“Heroism Knows no Gender”

[bookmark: _GoBack]Liz* is an Army Veteran and a single mom. After losing her job, she struggled to pay the rent and provide for her daughter. Liz’s landlord said she had always been an excellent tenant but his patience was wearing thin as her rent arrears continued to increase. Disheartened with a fruitless job search and unsure of where else to turn, Liz came to the Veterans Outreach Center (VOC). She was immediately connected with a Case Manager, an Employment Specialist, an Accredited State Veterans Benefits Counselor, and the SSVF team.

In order to avoid the immediate crisis of homelessness, the Services To Enable Positive Solutions (S.T.E.P.S) program at the VOC paid Liz’s rent arrears, which had escalated to an amount that was insurmountable. Within a few short days of connecting with the team at VOC, Liz had a job interview that resulted in full-time, meaningful employment. In less than a week, she had a benefits review with an on-site counselor from the New York State Division of Veterans Affairs during which she applied for an increase in disability compensation. The payment of Liz’s back rent allowed her and her daughter to keep a roof over their head. With a roof over their heads and their living situation stabilized, Liz was able to focus on her employment and securing her benefits, which are both components of an Individual Development Plan (IDP) that will help Liz sustain permanent housing in the future.

 The VOC was able to stabilize Liz and her daughter while concurrently providing the supportive services necessary for her to maintain permanent housing. The temporary financial assistance was delivered to the landlord in a timely, efficient manner with the help of a S.T.E.P.S collaborative partner. Through coordinated case management, the aforementioned supportive services were provided quickly and effectively. The long-term result of this effort is yet to be determined, but at the 90-day benchmark, Liz has retained both her job and her home. She has realized this goal independently, without requesting any additional financial assistance. Consequently, the VOC was able to better the lives of a mom (a Veteran) and her child immeasurably through SSVF funding.

* Names and some identifying information have been changed to protect confidentiality.

"Your Unselfish Helping Hand Gave Us Hope"

Mariano Salas and his family were the first clients to participate in Community Psychiatric Clinic's (CPC) SSVF program. Both Mariano and his wife had lost their jobs and they and their young daughter were facing homelessness. The SSVF program secured their housing and helped stabilize their lives.* Here is Mariano's story in his own words:
"I was on the brink of giving up completely. But truthfully one thing I can say, no words express enough our sincerest gratitude to you in assisting my family and I during a very difficult hardship. Desperation, fear and depression were daily emotions upon my family. But with your unselfish helping hand, you gave us hope, peace, and great big smiles on our faces. Your untiring assistance has given us tremendous hope for a better future. SSVF gave us a boost as we are working so hard to get decent paying jobs to support our family and put food on our table. Today, instead of focusing all our energies on fear of being homeless, we are focusing our energy on securing a stable job and to become self-sufficient. My wife is working now and I have interviews lined up so we can support ourselves and manage our daily living expenses. I am privileged and honored to have been served by SSVF. Thank you SSVF and GOD BLESS YOU ALL."
With deepest gratitude,
Mariano Salas
* Shortly after Mariano submitted comments for this story, he secured employment at VA.

image1.png

