

OUR VISION

We envision a healthy community where children and families thrive.

We believe that families are at the foundation of a thriving community. When we invest in all families, children are ready for school, parents are prepared to invest their talents in the workplace, home is a place of security, love, hope, and neighborhoods flourish. Our community becomes a better place to live, work and give.

OUR MISSION

We partner with children, families, and communities to improve lives and outcomes through

prevention, intervention, and support services.

Through innovative services and community collaboration, we build strong families. By promoting equitable access and opportunity for all families, we create the foundation of a resilient, flourishing community. Our trauma-informed, equity-driven programs meet the diverse needs of our community.

OUR CORE ORGANIZATIONAL VALUES

Compassion

Commitment

Accountability

Advancing community well-being

through trauma-informed, equity-driven services, including:

Outpatient Mental Health Counseling

provides accessible, low-cost individual and group therapy for individuals, couples, families, and children, offering support to navigate emotional and mental health challenges. These services help people build healthier relationships, improve daily functioning, and create stability, ultimately leading to a more resilient community.

Cohen Military Family Clinic

provides timely access to quality outpatient mental health counseling for veterans, active duty service members, and their families. Committed to removing barriers to care for our military, our services support mental wellness and recovery, helping individuals and families regain stability and improve their quality of life.

Team Up Youth Mentoring

supports youth aged 6-17 by connecting them with caring adult role models who foster resilience, strengthen protective factors, and inspire academic achievement. Through these meaningful relationships, young people build social-emotional skills, reduce risky behaviors, and develop the confidence needed for long-term success.

Home Ownership & Financial Counseling

helps households achieve financial stability and homeownership by promoting responsible homeownership and financial management skills. Preventing housing instability fosters a more resilient community. A crucial part of these services is improving financial literacy to equip individuals for long-term success.

Sponsored Homes

supports adults with developmental disabilities by providing personalized, community-based residential support and supervision, fostering independence, and enriching both their lives and the community as a whole.

Financial Stewardship & Payee Services

manages Social Security and Veteran's benefits payments for eligible beneficiaries, ensuring their basic needs are consistently met while safeguarding their financial well-being, promoting stability, and enhancing their quality of life through responsible stewardship of their funds.

Substance Use and Peer Recovery

provides vital support for adolescents and adults striving for long-term recovery and wellness. These services help individuals reduce substance use, strengthen relationships, and succeed in school and the workplace, ultimately leading to healthier, more fulfilling lives and a stronger community.

Early Childhood Home Visiting

services equip parents with the tools and knowledge to support their children's on-time development, health, and school readiness. By strengthening parenting practices and connecting families to critical resources, these services have a lasting impact on children's success and families' well-being.

Birthing Doula

services provide vital physical and emotional support during pregnancy, childbirth, and postpartum. By promoting better maternal and fetal health outcomes and reducing stress, these services foster a healthier birth experience and contribute to long-term benefits for families, including stronger parent-child bonds and improved family well-being.

Foster Care

provides a safe, nurturing home where children who have experienced trauma can heal and grow. With caring support, children overcome challenges, rebuild trust, and develop skills for a brighter, more stable future. This improves their lives and creates healthier, more connected families in our community.

Eviction & Foreclosure Mitigation

services provide critical support to families at risk of losing their homes, helping them navigate challenges and secure housing stability. These services protect families from hardship by preventing displacement and strengthening communities by fostering long-term housing security.

DEAR FRIENDS AND SUPPORTERS.

As we share this year's report, we're reminded of the significant needs in our community—and the dedication of the people working to meet them. This year, more people than ever have come to us for essential support, facing challenges from housing insecurity and mental health struggles to educational barriers and the demands of living life with a developmental disability. These issues ripple through our neighborhoods, workplaces, and schools, affecting us all.

While these challenges aren't easily addressed, even small actions—an hour of mentoring, a budgeting session, or a supportive presence—can make a big difference. When someone finds stability and resilience, their success is felt by everyone in their family and strengthens our whole community.

Together, we've supported thousands of individuals and families. From substance use services to veteran assistance and foster care, every program reflects our commitment to meeting people where they are. Our early childhood home visiting programs help parents foster positive practices, building solid foundations for children and families. Our mental health counseling programs provide accessible, high-quality therapies that work, helping people build healthier relationships and improve their day-to-day lives. For families facing potential homelessness, our eviction and foreclosure prevention programs offer a lifeline, helping them regain stability in challenging times.

None of this work would be possible without our remarkable team, dedicated volunteers, generous donors, and supportive partners. Your support and partnership have enabled trauma-informed programs that address immediate needs and equip individuals and families with resources and tools for long-term success, bringing us closer to a more resilient, inclusive community.

Together, we respond to crises and work to prevent them, ensuring families and individuals have the support they need to thrive. As you read these pages, we hope you see the profound impact of each small step.

Thank you for being part of this journey. Your involvement is essential to creating lasting change. Together, let's keep building a community where everyone can grow and succeed.

With gratitude,

Tina Gill (She/Her)
President & CEO

Mark A. Hugel (He'/Him)

Board of Directors

OFFICERS

Chair

Mark Hugel, RADM, USN (RET)

Councilman, City of Portsmouth

Past Chair

James Forrester, EdD Community Volunteer

Vice Chair

Peggy Barney Community Volunteer

Treasurer

Joanne Taylor Community Volunteer

Secretary

Dennis T. Lewandowski, Esq. Kaufman & Canoles

President & CEO

Tina Gill
The Up Center

DIRECTORS

Ashley Brady
Community Volunteer

Kirk Cizerle RecoveryTrek

Lisa Ehrich, Esq. Pender & Coward, P.C.

Cecil Gandia, MPA, PA-C Icon Aesthetix

Virginia Batteen Hawks SL Nusbaum Realty

Katie Horton, RN, MPH, JD George Washington University

Ed Ladd

Community Volunteer

Jean Lamkin, PhD Community Volunteer

LH Puckett

Community Volunteer

Cavelle Mollineaux ONYX Realty Professionals LLC

Samuel Warren Community Volunteer

Theresa W. Whibley, MD Community Volunteer

PREVENTION

A Journey to Homeownership

A CLIENT SUCCESS STORY

Ms. B joined our Housing Counseling program with the goal of becoming a homeowner through the Norfolk Redevelopment and Housing Authority (NRHA) and her Housing Choice Voucher. Since then, she has made remarkable progress with the help of her HUD certified Housing Counselor.

With financial counseling, Ms. B raised her credit score by 47 points, saved \$2,400, doubled her income to meet homeownership guidelines, and reduced her debt by an impressive \$26,000.

As our first People First client to complete the pre-purchase track, Ms. B earned a \$250 incentive from Navy Federal to help pay down debt. She is now working with NRHA to finalize the process of achieving her dream of homeownership.

She looked at my finances and advised me on what needed to be done. She reassured me that I could buy a home.

That long-awaited dream came true.

PREVENTION SERVICE — DELIVERY & COMMUNITY IMPACT

262

parents & children ages 0-5

received early childhood education and support, increasing odds of on-time development and school readiness while reducing child abuse and neglect.

of those parents

in our early childhood home visiting programs showed improved skills, knowledge, and/or positive parenting behaviors.

EARLY CHILDHOOD AND **MATERNAL HEALTH** children

were screened for developmental delays.

163 - 100%

of those children

needing early intervention services were connected to resources

individuals received

doula services, perinatal mental health counseling, or lactation counseling, helping to improve maternal and fetal health outcomes.

FINANCIAL LITERACY

1,114

improved their financial capacity by preparing a sustainable budget and increasing savings, reducing debt, and/or improving their credit score.

YOUTH SUCCESS

youth

were matched with a caring adult mentor

of those youth

improved their socialemotional skills and academic performance and/ or reduced risky behaviors.

INTERVENTION

Hope's Path to Healing and a Brighter Future

A CLIENT SUCCESS STORY

Hope, a high school senior from the Suffolk and Western Tidewater region, sought help from The Up Center this August after a difficult summer. She had been living with her aunt due to instability and stress at home. With a history marked by abuse, neglect, and mental health challenges, Hope entered therapy determined to heal and grow. Her clinician describes her as resilient and a joy to work with.

Over the past seven months, Hope has embraced therapy, using tools like Cognitive Behavioral Therapy, coping strategies, and boundarysetting. These efforts have helped her find stability at home and reframe negative thought patterns. Recently, Hope achieved a major milestone: she was accepted into college and is preparing for this new chapter with optimism.

Over 20% of youth in Virginia reported suffering from at least one major depressive episode in the past year.

More than half of them did not receive any mental health treatment.

Source: Mental Health America 2024

INTERVENTION SERVICE — DELIVERY & COMMUNITY IMPACT

1,453

received timely, proven-to-work mental health counseling services.

84%

of those people

reported an improvement in their overall well-being.

82%

of substance use clients showed stability and improvement.

BEHAVIORAL HEALTH
AND
WELLNESS

309 children

were helped by therapists specializing in pediatric mental health care.

581

veterans, active duty, and military-dependent community members

worked with our Cohen Military Family Clinic 83%

of those people saw an improvement in their well-being.

YOUTH SUCCESS

43

youths

were stabilized in their homes through placement in Foster Care, reunification with their family, or adoption. 96%

of those youths

remained stable in their current foster home, significantly better than the national average of 67%.

HOUSING STABILITY

59

avoided eviction or foreclosure, ensuring their housing stability.

SUPPORT

Finding Purpose: How One Sponsor's Journey Changed Two Lives

A CLIENT SUCCESS STORY

When Tim Beachum became a sponsor through The Up Center's Sponsored Homes program, he didn't expect the profound impact it would have on his life. With guidance and support from the staff, Tim was able to help George, who came into his care under difficult circumstances. Despite initial challenges, George thrived with proper medical care and patience.

Tim and George developed a close bond, sharing experiences like late-night Walmart bike rides and dance-offs. Reflecting on the journey, Tim says, "George saved my life as much as I helped him change his." The Up Center's continuous support made the experience rewarding, and Tim couldn't imagine doing anything else. "I can't believe this is a career—getting paid for something that brings so much joy," he adds.

Through The Up Center, Tim found purpose and a lasting connection with George.

George saved my life as much as I helped him change his.

SUPPORT SERVICE — DELIVERY & COMMUNITY IMPACT

1,256
people with disabilities, including veterans,

were stabilized in the community through The Up Center's bill-paying and financial stewardship services.

STABILITY AND INDEPENDENCE adults with intellectual and developmental disabilities

live in the community with specially trained families.

95%

of those adults increased their independence in at least one skill area.

99%

of those adults achieved stability in our community, remaining with their sponsor for two or more years.

48

veterans

modified their homes to ensure independence and quality of life. Our team facilitated \$350,000 in Granting Freedom Accessibility awards.

OUR FINANCIAL HIGHLIGHTS

And another special thank you to our donors from our staff and our clients.

Your support has helped us partner with approximately

10,000

people in South Hampton Roads to improve their lives and outcomes.

Benefactors (\$10,000+)

Alexander R. Ellis, MD Amy M. Skorupa, MD Atlantic Bay Mortgage Bank of America Blocker Foundation City of Chesapeake City of Norfolk City of Virginia Beach COVA Dominion Energy **ECPI University** Goode Family Foundation Crown Center Associates, LLC Jean Lamkin, EdD Lynn Schoenbaum Luana & Mark Hugel, RADM, USN Mr. & Mrs. Alan L. Nordlinger Mr. & Mrs. Mark E. Manion Mr. Gary & Glenda Philbin Obici Healthcare Foundation Sentara Health Foundation

Shearwater Foundation, Inc.
The Landmark Foundation
TowneBank
TowneBank Foundation
United Way
of South Hampton Roads
Virginia Housing &
Development Authority/HUD

Investors (\$5,000-\$9,999)

360IT Partners

ABNB Community Foundation

Armada Hoffler Properties

Betty Harmon Edwards

Birdsong Charitable Foundation

Craig Colucci

David R. Goode Charitable Lead

Annuity Trust -2010

Dollar Bank

East Coast Repair & Fabrication

LLC

Glasser & Glasser, PLC

Hampton Roads Community Foundation J.L. Camp Foundation Karen & Dale White Mr. Stephen Leaman Ms. Julianne Haycox Ms. Lisa Ehrich, Esq. & Dr. Robert Bernstein Ms. Mary Morin Southern Bank & Trust Company Ticket to Dream Foundation Tidewater Children's Foundation Urban Strategies, Inc. Virginia Equipment & Development Wilbanks, Smith & Thomas Asset Management, LLC

Patrons (\$2,500-\$4,999)

Ashley Brady
Donald & Barbara Lipskis, MD
Dennis Lewandowski
Katie Horton
Lee & Kate Cross

Mary & D'Arcy Roper Mike & Andria McClellan Mr. & Mrs. L.H. Puckett Mr. Rod Whibley & Dr. Terry Whibley, MD Ms. Julianne Haycox Mrs. David & Claire Kaufman Benjack ONYX Realty Professionals Peter Wish Inc. Richard Bennet Trust Sarah & Bruce Bishop S.L. Nusbaum Insurance, Inc. S.L. Nusbaum Realty Co. The Treasure Shop Tina & Bill Gill

Leaders (\$1,000-\$2,499)

Amy & Jason Morris

Cecil Gandia Daniel & Ashley Adams David Charney Douglas & Marianne Dickerson Foundation John M. Herre, MD & Sarah B. Clarkson, MD Elevance Health, Inc. James & Kathy Markey Kaufman & Canoles McGowan Group Mr. Kirk Cizerle Mr. & Mrs. Steven Burleston Mr. & Ms. Kyle Gift Mr. Ronald J. Dyer & Ms. Jane K. Goldman Mr. Timothy Callahan

Mrs. Joy Fields Bolander

Mrs. Marianne Dickerson

Mr. Mavilio Mendes

Ms. Jessica Lambert

Ms. Ann M. Kirk &

Ms. Margaret Barney
Natasha Fedyszyn Zoby
Norfolk Southern Corporation
Good Government Fund
Pender & Coward P.C.
Peter & Nancy Huber
Seven Cities Church, Inc.
Steve & Sally Kocen
Team Yellow
The Honorable Joseph P Massey
The Townsend Family Foundation
Wall, Einhorn & Chernitzer, P.C.
Warden Family Foundation

Wegmans Food Markets, Inc.

Supporters (up to \$999)

Christina Ta

Christine O. Work

Claudine Beaman

Christopher Coffing

Adam Wallace Adeline Ward Chapter 197 Alexander J. Campbell All Saints Episcopal Church Andrea Dixon-Schesventer Angela M. Smith **Anna Winston Petway** Anne Cabell Pearce Annie Williams **Anthony Sparagno** Barbara Taylor Beth Berman Bettie Minette Cooper Bobbie Boe Brenda Lee Davis Bruce Filkins Charles S. Nusbaum Chloe Falivene

Communications Workers of America Local 2201 Courtney Doyle Darrick Wickre Deborah Potter Delta Sigma Theta Sorority Inc. Portsmouth Alumnae Chapter Diversified Building Services Inc. E. Clark & Company Edward Lilly Edward Wolcott Jr. Elizabeth Allen Davenport Elizabeth Stokes Elizabeth Voeller Elon Perlin **Emily S. Washington** Eric Jackson Fairfield Sports Bar Inc. Fulton Bank - Darrick Wickre Game Face Sports 757 Garland Tillery Geneva K. Insurance George Manning Jr. Glenn Gibson J. Greg Dodd Jacqueline Kirchhoff James Catesby Ware James Forrester, EdD Jane Webster Jean Bell Jim Early Joanne Taylor Jocelyn Rardin John C. Bennedict John Kearney John Profilet Judy Hessel Kara Fyffe Karen Johnson Katherine Gill Kathy Cox

Kayla Little

Kenneth Dahm Kim Lauterbach Kim Votava White Laura Henderson Laurence McCarthy Lawrence Brady Lisa Chenet

LoRain Kloskin Lucy & Paul Gibney Marcie Anne Cholewinski

Margaret Penichter Marie M. Butler

Martha & Thomas Ambler

Mary Beth Demeter Mary Jane Birdsong Matthew C. Harrell Megan Eshbaugh Melissa Thrasher Michael Myers Michele Hessel

Miriam N. Seeherman Moe's Southwest Grill

Nance Schick Nina Olander

Norfolk Sheriff's Office

Deputy Fund

Norton Capital Management

Olga Biro Omni Financial Patricia Wolf

Paypal Charitable Giving Fund

Randall Rice Rashelle Parks

Redeemer Lutheran Church

Robert Reams Samuel Warren Susan Burton

The Tidewater Association of

Service Contractors Thelma Y. Carroll

Tom Penichter Tommy DiNardo TowneBank

Tracey R. Ellegiers Tyrone Upshur Vicki Bowden Virginia Hitch

Wealthway Financial Advisors

William A. Gresham William B. Warden William Bundschuh

Wood Safety Consultants Inc.

The Up Center Staff

Sharon Reams Burcu Ulgey Catherine Calletto

Joan Weaver Angela M.H. Bell

Tyler Neal Erica Ramjohn Leslie Meekins

Roschone Anderson

Arielle Shipp Josephine Adams August Hornberger Mary Ferebee Tereasha Saunders Lauren Rucker

Peggy Brown Kevin Ferguson Victoria Smallwood

Kimberly Ward Christina Slater

Juanita Rivera-Gordon

Tristan Warren Tess Tanner

Honorariums & Memorials

In Honor of Sofia, Nicole, Pat and Courtney —Tracey R. Ellegiers

In Memory of Betty Humphries —Matthew C. Harrell

In Honor of our adopted children -Marcie Anne Cholewinski

In Honor of Kayla Little —Kayla Little

In Honor of Mark Hugel —Joanne Taylor

In Honor of Jocelyn Rardin —Joycelyn Rardin

In Honor of Jackie and Paul Kirchhoff -Jaqueline Kirchhoff

In Honor of Eric Jackson —Eric Jackson

In Honor of Elizabeth Allen —Elizabeth Allen Davenport

In Memory of Lieutenant Colonel Michael McMahon —Craig Colucci

In Honor of Claudine Beamon —Claudine Beamon

In Honor of the Ta Family —Christina Ta

In Honor of Michelle Hessell -Charles S. Nusbaum

In Memory of Bert Nusbaum, Happy 100th Birthday -Charles S. Nusbaum

In Honor of Sarah Bishop -Mary Morin

Make a gift.

Inside Business
The Hampton Roads Business Journal

The Up Center is a 2024 Top 2 Years Running

580 E. Main Street, Suite 400 · Norfolk, VA 23510 · (757) 965-8683 **222 West 19th St., Norfolk, VA 23517** · (757) 622-7017 **1805** Airline Blvd., Portsmouth, VA **23707** · (757) 397-2121 **109** ½ Clay St., Suffolk, VA 23434 · (757) 965-8663 **828** Healthy Way, Ste. 105, Virginia Beach, VA 23462 · [757] 965-8686

WWW.THEUPCENTER.ORG

