

Newsletter for New Directions for Women, Inc. | 2607 Willo Lane, Costa Mesa, CA 92627 | 800.93. WOMEN | newdirectionsforwomen.org

Executive team: Sue Bright & Tania Bhattacharyya

Our Mission

Saving the lives of women of all ages, women with children and pregnant women affected by alcoholism, other addictions, and related issues.

Introducing Sue Bright

What an amazing journey it's been so far! I worked at a well established treatment provider on the East Coast for over 26 years. When we began to explore the option of a women's track within our residential program, I was referred to Becky Flood — a reputable contact I was told understood well what a woman's program entails.

From the moment I arrived at New Directions for Women I had an emotional reaction that I cannot put into words. The love, care, healing, and compassion that is the thread of this organization wrapped me in a blanket of safety and warmth. I was already experiencing what a women's specific treatment program had to offer.

A few short months later, I got a call from Becky to meet for coffee. It was then that she asked if I would consider applying for the position of Executive Director for New Directions. I think my jaw hit the table in shock. After conferring with my husband, I began a very thorough interview process, meeting several staff and board members along the way. They all struck me as kind, caring, compassionate, and very dedicated to the mission. Becoming part of this organization has been so exciting to me that I still pinch myself on a regular basis to affirm that it is real!

Going forward, we plan to increase program services for the women that we serve, including the expansion of outpatient services. I am excited for the completion of the capital campaign and the Faith House remodel – a personal passion of mine. I will also take on my favorite challenge of negotiating with insurance companies to pay for the services that our women need and deserve. Our future is definitely looking bright!

- Sue Bright, Executive Director

The 2017 Year in Review

This year we celebrated and embraced change. I am proud and humbled that one of those changes includes my new role as the newly created Executive Director of the New Directions for Women Foundation. Our Foundation was created to financially support the treatment we provide.

Over 40 years ago, our Founders Pamela Wilder, Marion Schoen, and Muriel Zink had a vision of helping women heal from addiction with dignity and grace. Our adherence to this powerful vision can be seen in our passion for working with all women and families, even if they are unable to pay for treatment on their own. We raise half a million dollars each year to keep families in treatment for the duration of time they need to experience the miracle of recovery.

Over 200 women entered our program in 2017 to write their new chapters. Twenty little ones healed alongside their mothers and 8 babies were born to moms in the process of re-writing their stories. Over 90 percent of our patients received some type of partial scholarship. We are beyond grateful to the many families, alumnae, foundations, corporations, and employees that have given generously of their time, talent,

and treasure to help us transform lives. These heroes are highlighted in our Foundation Corner.

We created an Endowment Fund this year, thanks to a family foundation from a generous community member Christin Foreman Ellis. As our endowment grows, the interest will provide additional scholarship funds for our families. This will allow us to direct more donations to special projects, including our capital campaign to renovate Faith House, our home for mothers with children.

Over the last 9 years of serving at New Directions, I have been blessed to watch the generational cycle of addiction break as families heal together! There is nothing more rewarding.

I invite you to join me on a personal tour of our sanctuary and tell me how you are called to make a difference. Because of the strength of our 40+ year foundation, and the passion that we all carry on our Founders' behalf, I know that together, we will write our next chapter. I can't wait to walk alongside you on this journey.

> - Tania Bhattacharyya Foundation Executive Director

INSIDE CORNER

Love from Lola, an Al-a-Dog

Therapy dogs have long been used, to great benefit, with children and in nursing homes. We are grateful to have Lola, a certified therapy dog through Pet-Partners, visit us weekly on Saturdays after our Family Group. Lola's favorite activity is sharing her love with others as often as she can. She has never met a person or large group of people she could not connect with in her own special way. Lola's handler David H., was introduced to us at a fundraiser. Since he has his own family story of recovery, he could not think of a better place to lend Lola's talents.

Lola is a rescue dog herself. With the love of her family, she has grown into an effective "Al-a-Dog," as she is affectionately called. She is able to work with individuals and family members suffering from addiction. Unconditional puppy love is a great antidote to the shame and guilt that oftentimes comes hand in hand with substance use disorder. Our women can identify with Lola, and she helps put them at ease so they can better relate to each other. She has many talents, from knowing exactly who in a group needs her love the most at that moment, to being very patient and still as our children practice reading to her, or groom her. Women and visiting family members enjoy petting, feeding, talking to, and walking Lola throughout our campus.

In a pilot project implemented with adults in an inpatient substance use disorder recovery program in New York, authors found that the patients who were exposed to therapy dogs had

better outcomes than those who didn't interact with therapy dogs. Participation with therapy dogs made it more likely that a patient would engage in social activities, made them feel safer, trusting, and more willing to reveal significant parts of their history, especially with regard to violence, loss, and the consequences of their addiction. We are thrilled to have Lola join our treatment team!

Mihaylo Technology Lab

We are consistently improving our campus to meet the varied needs of women healing from addiction as they work to achieve sustained recovery in all areas of their lives. Thanks to a grant from the Steve and Lois Mihaylo Family Foundation, we are able to offer a state of the art Technology Lab on multiple sites on our campus to help patients and their families, alumnae,

and staff.

The individuals we serve will have access to the technology they need to search for housing, apply for jobs, apply for continuing education, access resources online, and reconnect with their support systems — all with the support of their case manager and treatment team.

Through existing partnerships, we plan to hold formalized trainings including computer classes/workshops that introduce helpful computer technology and responsible internet skills. Trained volunteers will spend time with our women and alumnae in this space to help with resume building, the "clean-

up" of their social media accounts (deleting negative contacts from their days of active addiction), the creation of a professional social media presence (i.e. LinkedIn), and and the implementation of other important tools.

The primary Mihaylo Technology Lab will be located at our Outpatient and Administrative space in the heart of Costa Mesa, which is undergoing renovations to realize this vision. Building the technology lab in our Outpatient space makes the most sense, since the women in our Outpatient level of care are closest to returning to work, going back to school, or otherwise making arrangements to re-integrate back into society.

In addition, iPads will be available for check-out on the NDFW Residential campus, which will facilitate "on the go" access to electronic health records by our

to electronic health records by our clinicians, enabling more efficient care and treatment.

Our women will also be able to use these iPads, with supervision, to Facetime and otherwise engage with NDFW alumnae who will support them as they return to their homes.

Lastly, there will be a computer station in the Daycare area for our kids, who range in age from 0-13. This will provide enrichment for children with access to age appropriate games and learning software. With a safe, warm, and welcoming space, families will learn new skills as well as rebuild self-confidence. The educational games and software

used will dovetail with the current curriculum wherein colors, shapes, alphabet, and other fundamental teaching practices are included. This re-imagined learning space coupled with enriched activities will ensure appropriate, meaningful, and joyful learning experiences for the children.

Technology can open the doors to new economic and social freedoms, and connect us to our community and family in new ways. We are grateful for this opportunity to support women throughout their continuum of care with increased technology capacity!

-2-

FOUNDATION CORNER

Crescent Butterfly Sustainers: \$2,500 - \$9,999

2017-2018 Fiscal Year Philanthropic Investors / hank you!

Emperor Butterfly Sustainers: \$35,000+

The Pickup Family Chamade Foundation Faith Strong Kevin and Devon Martin Slave2Nothing Foundation The Blanche & George Jones Fund

Monarch Butterfly Sustainers: \$10,000 - \$34,999

Barbara Regosin Gina Mead Judy Elmore & Elmore Toyota Rebecca Flood Sue Bright The Steve and Lois Mihaylo Family Foundation Todd and Natalie Pickup

Supporters: \$1,000 - \$2,499 -

Friends: Gifts of up to \$999

Donald and Betsy Tarbell Gianna Drake-Kerrison Jane Hamilton-Balboni Jerry Johnson Jocelyn Lam Joe Black Ken Indof Lyn and Daneen Wilder Margaret Lown

Mars Family Foundation Martha and Mathurin Daniel Melissa Holmes Goodmon Pam Gilmour Pete Thurston Peter and Carolyn Shea Phil Scherer Ray Chafe Revs. Mark and Mia Whitlock

Advanced Medical Billing Services

Allergan Foundation

Amir Kahana

Andrew Bequer

Ann Turley

Ascension Treatment Center

Barbara Wiggs-Nelson

Brown-Forman

Busch Foundation

Diana Sammis-Brookes

Howard and Katherine Bland James Keating Jim and Carolyn Reed Joe Moody Linda I. Smith R.C. Baker Foundation Regina McGonigal Seabrook Terri and Don Milder Tim and Debbie McMullen Zonta Club of Newport Harbor

Allison Wiemann Wilder Beth Adkisson Brandon Stump Bridget Bilinski Bruce Lorenz Carol Westling Carroll and Alice Bryant Charles and Keshia Dorsey Debbie Millar Debi Kornswiet-Shandling

Aaron Trent Abdul Parmach Adriana Castellanos Ajai Jolivette Al Storey Alex Chazen Alexandra Nichols Alexandra Robinson Alina Lodge Allison O'Neil Allison Olmstead Allison Seesemann Amy Tennyson Andrea Ellis Andrea Jones Andrea McKeener Andrew Laskowski Andy and Janice Flood Andy Nott Andy Popp Ann Dennis Ann Premazon Anna Vega Anne Huffman Anthony Greco Ashlie Beisel Audrey Milfs Avi Attal Barbara and Bob Travers Barbara Harrington Barbara Yeager Barbra Jernigan Barrett Weir Barry Bartholomew Benita Jones Benjamin Carotta Benjamin Jones Betsy Denham Betty Bedwell Billye Shinto-Littman Bonnie Lippe-Gullo Candelario Pena Carlita Fuller Carlla Fuller Carm Gullo Carol Caddes Carol Reagan-Weepie Carolyn Carr-Kamps Cat Aires Chalica Guthria Chelcie Guthrie Chelsea O'Haire Chelsea Reeves Cherish Craig Cheryl Esmond Cheryl Korte

Christina Cooper rristine Eckloff Vassos Christine Mumper Ch Colleen McCarthy Connie Himmel Connie Novielli Dan Hinson Daniel Geiger Darlene Quinn David and Karen Stockman David and Maxine Hertzberg David Nassef Dawn Meadows Debbie McCarthy Debbie McNicol Denise D'Amore Diane Christian Dolores Johnson Don Gordon Don Wilson Donald Barton Dorothy Dozal Douglas Kerr Edwina and Roger Hansen Elizabeth Braley Lund Elizabeth Obel Eric Moore Erik Edler Farid and Gina Tabrizy Father Mark Hushen Forrest Kelly Frances Pedley Gail Soderling Gali Sodering Gayle Wilder Gene and Jane Lyons George Mulcaire Georgia Ann Mangosing Geraldine Schlutz Geri Rhodes Harrison Eelkema Heather Henretig Hilary Kaye Ivan Klassen Jacqueline McAniff Jade Sexton Jan Ibey Janet Stickler Janet Walek Jason Feld Jay DeRusso Jeanette Rodriguez Jen Ramsden Jennifer Arrowchis Jennifer Kirkman

Jennifer Kornswiet Jennifer Webb Jim McVicker Joan Wise Joanne Garneau Joe and Mary Bellavance Jonathan Maxson Jonelle Allen Joni Davis Joyce Boykin Judy Zorrilla Julie Huniu Justa Guzman Karen Jordan Karolyn Herbert Kathleen Weber Katie Ronguillo Kay White Keleen Murphy Kendra Senn Kim Brandon-Watson Kim Cameron Kimberly Donahue Kira Riddle Kyle Mendoza Kyle Mendoza Laura Krasney Laura Lyons-McCoy Laure Falter Laurie Booth Laurie Summers Lecia Fox Lee Ann Corral Lee Rodriguez Leigh Tobias Linda Campbell Linda Lyons Linda Ungerland Lisa Weber Lori Craib Lori Farley Lorraine Uríbe Lyle and Robin Davis Lynne Butler Lysanne Lippe Margaret Dorris Maria Serednycky Marilyn Read Marilyn Schumacher Marisa McHenry Marisa Mosquera Marites Foster Markes Foster Mark and Tracy Widder Mark Kisner Mary Anna Jeppe Mary Colleen ("MC")

Underwood Mary Drucker Mary Greisen Mary Hardesty-Clayton Mary Niedringhaus Maureen Lenihan Maxine Czisny Melissa Frojen Meredith Carroll Merrilee Greene Michael Freedman **Michael Paris** Michele Moleski Michele Blair Michele Brown Michele Johnson Michelle Diep Mike Bernert Mike Licari Mike Schaub Mine Schaub Mimi Ahn Mina Kim Miranda Woolfson Mitchell Sargent Myles Jamieson Nadeem Munshi Nancy Hansen Nancy Watson Nancy Zimmermann Nella O'Grady Nellie Smith Nora Caldwell Pam Vecchi Pamela Rudd Parham Nematollah Pat Burns Pat Kelly Pat Lynch Pat McFarland Pat Samuelson Pat Trimmer Patrice Real Patricia Haggerty Patricia Moore Patricia Ross Patti Kramer Patty Ledezma Paula Blackwell Paula blackwell Paulette Cullen Peter and Andrea Sisti Philip and Julia Gold Ray Brandt Rebecca Harris Rial Barnett **Rick Shannep**

Richard Bridgford Rick Weiner Roxanne Bates Ruth Fitzgerald Sally Frei Susan Meek Tania Bhattacharyya Todd Rustman Tom Thurston Yvonne Blanpied

Rita Phillips Robert Davis Robert Davis Rossy Jones Roxie Storey Ruth Hickie Ruth Yunker Sally Carbajal Sally Fairchild Samuel and Claudia Vidaurreta Samuel Yu Sandra Morgan Sandra Reiff Scott Steward Selma Mann Sharifa Sharaf Shay Likens Shea Russell Sherri Huebner Sophie Pyne Stacey Jacobi Stacey Vallespir Stacy Forstall Stephanie Balce Stephanie Borchardt Stephen Odom Steven Uldall Susan Gabriel Susan Hull Susan Sudman Suzanne Ott Tahera Christy Tanya McCullough Thomas Simons Tiara Broch Timothy Aires Tina Hammons Tom and Liz Carras Tony Blakemore Tracy Friedmann Ursula Hoshaw UBS Matching Gifts Valarie Warren Valarie Warren Valeri Garman Vicki Gumm Vicki Hale Victoria Herbert Viki Swartz Virginia and Peter Borella Virginia Mendiola Virginia Sullivan Vivian Clecak William and Mary Singleton Wyatt and Deborah Carr

Honoring our Roots

Over 5,000 women have found guidance at New Directions for Women. We have only been able to succeed in transforming lives by standing on the shoulders of giants and being lifted by the support of angels.

We celebrate and remember the life of Lyn Wilder, our dear friend and founding family member. We are all deeply saddened by this loss, but know that heaven has welcomed home an incredible man. His fun spirit, his wit, his wisdom, and his exuberance for life will all be greatly missed. As Lyn would say, "Life is in session. I always tell our new friends to focus on the first half of the first step. The next 11 ½ steps are about life. The recovery programs, in my

James Lynwood Wilder, Jr. October 7, 1934 — February 10, 2018 In 2016, Lyn was interviewed at New Directions for Women about his family's role in founding our organization over 40 years ago. Lyn was full of good stories. Here is one of our favorites...

"Lois was the co-founder of Al-Anon and the wife of the co-founder Bill Wilson of Alcoholics Anonymous. I had the great privilege of meeting her in Arkansas in the early '70s and then again in Dallas-Fort Worth where we both had participated in a conference. I got to the airport and I was on the same plane with her. She was going to New York which was home. It was a Sunday night. I was going to New York on business. I sat with her. I just asked her the question. I said, 'Lois, what do

opinion, are not about not drinking or using but they're about living. It's a living program."

We'd like to also express our gratitude to the Wilder family, who have chosen to bless our organization with memorial contributions in his honor. If you would like to contribute in Lyn's honor, visit newdirectionsforwomen.org/foundation/give-now/ or mail a check made payable to New Directions for Women to 2607 Willo Lane, Costa Mesa, CA 92627. Simply write Lyn Wilder on the Memo so we can send the Wilder family your well wishes. you think the most important thing is we have to remember?' I've never forgotten this. She said, 'Lyn, the willingness to let go, the willingness to let go.' That's very easy to say but it's so true and difficult to do sometimes."

We are finding the willingness to let go of Lyn as we know him. However, we will certainly never ever forget his warmth, generosity, and vision.

CONSOLIDATED	ASSETS		
INC		FISCAL YEA	R 2017-2018
Cash & Savings	\$431,330	(APRIL 1, 2017 – I	
All Other Assets	\$5,188,890	-	MARCH 31, 2010)
FOUNDATI	ON	5% ^{1%}	
Cash & Savings	\$976,429		
All Other Assets	\$938,695		10%
TOTAL CONSOLIDATED	# 7 505 044		17%
ASSETS	\$7,535,344	38% 54%	
LIABILITIES & NE	T ASSETS	38% 56%	
INC			21%
Current Liabilities	\$633,774		
Long Term Liabilities	\$219,247		
Net Assets	\$4,767,200		
		REVENUE	EXPENSE
FOUNDATI	ON	Patient Dava Jacuna	
Current Liabilities	\$(139,776)	Patient Days - Insurance	Salaries, Wages +
Net Assets	\$2,054,900	Patient Days - Private Pay	Operating Expension
TOTAL CONSOLIDATED LIABILITIES & NET ASSETS	As of March 31, 2018: \$7,535,345	Foundation Contributions	Clinical Expenses
		Other	Marketing Expens
[These are unaudited finar	ncial statements]		

[These are unaudited financial statements]

2017 OUTCOMES 7

As part of continuous quality improvement efforts, New Directions for Women collects data from stakeholders across the organization to gauge treatment effectiveness, efficiency of treatment services, satisfaction with the organization (including employment and treatment services), and satisfaction with access to treatment.

Over the 2017 year, 131 patients completed a survey at discharge, 30 days, 60 days, 90 days, 6 months, 1 year, and 2 years post-discharge.

POST-DISCHARGE FOLLOW-UP HIGHLIGHTS:

- 91.6% of patients surveyed at discharge/postdischarge report no substance use within the last 30 days.
- 89.9% of patients surveyed at discharge/postdischarge report that they are attending 12step meetings.
- 74.61% of patients surveyed post-discharge report that they have seen improvement in their lives since being discharged from New Directions for Women.

In 2017, 26 eligible employees completed the Annual Employee Satisfaction Survey:

EMPLOYEE SATISFACTION HIGHLIGHTS:

- 100% of employees either Agree or Strongly Agree that they understand NDFW's mission, vision, and core values.
- 100% of employees either Agree or Strongly Agree that their co-workers treat them with respect and dignity.
- 96% of employees responded that they are encouraged to use their knowledge and skills in their job at NDFW.

A Satisfaction Survey was completed by 70 patients upon discharge and completion of the corresponding treatment program (Detox, Residential, PDP, IOP, ISL). The survey asks patients to measure their satisfaction levels in several areas.

PATIENT SATISFACTION HIGHLIGHTS:

- 88.45% of patients surveyed report having a better understanding of the disease of addiction.
- 92.65% of patients surveyed report that they are motivated to work to maintain their recovery as a result of their treatment at NDFW.
- 85.29% of patients surveyed felt safe in the environment at NDFW.
- 80.88% of patients surveyed report they would recommend NDFW to others.

In 2017, 641 family members and support persons were surveyed to gauge the effectiveness and overall satisfaction of the Family Group. Family Group Sessions are held on campus every Saturday.

FAMILY GROUP SESSION EVALUATION:

- 89% of respondents felt that the Family Group Sessions were overall Very Good or Excellent.
- 92% of respondents Agreed or Strongly Agreed that the topics discussed helped them better understand addictive disease.
- 95% of respondents Agreed or Strongly Agreed that the topics were informative and clearly presented.

- 5 -

Board of Directors

Ann Premazon President & Chairperson

> Barbara Wiggs Vice Chairperson

> > Don Wilson Treasurer

Gianna Drake-Kerrison Secretary

Sue Bright Dan Carracino Rev. Dr. Charles Dorsey Rebecca J. Flood Sally Frei Dr. Daniel Headrick Amir M. Kahana, Esq. Jim Keating Douglas B. Kerr, Esq. Roxie Storey, CRPS

Foundation Board of Directors

Dan Carracino President & Chairperson

Judy Elmore Vice Chairperson/Secretary

> Amir M. Kahana, Esq. *Treasurer*

Tania Bhattacharyya Rebecca J. Flood Carole Pickup

Ensuring the highest quality treatment

ADDICTION TREATMENT PROVIDERS

SUCCESS STORIES

As shared at the Circle of Life Breakfast 2018

Kari S.

After spending nearly two decades of my life drinking and using drugs, I had lost all sanity and peace of mind. I was an alcoholic of the hopeless variety, one who had "lost the power of choice in drink."

New Directions was recommended by the family of an alumni, who told us that they had a remarkable reputation for treating women, not only with chemical dependency and love addiction, but also women with a dual diagnosis.

I developed knowledge of my addiction and learned important coping skills from the therapists and case managers. Most importantly, I was introduced to the 12 Step program of

Alcoholics Anonymous where I learned that I could not fight this killer disease on my own. I now trust in a Power greater than myself and have the ability to maintain my faith and humility.

I have left behind my guilt and shame from my past. When I'm wrong, I take responsibility for my actions and make amends quickly and often. I take direction from my sponsor and help other women daily. I have working knowledge of the Big Book and take my sponsees through the 12-steps. I now live a life full of passion, honesty, and success.

David L.

As a sober dad I was always trying in some way to shelter my kids from the reality of addiction that had been a large part of my younger life. I was faced with the big decision when Shay, my daughter's mother decided to seek treatment at New Directions for Women: do you let your child go to rehab with her mom? I remember my dear friend Becky Flood telling me, a two year old baby needs her mom. It would do more damage for her to be away from her mom, and I could come and get her for outings and spend as much time with her as I needed. This was one of the hardest decisions I ever had to make. I had no desire to have my baby so far away from me, but I trusted the process and the highly skilled and loving staff at New Directions.

It was the right decision to make because not only did I see Shay start to change, but I got to see Lily start to change and flourish as well. I'd visit the campus and Lily would be so happy, joyous, and engaged. The connection between her and her mother was truly forged at New Directions.

Lily's got a mother that is so connected, so engaged, so doting. It's been wonderful for me too. My daughter is a loving, generous, and kind human being and so much of it is due to her growth at New Directions, and being able to grow up with a sober mom.

Salia W.

When I came to New Directions with my mom I was only two, so I don't remember what it was like before then. What I do remember is some of the fun times I had there. I knew every woman's name, and they knew mine. I got to have my 3rd birthday party here and the chef made me a special cake, and everyone sang to me. My mom always took me to the Back Bay to walk and took me to the YMCA for swim lessons.

I have found interest in meditation because my mom is able to be present and teach me different ways to stay calm and identify my emotions. When I get upset or mad, I know to go outside and breathe. This is something I am hoping to continue to share with other children.

Without New Directions, my mom and me wouldn't be who we are. Every child should have an opportunity to have a mother that is healthy and that child should also be given a chance to rewrite their story.

> To hear the full testimonials of our speakers, visit: www.newdirectionsforwomen.org/circle-of-life-2018/

ALUMNAE CORNER

• Join us as goodwill ambassadors in the community for a volunteer event with other nonprofits! We are scheduling times to volunteer with Orangewood Foundation in Santa Ana, California and Caterina's Club in Anaheim, California. Contact Alumnae Coordinator Nathalie Plan at nplan@newdirectionsforwomen.org or (949) 313-1192 ext. 303 to participate.

SUMMER FUN! ON THE SECOND SUNDAY OF EACH MONTH JUNE THROUGH AUGUST, FROM NOON TO 3 P.M.

- Burger Bash & Clothing Swap, Sunday, June 10, noon to 3 p.m. Freshly grilled burgers (vegetarian options will be available) and fellowship will be followed with fun games and a clothing swap to kick off the beginning of summer. Please bring clothing you're ready to pass on and be ready to bring home new clothes from a fellow sister in sobriety!
- Angel Walk, Sunday, July 15, noon to 3 p.m.

Led by volunteer Laure F, this event will be a positive affirmation exercise. Women will be placed in two lines to create a tunnel of women, and one at a time, women will enter the tunnel. As the woman passes through the tunnel, each woman in the tunnel will whisper a positive affirmation about her. Refreshments will be available as well.

 Outdoor Movie Screening & S'mores, Sunday, Aug. 12, noon to 3 p.m. A community-chosen movie will be shown on the wall of Grace House. Plenty of healthy movie snacks will be available! Bring a blanket and a friend, and get cozy for movie-time!

PATIENT CORNER

Our patients learn the importance of self care during their time in treatment with us. We have partnered with a local nonprofit, Beauty from Ashes, whose mission is to help promote healing, self-awareness, and renewed confidence through skin care and wellness treatments, as well as the local branch of Brown-Forman, whose employees have also volunteered. Sometimes, women may feel that it's selfish to take time for themselves, but that is just not true. We must pour love and care into ourselves so we may continue to give to those around us.

Beauty from Ashes volunteers their time and talent once a month by doing a complete spa day for our patients. Most of the volunteers have been in the same place our patients are in today; they share their own recovery stories, help them connect their mind, body, and spirit, show them the importance of taking care of their physical vessels, and support them on their recovery journey as a peer.

This is what one of our patients shared about her experience: "I was very anxious that day I almost didn't even want to go to the spa day, but after a little while of talking with the ladies that come in I was ready for my facial. The facial helped me completely relax, and it made my face just glow. It was a very relaxing and fun day, now I think I might want to go to cosmetology school."

Brown-Forman also has a heart for healing our community. During our first partnership with Brown-Forman, their employees created Welcome Baskets for each incoming woman. After seeing some of the needs on-campus, they deep cleaned our daycare and spruced up Pfister House with brand new furniture and inspirational décor. They also funded a nail-truck to provide manicures and pedicures during an afternoon of self-care.

Thanks to the volunteers from Beauty from Ashes and Brown-Forman for helping our women practice self-care: learning to connect mind, body, and spirit while having the courage to let their internal beauty shine from the inside out.

SAVE THE DATE

June 5-7 Wellbriety Training (Mending Broken Hearts) 11:30 a.m. to 1 p.m. 3001 Red Hill Ave., B4 Ste. 109, Costa Mesa, CA 92626

August 3 Blessing Ceremony 9 to 10:30 a.m., NDFW Campus

August 15 Open House & Showers of Love 5 to 7:30 p.m., NDFW Campus

October 2 Volunteer Appreciation Event NDFW Campus

Please email Tania at tania@ newdirectionsforwomen.org if you have questions about any event, or would like to get involved.

ONGOING EVENTS

Every Wednesday

Weekly Al-Anon Meeting 11:30 a.m. to 1 p.m. 3001 Red Hill Ave., B4 Ste. 109, Costa Mesa, CA 92626

Every Wednesday

Women's SLAA Meeting 7 to 8:30 p.m. 3001 Red Hill Ave., B4 Ste. 109, Costa Mesa, CA 92626

Every Thursday

Weekly Alumnae Dinner 5:15 to 6 p.m. at NDFW Campus, Founders House

Every Thursday Weekly Alumnae Women's Open 12 Step Meeting

6 to 7 p.m. at NDFW Campus, Founders House. Childcare offered.

Every Sunday

Women's SLAA Meeting 7 to 8:30 p.m. 3001 Red Hill Ave., B4 Ste. 109, Costa Mesa, CA 92626

Circle of Life Tour

Please reach out to Tania Bhattacharyya to schedule a tour at (949) 313-1192 ext. 300 or tania@ newdirectionsforwomen.org

2607 Willo Lane Costa Mesa, CA 92627

Share your positive experience with us by writing a review at: reviews.newdirectionsforwomen.org

RECIPE:

Serves 4

- Use 2 oz. of Butterfly Pea flower tea
- Brew with 5 cups of hot water
- Let steep 15 min, and cool completely before next steps
- Add ³/₄ cup of fresh squeezed lemon juice *Once lemon juice is added, tea will transform from indigo to a beautiful purple – the color of recovery
- Add ¼ cup of agave
- Top with lots of ice and sliced lemons

Butterfly Jeed Tea

At New Directions for Women, getting together over tea is part of our culture. We have teas to discuss the Big Book with new employees, have afternoon tea with the women we serve, and serve tea as we get to know new friends and care partners. It's a time for us to slow down all the things that can overwhelm our days, and focus on the things that truly matter: people and relationships.

As we introduced Sue Bright to our community, we began to host special "Teas with Sue" with our stakeholders and friends. We served our new Butterfly Iced Tea, which was a big hit! So roll some lemons, sit back and enjoy this Butterfly Tea with a few friends at your next gathering!

