

THE ROAD HOME ANNUAL REPORT 2012

CONTENTS

Board of Trustees	2
Letter from our Executive Director	3
Our Mission	4
Letter from our Board President	5
Who We Are: Core Values & Vision	6
Emergency Shelter & Children's Programs	7
Winter Shelter	8
Emergency Services	9
Supportive Services	10
Housing First: Programs that Make a Difference	11 - 14
Volunteers	15
Donations	16
Financial Summary	17
The Road Home Online	18
2012 Donors	19 - 25
Key Staff	26
Home for Everyone Society	27 - 30
Jack Gallivan Endowment	31
St. Benedict's Foundation	32

BOARD OF TRUSTEES 2012

Robert Hyde
Larry Miller Sports &
Entertainment
President

Kamie Brown
Ray Quinney & Nebeker
President Elect

Bob Allen
University of Utah
Board Secretary

Paul Christenson
Actium Partners
Board Treasurer

Hilea C. Walker
The Walker Group
Past President

Eric Bergeson
Wasatch Advisors, Inc.

Rob Brough
Zions Bank

Gary E. Carlson
Wells Fargo Advisors

Twinkle Chisholm
Lucky Dog
Communications &
Imagine Health

Dale Cox
Utah AFL-CIO

Dacn Craig
Cumulus Media

Erica Dahl
Intermountain Healthcare

Doug Duehlmeier
O.C. Tanner

Steve Eliason
FANZZ Stores
Emeritus Ex Officio

Chip Everest
Western Pacific Group

Richard Fetzer
Community Advocate

Brandt Goble
International Union of
Painters & Allied Trades

Gloria Gustin
Community Advocate

Joseph Horton
Community Advocate

Richard Humpherys
Church of Jesus Christ of
Latter-day Saints

Lee Imlay
KPMG

Jennifer A. Johnson
Coraticum Asset
Management

Julie Lu
Community Advocate

Hugh A. Meadows
LifeNexus

Jana Saba
Rocky Mountain Power

Tony Smith
Community Advocate

Steve Starks
Larry H. Miller Group

Kerry Steadman
Community Advocate
Emeritus Ex Officio

Daela Taeoalii-Higgs
Select Health

Ray Whitney
First American Title
Insurance

Matt Willes
Zions Bank

Dear Friends of The Road Home,

On the first day of school this year, 52 children lined the sidewalk in front of The Road Home Emergency Shelter, as they waited for the school bus. Five years ago there were only 16 school age children starting their first day of school while living in the emergency shelter. We continue to provide emergency shelter to more families than ever before. This year, we provided emergency shelter to 260% more families than we did 5 years ago. During the single month of July, 2012, 172 different families (with 323 children among them) came to us when they had nowhere else to turn.

The past year has been an extraordinary one at The Road Home. July marked the end of a 3 year program funded through federal stimulus dollars, through which we provided rental assistance and supportive services to families experiencing homelessness. Through this program our team helped 1,044 different households move back into homes in the community. That is 1,063 children who started this school year in their own home, rather than in shelter.

Although the stimulus program has come to an end, The Road Home and our community partners, such as Department of Workforce Services, The State of Utah, Salt Lake City, Salt Lake County, Catholic Community Services, and 4th Street Clinic are committed to continuing to operate a rapid re-housing program. Even with greatly reduced funds, we have learned that it is an extremely effective approach. A key part of our rapid re-housing program is utilizing a progressive engagement model, where we assist families for a very short time, evaluating every family's situation regularly to determine if additional support is needed. Our team carefully works with each family to help them overcome barriers to maintaining stable housing. For a small number of families (5%) with significant barriers to housing, such as physical disabilities, permanent supportive housing is needed to maintain stable housing. For these families, we will continue to seek out long term subsidy solutions.

With your support and through thoughtful service delivery, we have continued to meet the growing need

for families experiencing homelessness without building a bigger shelter. This truly is a magnificent accomplishment. Most importantly, it means more children starting school in their own homes, rather than in shelter.

Matt Minkevitch
Executive Director - The Road Home

THE MISSION OF THE ROAD HOME IS TO HELP PEOPLE STEP OUT OF HOMELESSNESS & BACK INTO OUR COMMUNITY.

The Road Home is a private non-profit social service agency that assists individuals and families experiencing homelessness in Salt Lake County and along the Wasatch Front. The Road Home provides emergency shelter and personalized case management to help people identify and overcome the obstacles that have led them to becoming homeless. In addition to operating the largest shelter in Utah, we also address a spectrum of needs that people experiencing homelessness encounter from supplying a bus token to providing comprehensive housing programs that help people move into permanent housing as quickly as possible.

Dear Friends of The Road Home,

On behalf of the Board of Trustees and the dedicated staff of The Road Home, I would like to thank you for your continued support. Our team provides compassionate, caring services to families and individuals in crisis and works tirelessly to help everyone return to a home in our community. As you review our annual report, there are a few things I would like to highlight.

We are serving more families than

ever before – a 260% increase over 5 years ago. That is 659 unique families this year, compared to 183 families 5 years ago.

We have worked hard to change our service delivery model and move families quickly into housing. In 2007, families stayed in shelter for an average of 71 days. In 2012 we have reduced the average length of stay for families to 42 days.

In July 2012, state and federal funding for our Rapid Rehousing program came to an end. During fiscal year 2012, 554 families received financial assistance through this program.

Despite this transition in funding our team is dedicated to this approach and will continue to seek additional resources for this effort.

We have learned that rapid rehousing works. 87% of families assisted did not return to shelter. When families move out of shelter quickly with rapid rehousing assistance, there is more room at the shelter available to meet the needs of new families who turn to us in their time of crisis.

We are focusing on a progressive

engagement model with families, whereby we provide the least amount of subsidy possible at first, providing more assistance and services for those who need it as time progresses. This has proven to be an effective use of resources and allows us to assist the maximum number of families possible. We have found that only 5% of families need long term assistance to maintain stable housing due to significant barriers.

With your support, we will continue to make positive changes and meet the needs to the most vulnerable families in our community.

A handwritten signature in blue ink, reading "Bob Hyde", on a light-colored rectangular background.

Bob Hyde
Board President - The Road Home

WHO WE ARE

Core Values

EQUAL TREATMENT

We are committed to providing equal treatment to all who come to us in need.

COMPASSION

We will nurture our love for humanity within each of our relationships & interactions.

RESPECT

Respect will be the cornerstone of our conduct.

DIGNITY

We value the innate human dignity of every person.

Vision

We envision people moving seamlessly from the cold streets into warm housing; from despair and alienation toward home and inclusion. We envision a community that recognizes the inherent dignity of those who live in poverty and homelessness. The Road Home will work with all of our partners to realize this vision.

EMERGENCY SHELTER

Emergency shelter acts as the community safety net for individuals and families experiencing homelessness. The Road Home's emergency shelter and resource center is located in downtown Salt Lake City, near other homeless service providers to allow individuals and families to easily engage with the assistance they need.

Our emergency shelter has separate spaces for single men, single women, and families and can accommodate all who come to us in need.

In collaboration with Volunteers of America, Utah and 4th Street Clinic, The Road Home sets aside a number of beds in our emergency shelter for those who require specific medical attention or are in need of substance abuse support.

Last year, 6,725 individuals (including 659 families with 1,223 children) turned to us for shelter.

Most people, (62%) come to our shelter for a short period of time (6 weeks or less) and with minimal assistance, are able to move back into our community. For those who need a little more help, supportive services are available to get them back on their feet.

On any given night, there are roughly the same number of people in The Road Home's housing programs as there are in our shelter.

This represents a dramatic shift in the distribution of our services in the last five years.

Children's Programs

Children staying at The Road Home's family shelter are enrolled in programs that offer enrichment activities, exercise, and homework assistance. A variety of activities in our after school programs, including visiting artists, book clubs, and outdoor activities, provide an invaluable calm in the storm for children experiencing the change and loss associated with homelessness.

WINTER SHELTER

Shelter can save lives on cold Utah nights. From November to April, The Road Home operates a second shelter to ensure that no one is left out in the cold.

Our Community Winter Shelter in Midvale provides another shelter for the many families with children who turn to us for help. This also creates additional space for men and women staying at our Salt Lake Community Shelter during the winter months.

We are able to provide emergency shelter and case management services to an additional 80 families at our winter shelter. Combined with our Salt Lake Community Shelter, we can provide emergency shelter to 100 families throughout the winter.

We are currently able to provide shelter to all the single men and women in need of our help at our Salt Lake Community Shelter year-round.

In FY 2012, 45% more families than last year received shelter and supportive services through our winter shelter program.

The Road Home recently purchased the Community Winter Shelter. This will allow for needed improvements, making it a more comfortable place for families to stay.

In FY 2012 we provided life saving winter shelter to:
336 Families
1,819 Single Men
463 Single Women

EMERGENCY SERVICES

The Road Home's Emergency Services office is located across the street from our Salt Lake Community Shelter in the Weigand Center of Catholic Community Services. Our Emergency Services office provides appointments and referrals to help individuals and families with travel assistance for employment, Utah identification, work boots and shoes, clothing, birth certificates and short term case management services.

This office serves anyone who needs help, whether they are enrolled in one of our programs or not. Many people are seen only once for emergency travel assistance, while others return for continuing support while working towards self-sufficiency.

In FY 2012, 3,794 people received 8,946 unique services through our Emergency Services Office.

SUPPORTIVE SERVICES

Our supportive services team members work side by side with people to help them connect with resources in the community that assist with income, employment, benefits, treatment for substance abuse and mental health, food, clothing assistance and more.

Supportive services team members also work closely with local school districts, health care providers, child care programs and other child support organizations. The overriding goal of the supportive services team is to provide the support and guidance needed to find and maintain housing during this difficult transition period.

Success Story

Recently, 4th Street Clinic referred Bud to our Medical Beds program. Bud is a truck driver with no permanent residence or health insurance. He suffers from severe heart problems.

Bud stayed at The Road Home while

he received medical care from 4th Street Clinic and recovered. Having 24 hour access to safe warm shelter and case managers helping him make and keep appointments for treatment and helped reduce Bud's recovery time.

After a month in shelter, Bud had established a treatment plan with our partners at 4th Street Clinic and was ready to return to work.

HOUSING FIRST

In FY 2012, 657 households were able to experience the joy of having their own home, including 1,152 children.

The Road Home adheres to a housing first philosophy, believing that families and individuals can more effectively address the issues that have lead them into homelessness when they are in stable, long-term housing with access

to supportive services. For this reason, we work to place people into housing as soon as possible. We believe access to housing paired with case management offers the greatest hope for individuals and families to overcome homelessness.

The Road Home works in collaboration with an array of community partners and employs a two-part strategy to help people step out of homelessness. The first involves rapidly rehousing families who are experiencing a one-time episode of homelessness.

Rapid Rehousing has helped our agency and our community withstand the surge in family homelessness that resulted from the most recent decline in the U.S. economy.

The second portion of our strategy involves creating permanent housing opportunities for people who are experiencing long-term or chronic homelessness. Employing this strategy provides distinct benefits. First, in providing a genuinely affordable housing alternative, coupled with supportive services provided by thoughtful case managers, we provide a way out of homelessness for a person who has lived a life of continual crisis.

Secondly, this approach frees up capacity in the sheltering system. For every person moving out of long-term homelessness, our shelters have greater capacity to serve more people in need of emergency shelter. As we continue to work this strategy to its logical conclusion, our community can meet its sheltering needs without having to build larger shelters.

...PROGRAMS THAT MAKE A DIFFERENCE

Most of the families and individuals who come to us in need of shelter leave quickly without needing additional housing services. A small number of the people we serve need more assistance. The Road Home manages several different supportive housing programs with the purpose of helping people obtain housing and stabilize so they do not fall into homelessness again.

We provided supportive housing services to 1,121 households in FY 2012. Our housing programs have an 87% success rate in helping people obtain and maintain stable housing.

As a result of these innovative housing strategies and better shelter service delivery, The Road Home provided shelter to 1,497 more people this year than we did 5 years ago.

PALMER COURT

Palmer Court opened its doors in the spring of 2009. This permanent supportive housing development contains 201 rental units for formerly chronically homeless individuals and families. The rich array of supportive services available at Palmer Court help to provide a stable, safe, permanent home for people who had previously spent years cycling through the shelter system.

Palmer Court team members help connect residents with resources in our community relating to income, employment, federal benefits, treatment for substance abuse and mental health, along with food and clothing assistance. An on-site Head Start program for children is operated by the Salt Lake Community Action Program. A pilot employment program, in partnership with the Department of Workforce Services, also helps connect Palmer Court residents with local employment opportunities.

Some of our formerly chronically homeless residents will move on to independent housing once they have stabilized. Others will remain at Palmer Court, recovering from long-term homelessness and the physical and psychological challenges they faced during life on the streets.

CHRONICALLY HOMELESS SERVICES & HOUSING

In October 2011, The Road Home began a new program that enables us to provide targeted services to chronically homeless individuals in our community. Our Chronically Homeless Services and Housing program was made possible through a grant by the Substance Abuse and Mental Health Services Administration (SAMHSA). The goal of this program is to use a housing first strategy to stably house 80 chronically homeless individuals over 3 years.

During this program's first year, 30 individuals were able to secure something many thought would not be possible: a home of their own.

The men and women served through this project have been the most challenging for The Road Home and our partners to engage. Our Chronically Homeless Services and Housing team utilizes targeted outreach to locate and engage clients, often working with existing outreach efforts provided by our community partners, including Valley Mental Health, Fourth Street Clinic, and Volunteers of America Utah.

VOLUNTEERS

The Road Home relies on the passion and dedication of our volunteers to provide for the needs of individuals and families in our community.

Our volunteer program has continued to grow over the past 3 years, providing engagement opportunities for people in our community to help serve their neighbors.

Volunteer activities focus on providing donations, children's activities, dinners and front desk and warehouse assistance. Approximately 20% of our volunteers are ongoing, weekly volunteers and 80% are part of groups that have provided a one-time service.

Special thanks to the Lowell Bennion Community Service Center at the University of Utah. They have provided tremendous ongoing volunteers to assist with our Kid's Book Club, Playroom and Teen Night Out Activities.

In FY 2012 11,500 volunteers spent 24,300 hours serving at The Road Home, providing a value of \$409,500!

DONATIONS

Donations Delivery
Salt Lake Community Shelter
210 S. Rio Grande St. (455 S.), Salt Lake City, UT
84101
Community Winter Shelter
529 W. 7300 E. (9th Ave.), Midvale, UT 84047
Seven days/week, 7:00 a.m. to 7:00 p.m.

The Road Home relies on generous community support through in-kind donations to provide for the basic needs of the people who turn to us for help. Through our Emergency Services office and Supportive Services team, we work to distribute necessary items to anyone who might be in need of a blanket, coat or shoes.

In-kind donations can include almost any items that are in good condition and clean when donated. Our most urgent needs year round are:

- Blankets (twin & full)
- Adult Socks
- Towels
- Diapers & Wipes
- Clothing (all ages)
- Personal Hygiene Items

FINANCIAL SUMMARY

Revenue

Expenses

THE ROAD HOME ONLINE

View our Charity Navigator rating at
www.charitynavigator.org

GREAT★Nonprofits

Read reviews of The Road Home at
www.greatnonprofits.org

Charity Navigator

The Road Home is proudly rated as a Four Star Charity and in the top 2% of homeless service providers in the nation by Charity Navigator, America's premier independent charity evaluator. Charity Navigator works to advance a more efficient and responsive philanthropic market place by evaluating the financial health and transparency of over 5,400 of America's largest charities.

Great Nonprofits

We are also proud to partner with Great Non-profits, the leading developer of tools that allow people to find, review, and share information about great non-profits. When volunteers, donors, and supporters have direct experience with a charitable organization, GreatNonprofits makes it easier for them to share that knowledge so that other people can discover that group as well.

Additional information about financial reports, programs and services, volunteer opportunities, and ways to help The Road Home can be found at

www.theroadhome.org

THE ROAD HOME'S DONORS 2012

Associations, Churches, Non-profits, Schools

\$100,000 +

Church of Jesus Christ of Latter-day
Saints Humanitarian Services
Crusade for the Homeless
Campaign

\$75,000 - \$5,000

United Way of Salt Lake

\$5,000 - \$1,000

Chevron Employee Fund
Granite Park Junior High School
J.E. Cosgriff Memorial Catholic
School
Mountain View Christian Assembly
of God Church, Inc.
Murray Baptist Church
Network for Good
Rotary Club of Salt Lake
U.A. Local 140
Utah CCIM Chapter

\$1,000 - \$500

Bingham High School
Christ United Methodist Church
Eisenhower Jr. High School

First Baptist Church

Gilmer Park Neighborhood
Association
Juan Diego Catholic High School
Saint Thomas Moore Church
United Way of Central & Southern
Utah
United Way of Southeastern
Pennsylvania
United Way of the Columbia-
Willamette
University of Utah Chemistry
Department
Wasatch Hills Seventh-Day
Adventists Church

Corporations

\$50,000 +

American Express Center for
Community Development
Morgan Stanley

\$50,000 - \$10,000

Ace Disposal
Capmark Bank
Chevron Companies
CIT Bank
Fidelity Charitable Gift Fund
First City Investors
GE Money Bank
Gerber Construction, Inc.
Goldman Sachs Investment Group
Guardian Life Insurance Company of
America
JPMorgan Chase
Rocky Mountain Power
Salt Lake Board of Realtors
Starbucks Partner Giving Programs
UBS Bank USA

\$10,000 - \$5,000

City Creek Reserve Inc.
Coldwell Banker Residential

Brokerage Community Foundation
CommGap International Language
Services

DealerTrack Systems Inc.
E*Trade

EnergySolutions

Integra Core

Neways, Inc.

Questar Corporation

Richards Brandt Miller Nelson

Rio Tinto

Springbok Group, LLC

Utah Blaze

Van Cott, Bagley, Cornwall &

McCarthy

Waste Management

Wells Fargo - Community
Development & Relations

\$5,000 - \$1,000

a la mode, inc.
Abey Construction, Inc.
Barrick Gold of North America
BMW Bank of North America
Boeing ECF (Salt Lake)
Brighton Bank

Corporations

CCI Mechanical, INC	McCann Erickson	Van Cott, Bagley, Cornwall & McCarthy	Housing Authority of Salt Lake City
CDC Restoration & Construction	Merrick Bank Corporation	VCBO Architecture	Jody Wilkinson Acura
Century Link - Telephone Pioneers	Misc. P&D Inc.	Wansutter	KPMG Community Giving Campaign
Charles Schwab	Mobile Giving Foundation	Warner Truck Center	L3 Communications -
Chevron Humankind Employee Fund	Mountain West Truck Center		Communication Systems West
Coldwell Banker Residential	Parsons Behle & Latimer		Les Olson Company
Brokerage Community Fund	Process Instruments	\$1,000 - \$500	Meridian Title Company
CommGap International Language Services	Ray, Quinney & Nebeker	Academy Mortgage Corporation	Merit Medical
Coventry Heath Care, Inc	Salt Lake Tribune	Actium Partners LLC	Metro Bar West
DealerTrack Systems Inc.	Salt Palace Convention Center	Affordable Tree Care	Midgley Construction
Discover Financial Services	Sentry Financial Corporation	American Express Gift Matching Program	NAI West
eBay GIVE	Simmons Media Group	America's Best Karate	Perry Financial Group, Inc.
Eisenberg Gilchrist Morton	Smith's Food & Drug Centers	Asset Management Services	Pitney Bowes Bank
Energy Solutions	Southern Wine/Spirits West LLC	ATK	Presto Print & Copy
Fidelity Investments	St. Mark's Hospital (HCA)	Bank of the West	Rehrig Pacific Co.
Founders Title Company	Stoel Rives, LLP	Bridgewater Associates, LP	Rocky Mountain Care Clinic, Inc.
GE United Way Campaign	Strong and Hanni PC	Chevron Refinery	Rocky Mountain Power Employees
Green Sneakers	Summit Ice SLC LLC	Colvin Engineering Associates, Inc.	Rocky Mountain Recycling
Gus Paulos Chevrolet	Teleperformance USA	Construction Waste Management	Rush Truck Centers
Intermountain Healthcare	The Chiropractic Place	Continental Lime Inc.	Select Health
Jacobsen Construction Company	The Regence Foundation	D and S Service LLC	Signature Equipment
Java Jo's	Toyota Dealer Match Program	DD Reconstruction, LLC	Spectrum Gems
Key Bank National Association Trust	University of Utah Health Plans	Everest Collision Repair LLC	Superior Title Company of Utah, Inc.
Lucky Dog Communications	Utah Building & Construction Trades Council	Future Community Services, Inc.	Verite
Marriott Vacation Club	Utah Food Services	GE Foundation	Wasatch EMC, Inc.
			Watson Laboratories, Inc.

2012 DONORS CONTINUED

Foundations

\$100,000 +
George S. & Dolores Doré Eccles
Foundation
The Sorenson Legacy Foundation

\$100,000 - \$25,000
Bonneville Charitable Foundation
Butler Family Fund
C. Scott & Dorothy Watkins
Charitable Foundation
Florence J. Gillmor Foundation
Larry H. Miller Charities
Legacy Global Foundation, Inc.
National Philanthropic Trust
O.C. Tanner Company
Self-Reliance Charity
Simmons Family Foundation
Smith's Neighbor to Neighbor Fund
Stephen G. and Susan E. Denkers
Family Foundation
Utah Family Foundation
Willard L. Eccles Charitable
Foundation

\$25,000 - \$10,000
Big Al Jefferson Fund
Community Foundation of Utah

Harris H. and Amanda P. Simmons
Foundation
John Ernest and Ruth Eleanor
Bamberger Member Foundation
Kid Rock Foundation
Marriner S. Eccles Foundation
OE Community Service Fund
Richard K. and Shirley S. Hemingway
Foundation
Roy E. Talbot Living Trust
Steiner Foundation, Inc.

\$10,000 - \$5,000
Ashton Family Foundation
Henry and Patrice Hemingway
Foundation
Henry W. and Leslie M. Eskuche
Foundation
James Family Foundation
Key Foundation
Lawrence T. and Janet T. Dee
Foundation
R. Harold Burton Foundation
The Pi Fund
The Steven B. Achelis Foundation

\$5,000 - \$1,000
3M Foundation
Anderson Hatch Foundation
Archer Family Charitable Corp.
B.W. Bastian Foundation
Bamberger Allen Health & Education
Foundation
Barnes Family Foundation
Bertin Family Foundation
Castle Foundation
Crowther Charitable Foundation
eBay Foundation
Herbert I. and Elsa B. Michael
Foundation
Humphrey-DiFiore Family Foundation
Iron Mountain Foundation
JEPS Foundation
John and Dora Lang Foundation
Kenneth O. Melby Family Foundation
Kenneth P. and Sally Rich Burbidge
Foundation
King Family Foundation
Madsen Family Foundation
Manners Golden Rule Foundation
Masonic Foundation of Utah
New York Life Foundation
PRD Foundation

Ross Charitable Support Foundation
Schmidt Family Foundation
Schneider Electric/Square D.
Foundation
Schwab Charitable Fund
Silicon Valley Community Foundation
St. Benedict's Foundation
The Harry F. Barnes & Carol H.
The Moss Family Foundation
Thomas A. and Lucille B. Horne
Foundation
W. Hague & Sue Ellis Foundation
Wheeler Foundation
Windermere Foundation

\$1,000 - \$500
Harmon Charitable Foundation
Scott W. and Betsy D. Thronton
Family Foundation
W. Mack and Julia S. Watkins
Foundation

Individuals

\$100,00 +

Spencer F. Eccles

\$50,000 - \$10,000

Drew Browning and Judy Brady

Nancy Farr Delgado

Sue Durrant

Robert and Tracy Hyde

Bart and Liz Warner

Don and Peggy Watkins

John and Kristine Wehmann

\$10,000 - \$5,000

Kathleen and Bruce Burtenshaw

Rick Clark

Don Hermann and Marlene

Stephens

Michael and Alicyn King

Sarah and Thomas Kurrus

Dr. Rick G. and Jill A. Lambert

Fredrick M. MacDonald

Dennis and Rebecca Merrill

Deb Sawyer and Wayne Martinson

Todd M. Olsen

Robert Hinckley Perry

Sherri Van Wagenen

\$5,000 - \$1,000

Karol and William Aldrich

Keith Alleman

Roland and Patti Allen

Teresa Aramaki

Jason Arrington

James and Margaret Avent

Michael Dean Bahr

David J Ballard

Gary Bangerter

Gayle and Jacob Banyai

Joseph A. and Sarah O. Barfuss

John Barlow

Sheila M. Barnett

Nancy and James Barthelmess

Lawrence and Amanda Barusch

Jennie and Herman Baumann

Teresa Beck

Daniel L. Berman

Georgia and John Bircumshaw

Rebecca Day & John Bohnsack

Kathleen Brainerd

Cydney M. Brown

Ulrich Brunhart

James and Jean Burns

Grace Cagle

Lindsay and Carla Carlisle

Lee and Jeannie Carter

Thomas Carter

Dolores Chase

Mike and Dorothy Chournos

Bonnie and Thomas Christensen

Marcia and Richard Christiansen

Matt Clark

Ryan Corbin

Richard Cove

Michele Crowther

John B. D'Arcy

Eric and Barbara Despain

Jamie Dodge

Terrell H. Dougan

Douglas and Susan Duehlmeier

Ezekiel Dumke, Jr.

Rick and Nora Durham

Kevin W. East

Richard E. Edwards

Albert and Joan Eggert

Martha and Dan Eining

Thomas A Ellison

Gayle and Chip Everest

Shannon Feeney

Heather Fehrenbach

B. Findley

Timothy P. Foley

Herman and Lauri Franks

Thomas J. and Carol Marie Frazer

Jessica Galaviz

Roy Gandolfi

Jeffrey Giese, M.D.

Elizabeth Gilpin

David P. Goldenberg

Chet and Carrie Goodwin

Thomas and Lisa Graydon

Harley Griffith

Amber Griffiths

Shirley and David Hagen

Ryan and Emelie Halliday

Douglas and Toni Hansen

John Hanshaw

G. Craig and Marilyn Hanson

Mark and Pam Hashimoto

Mr. and Mrs. Jared Heaton

Glenn A. Herrick

Marvon Holdaway

Stephen Horvat

Jerri S. Hunt

Elizabeth Hunter

Lee and Laura Imlay

Gordon I. Irving

David James and Marina

O'Neill-James

2012 DONORS CONTINUED

Individuals

\$5,000 - \$1,000 Continued

Dr. Brent C. and Eve W. James
Stephanie Jarvi-Peterson
Robert C. John
Gregory and Ann Johnson
Lawrence Johnson
William D. Johnson
Robert and Margot Kadech
Wes and Jean Keller
Ross E. Kendell
Nicole L. Kippen
Kate and Michael Lahey
Michael and Ann Lane
Evelyn and James Lee
Timothy Lewis
Kathryn Lindquist and James Moore
Steven Loeser
Susan Lyons and David Stillman
LeAnn Gordon Mackay
Lee Mackay
Jannah Mather
Wesley and Vicki Mathis
Tiffany and David Mcallister
Jim MacIntyre
Jody Mcmillan
Kim G McReynolds
Kimberly Menlove
Jeffrey and Tatiana Miller
Maxwell Miller

John W. Milliken
Edward and Geraldine Mineau
Sherri Miner
Kim Montrone
Alan and Marilyn Morris
Keith A. Motley
Scott and JoAnn Narus
James R. Olson
O. Don Ostler
Ryan Patterson
Gary Pedler
Jeraldine Pezely
Patricia Pignanelli
Bonnie Kathleen Portley
Keith Poulsen, DDS
Spencer R. Pugh
David E. Quinney, Jr
Mark and Lynne Rasmussen
L.J. Ream
Charles and Polly Reynolds
Susan P. Rice
Patricia Richards and William
Nichols
Ian Robertson
Bruce Rosen
Janice E. Ruggles
Chuck Ryan
Lisa Schneider
Jeff and Keri Schoenenberger

Karen and Samuel Schroyer
William and Patrice Schulze
Steven Scullion
Jane Pett Semmel
Scott and Robin Sheridan
Kyle Shick
Dennis and Lana Smith
Sean D. Smith
Tracy A. Smith
Cyrus W. Spurlino
Cindy and Lon Stalsberg
Thell J. Stewart
Anne Thackery
Kandy Thomas
William Traeger
Tristan Van Horn
Alisa Vonriotte
Hilea and Blaine Walker
James and Erma Wallace
Nicholas and Nancy Ward
David N. Warne
Kenneth Wells
Ray and Toni Whitney Clark and
Jennifer Whitworth
Thomas and Sue Williams
Scott Williams
Kirt and Rabecca Williamson
David B. Winder
E. Ileene Worsley

Michael Wray
Steve Zolman
Shayne M. Zurn

\$1,000 - \$500

Sharon Ahearn
Robert D. Allen
James and Carol Anderson
L. Anderson
Leslie and Gilbert Anderson
K. Ian and Mary Beth Andrews
Becky Apgood
John W. Bateman
Linda and Robert Benton
Gary Berg
Mark and Angela Biesinger
Jean and Bruce Bingham
Stephanie and James Bird
Beverly N. Breen and Bonnie G.
Billings
Alexis Carr
Virginia Catherall
Inga and David Chapman
Paul Christenson
Pamela S. Cole
Louis and Michael Cononelos
Justin Cooke
Reed and Sherrie Crowe
Erica & Benjamin Dahl

Individuals

David M. and Sabrina Dudley
Eric Eide
Stephen C. Erickson
Richard and Mark Fetzer
Ken and Mary Jane Fisch
Michelle C. Flynn
Don W. Glover
Mischelle and Dan Hollister
Steve Labrum
Gloria Gustin
Terry F. Harvey
M. Hill
Lance Hinerman
David Gravelle and Kirk Gearhart
Dee Ann Gornichec
Tina and Larry Howard
John and Sheila Itokazu
Alan F. James
M. Craig Johns
Jennifer Johnson
Kevin Jones
Faye Keller
Larry and Kathleen Kershaw
Steven and Pamela Koch
Brenda N. Koga
Martha and James Kupferschmidt
Mike Lee
C. Craig Liljenquist
Jeffrey and Julie Lu

Meg S. Lunt
Carole and Nicholas J. Malkogiannis
Miriam McFadden
Christine Beck-Mckay & Mark
Mckay
Stephen Montague
Michelle and Marcus Mumford
Stephanie Nagata and Stan
Nakamura
Ted and Yeiko Nagata
John Neill
Donald R. Nielsen
Kay Papulak
Trudy Payne
Carolyn Pedone & John Rose
Ludvik Peric-Golia
Jim and Jan Peters
Lois and Robert Price
Heidi Prokop
Rebecca Raybould and Aksel
Peterson
John M. Reese
Dan Rich
Paul and Margaret Richards
Thomas and Shirley Rossa
Ronald and Jenifer Ruff
Daniel Sadler
Tammy Savage
Mr. Tracy Shrier

Carol Jean Smith
Charles and Judy Smith
Jim Stanchfield
\$1,000 - \$500
David and Susan Taggart
Charles W. Talcott
Margaret and Robert Taylor
Merlin and Joan Taylor
Marsha Turner
Debra Wilkerson
Matthew and Katie Willes
Barbara Williams
Ronald L. Williams
Valerie Woodard
Bret and Anne Yeargin

Your support makes life saving shelter and services possible. We work to acknowledge every donation, no matter it's size, because the value of your gift is not measured in dollars alone. If we have missed your name in this report, please contact our Development Office at 801-819-7291.

Special thanks to

GEORGE S. AND DOLORES DORÉ ECCLES
F O U N D A T I O N

THE CHURCH OF
JESUS CHRIST
OF LATTER-DAY SAINTS

SORENSEN LEGACY FOUNDATION

for their generous ongoing support of The Road Home.

KEY STAFF

The Road Home began working out of a bus station in 1923 as Travelers' Aid Society. Since then, we have grown into a 24 hour per day, 365 days per year operation with over 150 staff members. These teammates are dedicated to helping the people we serve step out homelessness and back into our community.

Matthew M. Minkevitch
Executive Director
mminkevitch@theroadhome.org
801-819-7321

Michelle Eining
Director of Special Projects
meining@theroadhome.org
801-819-7338

Melanie Zamora
Director of Housing Programs
mzamora@theroadhome.org
801-819-7363

Kelli Bowers
Services Director, Palmer Court
kbowers@theroadhome.org
801-505-7662

Michelle Flynn
Associate Executive Director
mflynn@theroadhome.org
801-819-7320

Celeste Eggert
Director of Development
ceggert@theroadhome.org
801-819-7291

James Woolf
Director of Shelter, Operations,
and Maintenance
jwoolf@theroadhome.org
801-819-7319

Karen Grenko
Property Manager, Palmer
Court
kgrenko@theroadhome.org
801-505-7612

Larry Kupfer
Associate Executive Director of
Administrative Services
lkupfer@theroadhome.org
801-819-7313

Michelle Tschetter
Director of Services
mtschetter@theroadhome.org
801-819-7366

Leslie Russell
Director of Human Resources
lrussell@theroadhome.org
801-819-7346

Dee Norton
IT Director
dnorton@theroadhome.org
801-819-7350

HOME FOR EVERYONE SOCIETY

The Road Home's Home for Everyone Society is comprised of individuals and organizations that recognize and embody the mission of The Road Home and its quest to end homelessness. Members of the Home for Everyone Society enable The Road Home to meet the ever increasing challenges facing those who are homeless and who seek housing as a means to stabilize their lives and move forward in the mainstream of society.

Corporate Members

Society Benefactor
\$100,000 & Above
Chevron Companies
American Express Center for
Community Development
Gerber Construction, Inc.
Goldman Sachs Urban Investment
Group
Huntsman Group, Jr.
Intermountain Health Care
KSL-AM/FM, KSFI-FM, KRSP-FM
Morgan Stanley
Ralph L. Wadsworth Construction
Rio Tinto
Rocky Mountain Power
Salt Lake Board of Realtors
Sentry Financial Corporation
UBS Bank USA
Wells Fargo Bank - Community
Development and Relations
Zions Bancorporation

Society Fellow
\$50,000 & Above
Ace Disposal
DAZ Productions
Warner Truck Center
EnergySolutions

Fidelity Charitable Gift Fund
Fidelity Investments
First Security Bank of Utah
GE Capital Retail Bank
JPMorgan Chase
Mason's Interiors
Parsons, Behle, Latimer
Perry Financial Group, Inc.
Rocky Mountain Power
Simmons Media Group
Wheeler Machinery Co.
Zions First National Bank

Society Sponsor
\$25,000 & Above
Ally Bank
Boart Longyear
Bonneville International
Capmark Bank
CIT Bank
Discover Financial Services
E*Trade
Industrial Supply Company, Inc.
Jacobsen Construction Company,
Lehman Brothers
Merrill Lynch Bank
Neilson, Elggren, Durkin & Co.
NPS Pharmaceuticals

Perishing
Qwest Communications
Regence BlueCross BlueShield of
Utah
St. Mark's Hospital (HCA)
Staker Parson Companies
Starbucks Partner Giving Programs
Steel Encounters, Inc.

Stoel Rives, LLP
Thomasarts Inc.
U.S. Bancorp Foundation
Walker and Company Real Estate

Foundation Members

Society Benefactor \$100,000 & Above

Butler Family Fund
C. Scott & Dorothy Watkins
Charitable Foundation
Church of Jesus Christ of Latter-day
Saints Humanitarian Service
D. Forrest and Gerda M. Greene
Foundation
Daniels Fund
Fidelity Foundation
Florence J. Gillmor Foundation
George S. & Dolores Doré Eccles
Foundation
Harris H. and Amanda P. Simmons
Foundation
Help The Homeless- Bob Ottum
Fund
John Ernest and Ruth Eleanor
Bamberger Mem. Fndtn.
Legacy Global Foundation, Inc.
Marriner S. Eccles Foundation
Tanner Charitable Trust
Richard K. & Shirley S. Hemingway
Foundation
Semnani Foundation
Simmons Family Foundation
Sorenson Legacy Foundation
Steiner Foundation, Inc.

Stephen G. and Susan E. Denkers
Family Foundation
Utah Families Foundation
Willard L. Eccles Charitable
Foundation

Society Fellow Donations \$50,000 & Above

The Cultural Vision Fund
Bireley Foundation
Endowments & Foundation
Episcopal Community Services Inc.
Henry W. & Leslie M. Eskuche
Foundation
Katherine W. & E. R. Dumke, Jr.
Foundation
Key Foundation
King Family Foundation
Larry H. Miller Charities
Lawrence T. & Janet T. Dee
Foundation, III
Marjorie Paul Revocable Trust
Masonic Foundation of Utah
National Philanthropic Trust
Oregon Community Foundation
R. Harold Burton Foundation
Roy E. Talbot Living Trust
Self-Reliance Charity

Society Sponsor

Donations of \$25,000

Albert & Elaine Bochard Foundation
American Stores Charitable
Foundation
Ashton Family Foundation
B.W. Bastian Foundation
Castle Foundation
Herbert I. and Elsa B. Michael
Foundation
JEPS Foundation
JNF Foundation
John and Dora Lang Foundation
OE Community Service Fund
Orange County Community
Foundation
Pi Fund, The
Schwab Charitable Fund
Thomas A. and Lucille B. Horne
Foundation
Utah Community Foundation
Washington Mutual Foundation
William E. Slaughter, Jr. Foundation

HOME FOR EVERYONE SOCIETY CONTINUED

Individual Members

Society Benefactor \$100,000 & Above

Spencer F. Eccles
Bart and Liz Warner
John and Kristine Wehmann
Mark H. and Laura F. Willes
Carolyn Tanner Irish
Drew Browning and Judy Brady
James and Tammy Felt

Society Fellow \$25,000 & Above

Susan F. Fleming
Don and Peggy Watkins
Tamie and George Speciale
Gayle and Jacob Banyai
Deb Sawyer and Wayne Martinson
James and Margaret Avent
Sue Durrant
Jane Pett Semmel
William H. Child
Jonathan M. Ruga
Kay Papulak
Thomas A. Ellison
Imogene Brown
Kirt and Rebecca Williamson
Edward and Geraldine Mineau
Frederick M. MacDonald

Robert and Margot Kadech
Roger Stubbs

Society Executive \$10,000 & Above

Maun R. and David Alston
Kathryn Janet Anderson
Theodore and Lois Arnow
Pamela J. Atkinson
Robert F. Atwell
Paul Ballif
John Barlow
Sheila and Dan Barnet
Lawrence and Amanda Barusch
Michael Bender
Georgia and John Bircumshaw
Rebecca Day & John Bohnsack
Mikel M. Boley
Ulrich Brunhart
Kathleen and Bruce Burtenshaw
Grace Cagle
Grant and Susan Cannon
Linda Carter
Lee and Jeannie Carter
Dolores Chase
David Classen and Laurie Hofmann
Pamela S. Cole
Louis and Michael Cononelos

Dain and Lelani Craig
Paul and Nadine Craig
John B. D'Arcy
Nancy Farr Delgado
Eric and Barbara Despain
Mark W. Dykes
Albert and Joan Eggert
Martha and Dan Eining
F. Wayne Elggren
Gayle and Chip Everest
Robert J. Fillmore
Timothy P. Foley
Elizabeth and David Folland
Elizabeth Gilpin
David P. Goldenberg
Suzanne and Larry Goldsmith
Robert and Linda Grow
Scott M. Gygi
A. Craig Hansen
Grant Hanson
Blaine and Barbara Harmon
Roger Harrie
Laurie S. Hart
Gordon I. Irving
David James and Marina O'Neill-James
Dr. Brent C. and Eve W. James
Robert C. John
William D. Johnson

Ross E. Kendell
Michael and Alicyn King
Dr. William P. Kuentzel
Sarah and Thomas Kurrus
Karl and Cynthia Lark
Evelyn and James Lee
C. Craig Liljenquist
Kathryn Lindquist and James Moore
Mary F. Lowe
William and Ethel Luthy
Grace Mary McDonough
Dennis and Rebecca Merrill
John W. Milliken
Matthew M. Minkevitch
Alan and Marilyn Morris
Keith A. Motley
Kathy Mower
Bim and Cyndy Oliver
Todd M. Olsen
James R. Olson
O. Don Ostler
Ludvik Peric-Golia
Robert Hinckley Perry
Lois and Robert Price
Mark and Lynne Rasmussen
Rebecca Raybould and Aksel Peterson
L.J. Ream
Susan P. Rice

Robin and Patricia Riggs
W.David and Judy H. Rossiter
Jayne Roth
Harry Rozema
Ronald and Jenifer Ruff
Janice E. Ruggles
Margrit S. Schneider
Karen and Samuel Schroyer
Lee and Christine Skidmore
Ida W. Smith
Tracy A. Smith
Sean D. Smith
Rodney G. Snow
Robert Steiner
William Traeger
Sherri and Lamar Van Wagenen
Hilea and Blaine Walker
Barbara Jane Watkins
Erie and Linda Walker
W. Mack Watkins
Jacquelyn Wentz David B. Winder
E. Ileene Worsley
Gerald and Barbara Yost

HOUSING LEGACY ENDOWMENT

In honor of Mr. Jack Gallivan

The Road Home's Housing Legacy Endowment is named for our dear friend Mr. Jack Gallivan. During his life, Mr. Gallivan was a passionate supporter of efforts to help families and individuals experiencing homelessness. This endowment will provide a permanent source of housing funds to assist The Road Home's efforts to eliminate chronic homelessness in our community.

**Learn more about the Jack
Gallivan Endowment or make a
donation at:
www.theroadhome.org**

CHILDREN'S PROGRAMING ENDOWMENT

In honor of the St. Benedict Foundation

St. Benedict's Foundation was founded by the Sisters of St. Benedict in Ogden in 1976. The foundation, sponsored by the Sisters of St. Benedict, strives to enrich and nurture families in Utah.

Through a generous donation from the foundation, The Road Home will be establishing a Children's Programming Endowment. This endowment will help to ensure that all children staying at The Road Home are provided the best quality programming and support during this difficult time in their lives.

**ST. BENEDICT'S
FOUNDATION**

Ministry of the Sisters of St. Benedict

Success at The Road Home

We are fortunate to see success every day at The Road Home. As people receive emergency assistance, shelter, or take steps towards housing, our team is dedicated to helping people step out of homelessness and back into our community.

We would like to share one of our many success stories with you:

After his wife of over 40 years passed away, Ron's business fell upon hard economic times. Within a few months, he found himself living in his mobile home without heat, running water or electricity. As a previous lightweight boxing champion, Ron had developed a strong work ethic and determined attitude. The loss of his loving wife and the business he had built put a tremendous strain on him.

Despite these challenges, Ron asked for very little and rarely complained.

Ron met members of Fourth Street Clinic's Medical Outreach and Volunteers of America, Utah's Home Outreach Program teams during their outreach visits to locations homeless individuals typically camp. Members of the outreach team asked Ron to take off his wet shoes and socks so they could see how his feet were doing.

They found he was suffering from frostbite on both feet. Ron was immediately taken to the burn unit at a local hospital, but the damage to his feet was so severe he lost part of both feet.

Ron spent the next four months in a care facility where his daily medical needs could be met. While there, Ron met members of our Chronically Homeless Services and Housing team who began working with him to find a more sustainable housing option. Our team

was able to connect Ron with a housing voucher and help him transition smoothly from his care facility to an apartment of his own.

Each time our case managers visit Ron in his new home, he proudly shows them the progress he is making towards standing and walking again. Ron continues to work with our Chronically Homeless Services and Housing team to maintain housing. He now spends much of his time at a local senior center socializing with new friends and building a strong community around himself.

Success stories like Ron's would not be possible without your ongoing support of our shelter and housing programs. Thank you for your generous support.

Children in our shelter programs have access to a variety of programs that foster creativity and community during a difficult period in their lives. Thank you for your support of these programs.

the ROAD HOME

Support and shelter for overcoming homelessness.

2012 Annual Report

Photography donated by Jerry Moore.

Printing donated in part by Kwik Kopy.

Printed on recycled paper.