central Mass ★

» Jack Ross, President

Central Middlesex ★

» Jennie Payne, President

Dorchester /Mattapan/ Roxbury

» Roy J. Lynch, President

Greater Boston CAN

» Ewa Pytowska, Executive Director

Bristol County

» Brenda Venice, President

Greater Lowell

» Dick Edgar, President

Greater North Shore

» Chris Sadkowski, President

Latino Metro Boston

» Norma Mora, President

MetroWest ★

» Lawrence DeAngelo, President

Newton/Wellesley

» Nancy Stanton, President

North Central Mass

» Cathy Gaudet, President

Northeast Essex ★

» Bernic Gallant, President

Plymouth Area

» Sheila Flaherty, President

South Norfolk

» Joseph Ray Breton, President

South Shore ★

» Betty MacIntyre, President

Western Mass ★

» Bishop Neal Anthony Boyd, President

WEBSITE USERS

WEBSITE SESSIONS
123,052

NEW
75%
OR 92,201 USERS
RETURNING
25%
OR 30,851 USERS

The NAMI Mass BOARD

Tom Scurfield, President
Barrie Baker, Vice President
Ed Manzi, Jr., Treasurer
Kathleen Considine, Secretary

Mathieu Bermingham
Bishop Neal Boyd
Samuel Botsford
Julia Cardoso
Bernice Drumheller
Michael Fetcho
Andrew Gerber
Mel Greenberg
Mary Jean Guidette
William Lahey
Monica Luke
Roy Lynch
Tonisha Pinckney
Ewa Pytowska

The NAMI Mass MISSION

Our Mission: Improve the quality of life for people with mental illness and their families.

Our Vision: Extend the education, support, and advocacy programs of NAMI Mass so that we will reach out to all Massachusetts individuals with a mental health condition and their families; improve the public's awareness and understanding of mental illnesses; and advocate at all levels of government to ensure that all people affected by mental health challenges receive, in a timely fashion, the services that they need and deserve.

Our Values: Commit to programs that are both peer-driven and family-driven; to the key concepts of recovery, resiliency, and support that are essential to wellness and quality of life; and to full and meaningful lives for all people affected by mental illness in the Commonwealth.

LETTER FROM OUR BOARD PRESIDENT

Tom Scurfield

Fiscal 2018, which ran from July 1, 2017 to June 30, 2018, was a year of positive change for our members and others involved in the mental health community in Massachusetts. NAMI Mass assisted with the educational meetings on the new DMH adults-served model, Adult Community Clinical Services (ACCS) that replaced the Community-Based Flexible Supports (CBFS) on July 1, 2018. With the support of our local chapters statewide, we partnered with the Department of Mental Health (DMH), MassHealth (Medicaid), and the Massachusetts Rehabilitation Commission (MRC) to organize community educational forums on the new program. ACCS streamlines engagement, offers more continuity of care, and integrates behavioral health with physical health through care coordination between DMH and MassHealth.

During the year, NAMI Mass formulated a new advocacy strategy to strengthen the NAMI Mass voice at the State House and beyond. Each Affiliate (local chapter) selected a local advocacy champion to work with the Advocacy and Public Policy board committee in formulating our legislative priorities and advocacy issues. By appointing advocacy champions for each Affiliate, NAMI Massachusetts is planning to coordinate and strengthen our advocacy voice for mental health legislation and maximize our influence with house members and senators on Beacon Hill. The October 2018 NAMI Mass Convention furthers our commitment to this critical component of our work. NAMI Massachusetts wants to ensure our voice is heard and grow our stakeholders' involvement in advocacy, to expand our influence about issues we all care about. We care and we vote!

We are also grateful to the State Representatives and Senators who supported two bills passed during the year that affected our criminal justice diversion projects. One bill established a three-year planning process for a Restoration Center in Middlesex County with a 24-hour police drop-off center for persons experiencing a mental health crisis and the other bill created a statewide center for Crisis Intervention Team (CIT) training within DMH. I can honestly say that in Massachusetts the needle has moved up; now majorities of State Police Chiefs seek out CIT training for their police officers – a welcome change.

However, there is always more to do. I encourage you to get involved with your local Affiliate and work for more improvements to the mental health delivery system in Massachusetts. Together we are strong. Together we can make constructive change.

Thanks for your support of NAMI Massachusetts.

Tom Scurfield
Board President
NAMI Massachusetts

Family 2 ylims

Fourteen classes were offered during **Fall 2017** semester. Two hundred program participants graduated from the course.

CLASS LOCATIONS: Barnstable, Bedford, Brookline, Cambridge, Concord, Gloucester, Greenfield, Littleton, Lowell, Orleans, Pittsfield, Quincy, Wakefield, Winchester

Sixteen classes were offered during **Spring 2018** semester. Two hundred seventeen program participants graduated from the course.

CLASS LOCATIONS: Brookline, Burlington, Buzzard's Bay, Charlestown, Framingham, Harwich, Hingham, Holyoke, Lexington, Marlborough, Martha's Vineyard, Middleton, Needham, Plymouth, Worcester

TRAINING:

Family-to-Family Teacher training took place August 5-6 2017 in Marlborough, MA. Four F2F teachers got trained.

Family-to-Family Teacher training took place on June 23-24 2018 at Arbour Counselling Center, Jamaica Plain, MA. Ten F2F teachers got trained.

**"Excellent!
Professional, empathetic,
inclusive, caring,
encouraging, supportive,
inspirational..."**

F2F Program Participant

**"Family to Family
is a 12-week gift
that keeps
on giving..."**

F2F Teacher in Brookline

F2F Teacher Training June 2018 at the Arbour Counselling Center — The trainees are watching the instructional video.

BASICS

Three classes were offered during Fall 2017. Twenty-six participants graduated from the course.

CLASS LOCATIONS:
Brookline, Milton,
Nantucket

Family Support Groups (FSG)

Forty-one NAMI Family Support Groups currently operate across the state.

TRAINING:

FSG Facilitator training took place in March 2018 in Charlestown, MA. Eight people got trained.

Allies for STUDENT MENTAL HEALTH

Allies for Student Mental Health (**Allies**) is a two-hour professional development program designed to help teachers and school personnel better understand mental health conditions, recognize warning signs and better support their students who may be experiencing difficulties. The program is presented by a panel of speakers offering their relevant expertise. In FY2018, we reached 3200 educators in presentations across Massachusetts. In FY 2018, we revamped and updated the presentation that we will begin piloting in fall 2018. Among the additions are video clips of young people sharing their own experiences dealing with emotional distress, the Adverse Childhood Experiences (ACEs) study and more age and grade specific strategies for teachers and school districts.

“It was so helpful to hear from a parent how hard it was to get support at school really eye-opening.”

School Counselor at Winchester High School

PEER² PEER

NAMI introduced a new version of **Peer-to-Peer**. The curriculum has undergone major changes and each class leader will need to be retrained before teaching the new program. This involves an online training that can take up to eight hours. At the Schrafft's Center class we taught the new curriculum. The participants really enjoyed it. Some parts are now taught using video that helps enormously, especially for the more technical aspects such as brain function. It also allows for participants to hear about other people's experience with their mental health challenges.

CLASS LOCATIONS: Beverly, MGH Boston, Schrafft's Center/ Boston, Brookline, Cambridge, Concord, Haverhill, Jamaica Plain, Roxbury

CONNECTION

Connection had a challenging year because we lost many facilitators. Despite this, we still had attendance of at least 5,000 over the 2018 fiscal year.

“I appreciated hearing how our interactions with a person in crisis can truly make a difference. The speaker helped me understand more about why someone might be acting a certain way and see how listening and empathizing and not rushing can lead to a better outcome for everyone.”

Norwood Police Officer

IOOV IN OUR OWN VOICE

In 2018 — 604 presentations reaching 16,053 people across the state.

VENUES:

College/universities: 238 presentations reaching 10426 students.

Hospital/residential treatment: 124 presentations reaching 834 people receiving treatment.

High School: 13 presentations reaching 831 students.

Providers: 34 presentations reaching 1513 health providers.

Veterans: 6 presentations reaching 316 veterans and their families.

Families: 31 presentations reaching 527 families supporting loved ones with a mental health condition.

Educators: 14 presentations reaching 550 educators.

Law Enforcement: 22 presentations reaching 693 law enforcement personnel.

“IOOV is an invaluable resource to raise awareness and combat stigma and improve patient care amongst our future healthcare providers.” Dr. Ellen Patterson, Tufts Dental School

“Today I learned that I'm not alone and it feels a tiny bit hopeful.”
Student, Newton South High School

Building Momentum in Mental Health Advocacy

NAMI MASS ADVOCACY DAY PHOTOS

In fiscal year 2018, NAMI Massachusetts members built upon the momentum that had been created from years of **advocacy work**, and helped secure funding and pass new legislation to improve the mental health and criminal justice systems in Massachusetts. At the end of fiscal year 2018, NAMI Mass advocates celebrated several big wins for the mental health community.

Advocacy Day: Let's Lead on Mental Health

On Monday, April 9, 2018, NAMI Mass members and other stakeholders gathered at the State House to advocate for mental health and criminal justice legislation with their legislators and to hear from respected leaders in the field. Speakers included Middlesex County Sheriff Peter Koutoujian, Dr. Tonisha Pinckney and her son Jordan Pinckney, State Senator Cindy Friedman, and State Representative Denise Garlick; each speaker eloquently and passionately expressed the need for advocacy and the power that advocates have to make lasting change in our state.

BY THE NUMBERS

NAMI MASS ADVOCACY DAY

LEGISLATION	WHAT IT DOES	FINAL OUTCOME
The Restoration Center of Middlesex County Planning Process	Establish a three-year planning process for a Restoration Center in Middlesex County, a 24-hour police drop-off center for persons experiencing behavioral health crises.	Win: Included in the Criminal Justice Reform package, signed into law by Governor Baker.
Statewide Center for CIT training	Create a center within DMH to provide additional support, oversight, and capacity for Crisis Intervention Team training for police departments.	Win: Included in the Opioid Treatment bill, signed into law by Governor Baker.
Emergency Psychiatric Services Expansion	Require commercial insurance companies to pay for behavioral health emergency services provided by emergency services providers (ESPs) across the state.	<i>Bill sent to study; not passed.</i>
Transfer Bridgewater State Hospital	Transfer the responsibility for the operation and oversight of Bridgewater State "Hospital" away from the Department of Correction and to the Department of Mental Health.	<i>Bill sent to study; not passed.</i>
BUDGET ITEM	WHAT IT'S FOR	FINAL OUTCOME
\$92M for the Department of Mental Health	Fund the change in service provision for adults, creating the new ACCS program; additional funding for housing, employment supports, and increased reimbursement rates for providers.	Win: The final budget includes the full amount in the Governor's budget.
Additional funding for Jail Diversion	Creates new CIT training programs and expands existing programs for police officers; funds co-response programs in police departments.	Win: Additional \$1M added to the DMH budget for Jail Diversion programs
NAMI Mass Peer-to-Peer Earmark	Provide funding to expand the NAMI Mass Peer-to-Peer program.	<i>Not adopted in the final Senate budget</i>
Criminal Justice and Community Support Trust Fund	Create a funding mechanism for CIT training and Restoration Centers.	<i>Not adopted in the conference committee budget</i>
Rental Subsidy Program for DMH clients	Increase funding in order to increase access to housing for DMH clients.	<i>Not adopted in the final House budget</i>

Photos depict the practicing of de-escalation techniques

Criminal Justice Diversion Project

The **Criminal Justice Diversion Project (CJDP)** of NAMI Massachusetts has continued to be a leader in police-based jail diversion, playing a vital role in the effort to prevent the unnecessary arrest and incarceration of persons experiencing behavioral crises.

The important efforts of CJDP, coupled with new developments in the Commonwealth's mental health and criminal justice systems, led to significant progress in FY2018.

"NAMI MASS HAS MADE A SIGNIFICANT DIFFERENCE TO OUR POLICIES, TRAINING, AND CULTURE. WE HAD THE DESIRE AND INITIATIVE TO BETTER ADDRESS MENTAL/ BEHAVIORAL HEALTH ISSUES, BUT WERE UNABLE TO UNTIL WE PARTNERED WITH NAMI MASS."

SOUTH SHORE POLICE DEPARTMENT

An Expanding Interest and Capacity in Police-Based Jail Diversion

Increased Funding. The Legislature supported police-based jail diversion efforts by appropriating an additional \$2M to the Department of Mental Health's budget for FY2018. This additional funding, for which NAMI Mass strongly advocated, supported the expansion of training efforts and the creation of new programs throughout the State.

NAMI Massachusetts received a portion of this funding to:

- Develop and implement a training program for peers and family members to share their experiences with law enforcement and correction officers in CIT trainings.
- Support the existing CIT Training and Technical Assistance Centers (CIT-TTACS) in developing advanced training curricula.
- Support local communities in building partnerships among law enforcement, behavioral health organizations, and other key stakeholders.

The One Mind Pledge. In Fall 2017, Chief William Brooks of Norwood Police Department promoted the One Mind Campaign, enlisting 182 municipal police chiefs to sign on to the pledge.

An initiative of the International Association of Chiefs of Police, the **One Mind Campaign** asks local police departments to improve response to persons experiencing mental health crises by seeking training, updating policies, and establishing relationships with community providers. This year, police departments overwhelmingly affirmed the importance of jail diversion and committed to change and improvement in this area.

Expansion of CIT training. As a result of increased capacity and demand for training, CIT continued to grow in FY2018. CJDP supported and participated in 11 trainings through two CIT-TTACs this year, including the first Boston-based CIT training for officers of the Boston and Boston University (BU) Police Departments.

FISCAL YEAR	OFFICERS TRAINED	DEPARTMENTS TRAINED
2016	200	7
2017	270	30
2018	335	41

**“THE REGIONAL MEETINGS
HAVE BEEN A BIG HIT. IT’S
NICE TO HAVE EVERYONE IN
THE ROOM, INCLUDING THE
DECISION MAKERS.”**

SOUTH SHORE POLICE OFFICER

CASE EXAMPLE

Capitalizing on Established Partnerships and Expanding Resources

In May 2018, CJDP wrapped up a three-year effort to build community partnerships and promote behavioral health training for police departments in 13 communities on the South Shore. Several fortuitous circumstances aligned during this final year: DMH released grant money for jail diversion programs; the demand for behavioral health training for law enforcement increased; and South Shore Mental Health, Inc. (SSMH) prioritized partnerships between their Emergency Services Program (“ESP”) and their local police departments. Thanks to our persistent and diligent cultivation of relationships with law enforcement and community stakeholders, CJDP was able to facilitate a partnership between SSMH and the Braintree Police Department to create a new CIT-TTAC, thus expanding the availability of CIT training in that region.

Graduating class from one of the CIT trainings

COMPASS

BY THE NUMBERS

COMPASS is our statewide information and resource service. We help people and families navigate the often complex mental health system, using our own personal experiences as a reference. COMPASS receives 150+ inquiries each month. Some are straightforward, but many involve complicated questions or situations. We try to provide the best service for all people who contact us.

"Thanks very much for sending along this very helpful information. I appreciated the conversation we had and your timely response with these resources. Thanks also for your offer of ongoing support. Without a doubt, you provide a very valuable service to the community."

A WOMAN CALLING COMPASS ON BEHALF OF A FAMILY FRIEND

"Thanks so much. This looks like very helpful information. I will look at it carefully over the next few days. I really appreciate your detailed response. It's difficult to navigate these things and this level of advice and help is invaluable!"

A MAN CALLING TO HELP HIS BROTHER FIND DENTAL CARE

"Thank you very much for the information that you sent me. I've found them extremely useful, and they also provide additional resources for learning more about the topic. I'm quite sure I may be bothering you again in the near future, so I appreciate your willingness to provide help when needed."

A SOCIAL WORKER INQUIRING ON BEHALF OF SOMEONE

LEAD SPONSOR

walk 2018

“NAMI Mass is an organization that has a significant positive impact on mental health issues with their education, support and advocacy efforts. Beacon Health Options is pleased to support them by participating in the Walk as a Sponsor and fielding a Walk Team. Our employees look forward to the event every year.”

Russell C. Petrella, Ph.D.
President and CEO
Beacon Health Options

NAMI Mass is grateful to all Corporate Sponsors of NAMIWalks Massachusetts 2018 as well as those companies that graciously provided in-kind donations.

PLATINUM SPONSOR

Sunovion Pharmaceuticals

MAJOR SPONSORS

Bay Cove Human Services

Blue Cross Blue Shield of
Mass

Partners HealthCare

Steward Health Care System

Vincent

GOLD SPONSOR

Association for Behavioral
Healthcare

SILVER SPONSORS

Advocates, Inc.

Alkermes

BMC/Boston University
Psychiatry Dept.

BMC HealthNet Plan

Comfort Home Care

Correct Care Solutions

Harvard Pilgrim/Optum

Justice Resource Institute

Public Consulting Group

Tufts Health Plan

University of Mass Memorial
Health Care

START/FINISH LINE SPONSORS

Beth Israel Deaconess Medical Center
Bournewood Hospital
Commonwealth Care Alliance
Eliot Community Human Services
Franciscan Children's Hospital
High Point Treatment Center
Lahey Health
Mass Psychiatric Society
McLean Hospital
PhRMA
Otsuka
PLAN of MA & RI
Sage Therapeutics
Southcoast Behavioral Health
United Health Care/Optum

BRONZE SPONSORS

Demoulas Foundation
Alternative Home Health Care, LLC
Anonymous
Boston Health Care for the Homeless
Brockton Area Multi-Services, Inc.
Cambridge Health Alliance
Cleary Insurance
Community Counseling of Bristol County
Janssen Neuroscience
Mass Association of Health Plans
Mass Nurses Association
Nizhoni Health

North Suffolk Mental Health Association
Riverside Community Care
TaraVista Behavioral Health Center
United Healthcare
Walden Behavioral Care
William James College

SUPPORTERS

The Bridge of Central Mass
The Edinburg Center
Mental Health Association of Greater Lowell
Neurocrine
South Shore Mental Health

UMass Medical School/ Psychology Dept.
The Village Bank
Waymark Wealth Management

IN-KIND DONATIONS

American Repertory Theater
Blue Man Group
Boston Bruins
Boston Duck Tours
Boston Organics
Boston Red Sox
Boston Tea Party
Canoe & Kayak
Chateau Restaurant

Cheese Cake Factory
Discovery Museum
Emack & Bolios
Harpoon Brewery
Huntington Theater Company
ICA Museum
Isabella Stewart Gardner Museum
JP Lick's Ice Cream
Keurig Coffee Maker
King Bowling
Loon Mountain
Market Basket
Merrimack Repertory Theatre
New England Aquarium
Oriental Trading
Porter Square Books
Rock Spot Climbing
Starbucks
Swan Boats Boston
Top of the Hub
Wahlberger's
Wachusett Ski
Wegman's
Whole Foods
Yoga Works

MEDIA SPONSOR

walkTEAMS The LIFE BLOOD of the walk

We salute the **Team Captains** who worked with their Walkers to raise money for **NAMI Massachusetts**. Thank them if you know them. They are listed below

Advocates Way • Jeff Wolfsberg
 AKA Wellesley • AKA
 All Minds Matter • Priscilla DiLuzio
 Allie's Alliance • Allie Tolan
 Amazon BOS16 • Michelle Ord
 BCBSMA 2018 • Steven Buck
 Beacon Health Options/MBHP •
 Kaitlyn Sudol
 Beat it • Rachel Lafferty
 Beck Family • Stuart Beck
 Bedford Veterans & Family • Karen
 Milliken
 Boston Health Care for the Homeless •
 Cary Kane
 Bournemouth • Elissa Hogan
 Boylston Street • Michaela Valentine
 Break Barriers • Emily Bordenski
 BU Center for Psychiatric Rehabilitation •
 Lenny Mulcahy
 Cailean's Walkers • Brittany Ruberstone

Cape Ann Windjammers • Holly Knapp
 Carrying Julia's Torch • Julia Brachanow
 CCBC Taunton/Attleboro • CCBC
 Central Mass Steppers • Lynn Chenevert
 Cisbio • Nicole Knapik
 CityPsych Wellness • Rob Blasi
 Comfort Home Care • Kate Cook
 Commonwealth Care Alliance •
 Elsie Gray

Daniel's Brigade • Melinda Adams
 DBSA Boston - "We are Believers" •
 Lillian Cravotta-Crouch
 DiMento Crew • Doug DiMento
 DMH Northeast Area • Mary Beth
 Cummings
 Education, Inc. • Katelyn Ritter
 Eliot Walkers for Wellness • Patrick
 Connolly

EO Warriors Employment Options •
 Margie Linehan
 Family-to-Family Central Middlesex •
 Dee Febba
 Friends of Arker • Kathryn Rowan
 Friends of MetroWest • Jaek Lee
 Ginger Power • Jillian Landers
 Glitter Posse • Sarah Brown
 Grateful Heads • Eliza Williamson
 Greater NS Team Fierce • Sheila Girard
 Help Fight the Stigma • Sharon Mazaka
 Hope • Catherine D'Arpino
 Hope, Courage, Strength •
 Renee Heusser
 HRI - Hospital • Austin Seeley
 HSS 2018 • Spencer LunBeck
 Kaleidoscope Family Solutions •
 Erin Henry
 Know science. No stigma :(• Emily
 Daley
 Lahey • Denise Mason
 Lowell Stigma Stompers • Shamir Rivera
 MBRLC • Michael Kanter
 McGoo Crew • Sandy McGugan

McLean Hospital • Adriana Bobinchock Me. • Marianne Bevans
Mental Awareness Team • Debra Prepas
MetroWest Medical Center • Karla Whitten
Mountain Man • Martha Porter
My Voice Matters • Jennifer M.
NAMI Boston • Timothy Lanagan
NAMI Cambridge • John Sharp
NAMI Central Middlesex • Tom Scurfield
NAMI Dorchester/Mattapan/Roxbury • Monica Lynch
NAMI GBCAN • Howard Trachtman
NAMI Greater Lowell • Richard Edgar
NAMI Latino • Norma Mora
NAMI Mass COMPASS • Mary Harris
NAMI MetroWest • Lawrence DeAngelo
NAMI MetroWest F2F • Dan Roman

NAMI NCM • Catherine Gaudet
NAMI Newton-Wellesley • Steffi Aronson Karp
NAMI Plymouth Rocks • Barbara DeCunzo
NAMI South Norfolk • Rhonda Gabovitch
NAMI South Shore • Kathy Castagna
Navigant Consulting • Nicole Bleecker
NCPGO • Alice Lowy
North Suffolk Striders • Margaret Farmer
Northeast Essex Affiliate • Bernard Gallant
Otsuka – Boston • Kerry Georgantas
Pembroke Hospital • Norma Burgess
Point After Club • April Vitulli
Programs for People • Jonathan Walsh
Quarter Boston • Julia Carabas
Randolph Youth Council • Natalie Grant
Recovery is Real • Robert Foster
Renaissance Club • Betty Vaughan
Sage Therapeutics • Rachel Arditi
South Shore Mental Health • Jacqueline Coleman
Southcoast Behavioral Health • Kaitlyn Auty
Southeast Recovery Learning Community • Rachel Collins
Step by Step, Supportive Services • Katherine McClean
Steph's Squad • Stephanie Carino
Steward Health Care • Christina Cronin
Stigma Stompers • Rachelle Araujo
Stomping Stigma • Bridget Steinkrauss
Strides Against Stigma • Michael Stier
Strides to Spread Hope • Zohal Shah
Sudbury Warriors • Sabrina Bensley
Sunovion Team 2018 – Mass • Charles Cox

Surviving to Thriving • Trevor Larsen
Team A.M.G. • Latifah Gomes
Team Alkermes • Jim McLaughlin
Team Amber Mace • Tammy Mace
Team Andes • Cheri Andes
Team Arbour • Duamarius Stukes
Team BAMSI • Teresa Belsan
Team BMC • Laura Dieppa
Team Burnie • Dianna Burniewicz Savosik
Team Edinburg Shining Stars • Janet Hodges
Team Ellenhorn • Diane Davies
Team Elm Brook Place • Carrie Endicott
Team GQ • Gary Quinn
Team Hope • Jessica Wilcox
Team Mania • Frank Theodat
Team Melendez • Gelitza Melendez
Team Naomi • Diane Dady Goldstein
Team Riverside • Catherine Taatjes
Team Tracey • Patrick Tracey
Team Travis • Jodie & Doug Zindle
The A Team • Adam Kieval
The Mac Attacks • MacKenzie Stewart
The Synaptic 4 • Justine Tang
The Yellow Elephants • Rachel Cullinane
This is a HAPPY moment • Crissy Smith Sutherland
UMass Psychiatry • Sheperd Cohen Aziz
United Hearts • Miah Lujan
Vinfen • Erin Tighe
Walker, Inc. • Tim Hubbard
Warriors for Change • Amy Murgida
Wave Riders • John Maloney
Waverley Walkers • David Weene
Wiley Walks • William Filios
Women of Pathways • Mary Davidson-Reed
Yoshi's baby squad • Jocelyn Mejia

Thank You!

Individual Donors

Donald and Margaret Abells
Sara Addesa
Jory Agate
Susan Albert
Kathleen Ames
Richard and Heather Ames

Kathleen Bond
Dr. Jonathan and Dixie Borus
Margot Botsford
Sam Botsford
Judith Bradley
David and Sharon Breakstone

Linda Coles
Carol Collette
Michael Collette
Kathleen Considine
Michael Conwill
Eileen Costello
John and Holly Cratsley
Lillian Cravotta-Crouch

Risa Dubin
Kenneth and Joan Duchi
Dr. Ken Duckworth
Governor and Mrs. Michael Dukakis
Paul and Joanne Egerman
Susan Egmont
Peter and Margaret Enrich
Eleanor Epstein
Henry Euler
Nadine Evans
Jean Fain
Ellen Faran
Dee Febba
John Feeney
Emily Feinberg
Kristina Felbeck
Christine Feldt
Diane Felicio
Melissa Fells
Marc Fenton
Marc and Gail Fenton
Holly Ferguson
Leslie and Susan Ferlazzo
Allison Ferlito
Sandra Ferreira
Barbara Fertig
Michael Fetcho
Ivy Feuerstadt
Steven Feye
Staci Fields
Neal Finnegan
Paul Finnegan
Maggie Fiorella Winter
Dr. Steven Fischel
Steven Fischel
Doris Fisher
Matthew and Robin Fishman

Alice Fitzgerald
Mary Fitzgerald
Sheila Flaherty
Theresa Flaherty
Thomas Flanders
Rita Fleming-Castaldy
John Folan
Janet Foley
Marshall Forstein
Harold and Joanna Fortna
Betsy Frawley
Jeanette and Daniel Friedenson
Dr. Rohn Friedman
Howard Friedman
Judith Friedman
Dr. Nina Frusztajer
Dr. Carl Fulwiler
Brian and Molly Garrity
Paula Gauthier
Jeanine Gawthrop
Sid Gelb
Ross and Anne Gelbspan
Dr. Andrew Gerber
Pamela Giannatsis
Gloria Giraldo
Dr. Marianne Goldsmith
Phillip Gonzalez
Dr. Jesse Goodman
Michael Goodman
Alan Greenberg
Joyce and Mel Greenberg
Mary Jean and Chris Guidette
Elizabeth and Ralph Gustin
Stephen Hadden
Raymond Hale

Eileen Amy
Cheri Andes
Pamela Andrews
Gail and Tony Annis
Robert Antonioni
Felixia Anziano
Neil Aresty
Elsa Roberts Auerbach
Frances Avrin
Barrie and Jimmie Baker
Howard Baker-Smith
Bruce Barham
Adam Bass
Kevin Batt
Ross Beales, Jr.
Nathan and Betty Bech
Dr. William Bennett
Michael Bennett
Sam Berk
Nancy Berliner
June Binney
Bruce Bird
Melvin and Diane Blate
Nora Bloch
Alvan and Barbara Bluhm
Elizabeth Bond

Jean and John Breen
Lee and Pamela Bromberg
Angela Brooks
Elizabeth Brooks
Emanuel Brown
Dr. Carl Brownsberger
Ellen Bruce
Margaret Burnham
Patricia Burson
Susan Bush
Dr. Anne Butler
Dr. Thrassos Calligas
Susan Capon
Paula Carrozza
Rita and Kyle Castaldy
Anna Cavallo
Wendy Cheng
Paul Chernoff
Dr. Peter Chubinsky
Arva Rosenfeld Clark
Jerome Clark
Robert and Kathleen Clark
Mabel Clear
Allan and Kathe Cohen
Dr. Bruce and Marian Cohen

Christine Crawford
Karen and Thomas Cross
Elinor and Alan Cummings
Lynda Cutrell
Edward D'Alelio
Phyllis D'Alelio
James and Janet Daly
Andre and Marilyn Danesh
Martha Davidson
Bruce and Peggy Davis
Kenneth Davis
Barbara DeCunzo
Lisa DeLima
Deborah Delman
Marilyn DeSantis
Nikheel Dhekne
Vic DiGravio
Pamela Dixon
Joshua Dohan
Nancy and Charles Donahue
Maureen Donovan
John Doyle
Andrew Dreyfus
Bernice Drumheller

Ellen and Michael Hallor
 Janine Halloran
 Fred and Glennis
 Halterman
 Christopher Harris
 Dr. Jennifer Harris
 Mary Harris
 Carol Hartman
 Lorna and Michel Hebert
 Yolanda Hippensteele
 Dr. Marie Hobart
 Laura Holland
 Dennis Homa
 Penny Hommeyer
 Angelo Horatagis
 Marie and Stephen
 Horgan
 Ann Ellen Hornidge
 Jerry and Suzanne
 Houghton
 Richard and Nancy
 Howard
 John and Nancy Huggins
 Karen Hughes
 Mary Huntington
 Linda Husar
 Ken and Abby Jaffe
 Deanna Jantzen
 Diane Joe
 David and Janis Joel
 Doug Johns
 Phil and Beverly
 Johnston
 Christina Joseph
 Ronald Joseph
 Sarah Joseph

Anne Josephson
 David Joyce, Jr.
 Judith and Daniel Karp
 Steffi Aronson Karp
 Harry Kasparian
 Dr. Howard Katz
 Dr. Monte Kaufman
 Dr. Annette Kaweck
 Elizabeth Keating
 Dr. David Keller
 Barbara and Jerry
 Kellman
 John Kellogg
 Mark Keroack
 Mark and Yvonne Kesner
 Liza Ketchum
 Dr. E.J. Khantzian
 Hilary Kiley
 Linda King
 Patrick King
 Philip and Marjorie King
 Kimberly Knickle-Tierney
 Martin and Diane
 Krasnick
 Joan Kravetz
 Charleen Kress
 David and Lori Krinsky
 William and Lisa Lahey
 Timothy Lanagan
 Nancy Lane
 Meryl and Melvin
 Langbort
 Dr. Catherine Lanteri
 Maurice Leavitt
 Tom Lebach
 Edward and Sherry Lee
 Nicholas Lesieur
 Donald Leslie
 Walter Leslie

David Levin
 Margaret Levin
 Martin Levin
 Lauren Levine
 Mela Lew
 Fay Lewis
 Cyrus and Carol Lipsitt
 Natalie Litton
 Sherry Penney Livingston
 Catherine Lizotte
 Farnsworth Lobenstine
 Dr. Carol Locke
 Ernest Loewenstein
 Catherine and William
 Logue
 Monica Luke
 Marilyn Lynn
 Betty and Bob MacIntyre
 Donna Mackie
 Dr. Ann Marie Madigan
 Judith Maguire
 Laura Maltby
 Dan Manning
 Edward and Melissa
 Manzi
 Jeffrey Marcus
 Dr. Gerald Margolis
 Harry Margolis
 Melvin Markowitz
 Elizabeth Marshall
 Robert Marshall
 James Martin
 Thomas and Jane Martin
 Laurie Martinelli
 John Marttila
 Nancy Marttila
 Dr. Robert Master
 Stacy Matseas
 David Matteodo

Bill Matthews
 Danna Mauch
 Mary Maughn
 Dale Mayer
 Jeb Mays
 Daniel McCauley
 Dr. Dennis McCrory
 Kevin McDonald
 John McDonough
 Clare McGorrian
 Dr. James McGuire
 Thomas McGuire
 James and Katherine
 McHugh
 Maura McHugh
 Donald McInnes
 Betsey McKearnan
 Adrienne McKee
 Diane McKee
 Judith McKendry
 Susan McLaren
 Brian McLaughlin
 Theresa and James
 McLean
 Jean McNulty
 Jerome Medalie
 Alan Medville
 Rosemary Melli
 Paul Milbury
 Joseph Moineau
 Margaret Moncy
 Thomas and Denise
 Monks
 Kyra and Coco Montagu
 Sandra Moody
 Susan Moody
 Paul Moore
 Norma Mora
 Kurt Morris

William Mosakowski
 Peggy Moses
 Denise Murphy
 Edward Murphy
 Janet and Henry Murphy
 Joyce Murphy
 Karen Murphy
 Ned Murphy
 Theresa Murphy
 Tim Murphy
 Hongyu Murray
 Beverly Myers
 Mary and Sherif Nada
 David Nalven
 John and Susan Neale
 Peggy Newman
 Beverly and Carl
 Nicholson
 Eileen O'Brien
 R. Christopher O'Brien
 Catherine O'Leary
 Naomi and Eric Olson
 Andrew and Jill
 Onderdonk
 Dost Ongur
 Melody Orfei
 Araceli Orozco-Hershey
 Jeanne Osborn
 Dr. David Osser
 Dr. Abigail Ostow
 David Pagnini
 Dr. Lawrence Panych
 Mary and John Paone
 Margarita Paounova
 John Papas
 Jennifer Payne
 Katherine and Edwin
 Pearson
 Judith Pederson

Josephine Peltier
Roy Perlis
Paul Pezzella
Sidney Pierce
Ellen Pigott
Cynthia Piltch
Dr. Debra Pinals
Dr. Eric Plakun
Andrew Pond
Dorothy Post
Harry and Betty Potter
Hale Powell
Julia Powers
Kathleen Powers
Lonnie Powers
Mary Pat Prado
Stephen and Drusilla
Pratt-Otto
Diana Pulido
Ewa Pytowska
Mala Rafik
Robert Rak
Daniel and Suzanne
Ranieri
Dr. Nancy Rappaport
Scott Rauch
Marsha Ravech

Catherine and Gene
Robillard
Francoise and Edouard
Rocher
Anthony and Tamara
Rogers
Karen and Gregory
Rogers
Tracy Rogers
Chandra Rohit
Crolyn and Arthur
Romania
Lindsey Rosen
Marcos Rosenbaum
Jaclyn Rosenfeld
Stephen Rosenfeld
Drs. Daniel and Barbara
Rosenn
Jon and Bonnie
Rotenberg
Charlotte Rowlands
Ellenjane Scheiner
Dr. Robert Schlauch
Jen Schlauch
Diana Schotte
David Schwartz
Dr. Jonathan Schwartz
Robin Schwartz

Susan Shaw
Lila Shayan
George Shea
Stephen E Shea
Margaret Sheedy
Kim Shellenberger
Richard Sheola
Maria Shepherd
Susan Sherry
Joyce Shortt
Derri Shtasel
Ken Shulman
Anne Shumway
Sean Sibson
Dr. Michael and Brenda
Silverman
Stuart and Patricia
Silverman
Lois Simon
Leeann Simons
Rae Simpson
Alexandra Smith
Bob and Beth Smith
Dr. Blake Smith
Edwin and Katharine
Smith
Kimberly Smith

Jim Spink
Marc Spooner
Henry and Lorraine
St. Laurent
Augusta and Joseph
Stanislaw
Nancy Stanton
Abbie Steele
Ruth Stein
Valerie and John Stelling
Margaret
Stephens-North
Judy Stephenson
Donald and Erica Stern
Max Stern
David Sternburg
Leydy Stieglitz
Betsy Stoll
John and Liza Straus
Margot Strauss
Barbara Stromsted
Cynthia
Sturges-Lauterbach
Karen Sulesky
Daniel Sullivan
Frances Sullivan
Kate Sullivan
Katherine Sullivan
Nancy Sullivan
Paul and Judith Sullivan
Paul Summergrad
Marie Sunder
Elizabeth Supple
John Sweeney
Frank Sweet
John Sweet
Karen and Robert Sweet
Scott Taberner
Susan Tafler
Barbara and Lloyd Tarlin
Betsy Tarlin
Robert and Sharon Taube
Gary Taylor
Glover Taylor
Sarbjit Thiara
Paul and Mary Lou Thie
Rebecca and Steven
Thompson
Margaret Tompsett
Joseph Tonkonogy
Juli Shea Towell
Howard Trachtman
Angela Treannie
Patricia Trebino
Carol Trust

John and Judy Tully
Roberta Unger
Janet and Henry Vaillant
Joseph Vallely
Justiin Valliere
Glenn Vanaman
Karen Vanderborgh
Joanne and Vincent
Vannah
Barbara and John
VanScoyoc
Phil and Kate Villers
Thomas & Marcy Vogel
Harry Voorhees
Robert Walker
Allan and Kathe Wallis
Adam Walsh
Barbara Walsh
Kate Walsh
Kathleen Walsh
Barbara Freedman and
Mitchell Wand
Jeouhwa Wang
Ann Ward
Wendy Warring
Nancy Watson
Sue Watson
Alan and Elaine Weiler
Norman Weinstein
Mary Weis
Janet Weisenberger
Brenda Wettergreen
Andrea Wexler
Christine Wey
Barbara Whitcomb
Carolyn White
Anne Whitman
Megan Wiechnik
Barbara Williams
Eliza Williamson
James and Barbara Willis
David and Heather
Wilson
Maria and Linda Wilson
Virginia Woodbury
Mike and Cindy Woods
Susan Workum
Theresa Wright
Jean Yang
Judith Zacek
Shari Zalkind
Mary and Vincent
Zdanowicz
Jack Zeramby

Jim Re
Joel and Rachel Reck
Charlene Reese
Clare Reilly
Johanna Reischer
Joe and Nancy Restuccia
Robert Restuccia
Catherine Reuben
Mark Reynolds
Joseph Ricca
Bradley Richardson
Jane Richardson
Rachel Richardson
Dean and Pamela Richlin

Dr. and Mrs. Edward
Scolnick
Michael Scott
Thomas Scurfield
Richard Segan
Arthur Segel
Robert Seifert
Matthew Selig
Christina Severin
James Shannon
Bunny Shapero
Dorothy Shapero
John and Sara Sharp
Merri Lea Shaw

Lindsey Smith
Marilyn Ray Smith
Stephen and Diane Smith
Tom Smith
Maureen Snebold
Ronald Snow
Thomas and Meredith
Sobol
Anne Speakman
Susan Spector
Lewis Spence

We have made every effort to be accurate in our listings, and apologize if any mistake or omission has been made. All gifts are greatly appreciated. If your donation is not recognized on these pages, please contact our office, 617-580-8541.

THANK YOU TO THE FOUNDATIONS & CORPORATE DONORS IN FISCAL YEAR 2018

Adair Foundation	Kebok Foundation
Aetna Foundation	Keybank Foundation
Alchemy Foundation	KRG Consulting
Allstate Employee Giving	Liberty Mutual Employee donations
Amazon Smile	Massachusetts Association for Mental Health
Association for Behavioral Health	Math Works Inc
Bank of America Foundation	Merck Partnership for Giving
Bay State Community Services	MetroWest Community Health Foundation
Berkshire County Sheriff's Association	Microsoft Giving Campaign
Blue Cross Blue Shield of Massachusetts Foundation	Mile High United Way of Denver
BNY Mellon	Morgan Stanley
Boston Scientific Foundation	N.E. Brethren of Pirates
Brake the Silence	National Association of Social Workers
Bright Funds Foundation	New Balance Athletic Shoe
Bunker Hill Community College	New Hope Baptist Church donation
CA, Inc	Operation Shave Dave for NAMI
Committee to Elect C. Friedman	Partners Health Care
Commonwealth Care Alliance	Paypal Charitable Giving
Commonwealth of Massachusetts	Pfizer Foundation Matching Gifts Program
Community Health Charities	Rodger Davis Trust
Cummings Foundation	Ropes & Gray LLP
Demco	Schneider Electric
Massachusetts Department of Mental Health	Schwab Charitable Fund
Deutsche Bank Americas Foundation	South Acton Congregational Church
Digital Fed Credit Union	Spectrum Packaging, Inc.
Eastern Bank Charitable Foundation	T.Rowe Price
Eli Lilly	Temple Beth Shalom
Eliot Community Human Services	Teplin Family Fund
Fallon Total Care	The Alice M Grey Trust
Fidelity Charitable Gift Fund	The Arbour Hospital
First Giving	The Benevity Community Impact Fund
First Parish Church of Groton	The Boston Foundation
First Unitarian Society in Newton	The Cosette Charitable Fund
Gill Foundation	The GE Foundation
Give With Liberty	The Herman and Frieda Miller Foundation
Good Done Great	The Plymouth Rock Foundation
Gorton's Matching Gift	The Rodger Davis Trust
Grand Circle Foundation	The William Harris Foundation
Harvard Pilgrim	Tufts Associated Health Maintenance Organization
Haselton Family Foundation	Tufts Health Foundation
Health Care for All	Tufts University
Health Foundation of Central Massachusetts	UBS
High Point Treatment Center Inc	United Way of Mass Bay and Merrimack Valley
Houghton Mifflin	Value Options, Inc
IBM Employees Charitable Contributions	Vanguard Charitable Gift Fund
Illinois Tool Works	Vinfen Corporation
J&J Health Care Systems Inc	Wellington Management
J&L Engle Family Foundation	Westborough Behav Hlthcre
John Hancock Financial Services	Work Inc.
Johnson & Johnson	Your Cause
Just Give	

Annual Convention at the Holiday Inn in Taunton, MA on October 28, 2017.

Approximately 400 NAMI Mass members, advocates, friends and family, and individuals with mental health conditions attended the Convention.

Financial Results for FY 2018*

Unrestricted Net Assets Revenue & Support

Grant Income	\$403,531
Special Event - NAMIWalks	590,779
Special Event - Other	54,150
Contributions	315,465
Membership and Convention	38,111
Interest Income	1,807
Net Assets Released from Restrictions Used for Operations	170,977

Total Revenue and Support **\$ 1,574,820**

**unaudited*

Operating Expenses

Salaries and Benefits	889,757
Professional Fees	193,559
Occupancy Costs	87,338
Direct Program Expenses	5,877
G&A and Fundraising Expenses	209,604
Walk Payments to NAMI National and Affiliates	169,682

Total Operating Expenses **\$ 1,555,817**

Income from Operations	19,003
Unrealized Loss on Investments	—
Realized Gain on Investments	124

Increase in Unrestricted Net Assets **\$19,127**

Functional Expenses FY 2018

GENERAL & ADMINISTRATIVE • 13%
FUND RAISING • 8% PROGRAM COSTS • 79%

NAMI Spring Fundraiser

On Sunday, April 22nd 2018, we were joined by over 150 NAMI Mass members, friends, and advocates. There was even a surprise appearance from former Massachusetts Governor Michael Dukakis and his wife, Kitty. This year's keynote guests were legendary interviewer and reporter Christopher Lydon and Boston Police Commissioner, Bill Evans.

Massachusetts

The Schrafft's Center
529 Main Street, Suite 1M17
Boston, MA 02129
(617)-580-8541
namimass.org

