

INSTEP

THE NEWSLETTER
OF STEPPINGSTONE
A PROGRAM OF ECH
EVERY CHILD'S HOPE
SPRING/SUMMER 2016

HAPPENING AT STEPPINGSTONE

- William recently filed his taxes for the first time! Thanks to the care managers who help our youth learn the necessary life skills to achieve independent living, including financial skills!
- The Steppingstone Auxiliary donated funds to purchase 11 vacuums for Raytown apartments. This amazing group of volunteer supporters also hosted a shower for household items for our youth!
- Dan, who is in charge of maintenance, provided a very useful "Maintenance 101" training to staff, which included showing staff where the water shut offs are in all agency owned property, fuse boxes, how to light a pilot light, how to locate building alarms etc.
- The Raytown EMS invited Steppingstone staff to a car seat safety training, which included training on proper installation of car seats and general passenger safety. Staff drove the agency vehicles to the EMS station to practice installing car seats in agency vehicles, so they will be prepared to transport youth who are parents.

ment, Amelia felt anxious, so she isolated herself in her dorm room. But she learned it helped to get involved with the activities that her dorm was sponsoring, along with having on-going support from her church family.

- Four youth graduated from high school this year. Staff planned an ECH graduation party to celebrate this major milestone.

- 2 Officer Amanda Signorino
- 3 Letter from the COO
- 4 ECH Website Reveal
YOP Credits
- 5 New Children Arrive at
Early Education Center
- 6-7 2015 Dinner Recap
- 8 Tributes & Memorials
- 9 Tributes & Memorials
- 10 Tributes & Memorials
- 11 St. Peter's UCC
- 12 Ivanhoe Donation

FROM CONFLICT TO COLLABORATION

St. Louis County Police Officer Amanda Signorino had responded to calls at ECH before. But when she arrived on campus the evening of January 7, 2016, she didn't know it would represent a major shift in the relationship between the County Police and ECH.

Officer Signorino calmly assessed the scene and investigated the details surrounding the incident. Eventually additional police administrators arrived and afterward, a precinct Lieutenant suggested a meeting to discuss how police handle calls to the agency. On this night, Officer Signorino recognized that both parties needed to open the lines of communication and improve the relationship between staff and police. She knew that both sides had the same goal of helping kids.

Signorino suggested that the Department approach ECH as a partner and work to find a solution, rather than being confrontational. Officer Signorino is one of the newest and youngest officers on the force, and after the original meeting, she was allowed to make this challenge her personal project. She says that collaborating with ECH staff to find a solution has humanized the issues. Now when officers respond to a call at 8240 St. Charles Rock Road, they know the staff and kids and understand the unique population ECH serves.

The result is that the officers have significantly reduced the time they spend on campus responding to calls, and at Officer Signorino's suggestion, have started cruising through campus just to talk with staff and youth to build a positive police presence in the community. Staff not only have encouraged this project, but have also invited the officers to join the youth in the ECH Dining Hall for lunch or dinner. They've even sent them the meal calendar. We hear they like Italian!

Officer Signorino recently won an award at the Police Department for this project. Precinct Commander Captain Mark Cox and Lieutenant Jeff Hoots presented her with the Employee Progress Report, which is a Platoon Commanders award for her outstanding work on this project. "It's not often that a great community partnership can come from an unfortunate incident that could have had the opposite result," says ECH Resident Clinical Director Kim Handlang. "We are very grateful for Officer Signorino's idea and persistence, and we are also grateful that the police department was willing to allow her this opportunity."

THE BOARD OF DIRECTORS

Shari Smith, President
E. David Viehmann, Vice President
Paul Flynn, Treasurer
Stephen R. Schroeder, Assistant Treasurer
Dennis B. Mertz, Corporate Secretary
Oliver A. Berwin, Jr., President Emeritus
James L. Brooks, Vice President Emeritus
Regina Berwin
Jeremy Fettig
Gerhard K. Glassl
Ron Hail
Alan Hautly
Gail Saxton
Susan Shelton
Lucille Smith
Selena Vaughn
Annie L. Williams
Dr. Rober Baur, Executive
Director Emeritus
David R. Frensley, Director Emeritus
James W. Smith, Director Emeritus
Robert Becker, Director Emeritus

ADMINISTRATIVE STAFF

Michael P. Brennan, CEO
Duane L. Lewis, COO
Brandi Behne, CFO
Lynn Durbin, Kansas City Steppingstone Director
Eve Dyson, Family Connections Director
Sharon Fenoglio, CFRE, Development Director
Sharon L. Veit, St. Louis Operations Director

ECH EVERY CHILD'S HOPE

St. Louis (314) 427-3755
www.everychildshope.org
Kansas City (816) 356-0187

ECH Every Child's Hope is a private not-for-profit childcare agency, voluntarily affiliated with the Council for Health and Human Services Ministries related to the United Church of Christ. ECH Every Child's Hope adheres to Federal and State laws which prohibit discrimination in the delivery of services on the basis of race, color, national origin, age, sex, handicap/disability or religious belief.

Member of: Missouri Coalition of Children's Agencies (MCCA), Alliance for Strong Families & Communities
Approved by: Better Business Bureau, Charities Committee, Chamber of Commerce of Metropolitan St. Louis
Founding Member of: The Missouri Alliance for Children and Families

ECH Every Child's Hope is not a United Way Agency.

Follow us on:

THE FUTURE OF ECH: UNDERSTANDING AND TREATING TRAUMA

When I was a boy, my father was diagnosed with cancer. He went through surgery and radiation, the standard treatment in the 1950's. He spent weeks in the hospital, months away from work, and endured a long rehab at home. Although it was very scary, the result was good and he lived for many more years. Today, diagnosing and treating cancer is much more sophisticated. Through imaging, a more specific diagnosis can be found and through genetic testing, a targeted treatment is prescribed, sometimes even as an out-patient procedure.

Just as the practice of medicine has come a long way, so too has the practice of caring for children. Through research, we know so much more about how to best care and treat children who have experienced abuse and neglect. At the end of the 19th century, the Evangelical Children's Home, as we were called then, was caring for young boys and girls in a large dormitory style building. Over the next 100 years, ECH not only adapted its facilities to a better suited living environment, but we also learned the value of treatment by hiring professional staff who understand mental and behavioral health challenges.

A lot has been learned about the effect that trauma has on people. Research shows that physical changes actually take place in the brain when a child has experienced a traumatic incident such as abuse or neglect. Just like with cancer, we have learned how to specifically diagnose trauma and the best course for treating it. ECH is training our staff to become trauma-sensitive in our work, and our therapists are becoming certified in the treatment of trauma.

The latest studies show that children do better when they can live with their families in a safe and healthy environment. Helping and treating the entire family, rather than just the child, will continue to prove the best practice. Helping parents with parenting skills, assisting them in providing a safe and nurturing home, and connecting them to services within their communities will continue to be our primary focus at ECH.

If you were diagnosed with cancer today, as my dad was in the 1950's, you would certainly choose a doctor with the most advanced knowledge and tool. So it is at ECH; we strive to provide our children and their families with the best and most advanced treatment possible. We anticipate and look forward to the many changes this will bring to ECH in the future. We encourage you to take advantage of the various ways in which you can now learn about what's going on at ECH. We continue to communicate our news via mail, email, posts on Facebook, and a whole host of information on our new website.

Duane Lewis, Chief Operations Officer, Every Child's Hope

YOP CREDITS NOW AVAILABLE

ECH is thrilled to once again offer Youth Opportunities Project (YOP) tax credits for donations of \$500 or more received by December 31, 2016. This is an amazing benefit for donors, amounting to a 50% Missouri state income tax credit that can be used anytime within the next five tax years. The credit is available to any individual, business, or corporation paying taxes in Missouri. This credit is in addition to the standard federal and state income tax deductions. There is a limited amount of credits available, so you are welcome to donate now or make a pledge to hold credits if you prefer year-end giving. Our goal is to raise \$140,000 by the end of the year to provide HOPE to the 1400 children and families whom we serve each year. For more information or to make a donation, please contact Sharon Fenoglio at 314-427-3755 or sfenoglio@echmail.org.

ECH UNVEILS NEW WEBSITE DESIGN

If you've been to everychildshope.org recently, you noticed a big change! A team of ECH employees worked throughout last year to assess how the site should function and what the design should look like. The new site is much more user-friendly and easier to navigate for donors, potential clients, and community professionals. We hope you take a few minutes to explore the website and tell us what you think of our new tagline, Hope Begins Here!

EARLY ED CENTER WELCOMES BABIES

The wonderful staff in the Early Education Center welcomed new children last Fall when we started accepting infants and toddlers through a partnership with Early Head Start. Now low-income children from six weeks through two years old can receive quality early education services, in addition to the older children we still serve. The staff worked incredibly hard to adjust to a room full of babies, and we love seeing their adorable little faces when they go for a walk in the 4-baby stroller!

HELP ECH RESIDENTIAL KIDS WITH CARE BAGS

IS YOUR FAMILY, YOUTH GROUP, OR SCOUT TROOP LOOKING FOR A SERVICE PROJECT THIS SUMMER? HELP THE YOUTH IN OUR RESIDENTIAL TREATMENT PROGRAM WHO COME TO ECH IN THE MIDDLE OF THE NIGHT WITH NOTHING. SOME OF THE YOUTH ARE COMING FROM SITUATIONS OF ABUSE AND NEGLECT, AND DON'T HAVE ANY BELONGINGS WITH THEM WHEN THEY ARRIVE. YOU CAN HELP MAKE THEIR TRANSITION TO ECH A LITTLE SMOOTHER WITH A CARE PACKAGE TO WELCOME THEM THEIR FIRST NIGHT ON CAMPUS. COLLECT THE FOLLOWING ITEMS TO INCLUDE IN A CLOTH BAG OR NEW PILLOWCASE (PLEASE PURCHASE ALL OF THE ITEMS NEW, DUE TO HEALTH REGULATIONS): SET OF TOWELS, YOUTH/TEEN SIZE LARGE OR EXTRA-LARGE PAJAMAS, SOCKS, PUZZLE OR AGE-APPROPRIATE BOOK, AND A TWIN SET OF SHEETS.

TOP: Steven and Kim Mumm
 MIDDLE: Shirley and Glen Cordes
 BOTTOM: Rev. Ginny Brown Daniel

TOP: Janet & Richard Viehmann
 MIDDLE: John & Debbie Weber
 BOTTOM: Dr. Ashley Viehmann
 Milam and James Milam

TOP: Julie VanEtten, Pat Mercurio,
 Natalea Simmons-Beauden
 MIDDLE: Jan Fettig, Shirley Cordes,
 Susan Deuser, Carol Pohl
 BOTTOM: Tammy Michell, Harry
 Harrell, Chris Stahlman

29TH ANNUAL "EXTEND A CARING HAND" DINNER & AUCTION

FRIENDS OF ECH EVERY CHILD'S HOPE DUSTED OFF THEIR BOOTS AND DRESSED IN THEIR FINEST WESTERN APPAREL FOR AN EVENING OF BOOTS & HOOTS ON APRIL 9, 2016. FOLK BAND THE MUDSLINGERS PROVIDED MUSIC DURING THE COCKTAIL HOUR, AND COUNTRY BAND BORDERLINE PLAYED AFTER DINNER WHILE GUESTS ENJOYED LINE DANCING AND TWO-STEPPING.

Dale Rohman designed the cactus and bandana-inspired décor that welcomed guests to a room full of cowboy hats and belt buckles! Randy Karraker from 101 ESPN Radio, served as the MC and auctioneer. This year's Boots & Hoots gala raised nearly \$75,000 for the children, youth, and families who come to ECH looking for hope. Thanks to the generosity of ECH friends and supporters, they will continue to find it!

NEXT YEAR ECH WILL CELEBRATE THE 30TH ANNIVERSARY OF THE "EXTEND A CARING HAND" DINNER & AUCTION. BUT WE CAN'T DO IT WITHOUT YOUR HELP!

Join the Dinner Committee and help make the 2017 event an amazing celebration of 30 years of helping children and families! Join other dedicated volunteers and make new friends when the Committee starts meeting in October, on the first Tuesday of the month at 6 pm at ECH. Call or email Sharon Fenoglio at 314-427-3755 or sfenoglio@echmail.org to join the fun!

TOP: The Mudslingers
MIDDLE: Dale Rohman and Sarah Grus
BOTTOM: Dancing to the country band Borderline

MEMORIALS & TRIBUTES : 10/1/15-4/30/16

(IN MEMORY OF)

Lillian Allemann

Mr. and Mrs. Gregory L. Allemann

Herbert Bangert

Mrs. Doris M. Bangert

Henry and Ruth Barth

Mr. and Mrs. Robert Cooper

Wilbur Beckemeier

Mrs. Clarice Beckemeier

Lorraine Becker

Mr. Harry R. Becker

Roy and Lill Beckmann

Mr. and Mrs. James Streib

Raymond Beiter

Mrs. Wilma Beiter

Urban C. Bergbauer

Mrs. Sylvia Bergbauer

Mr. and Mrs. Wilbert Best

Mr. and Mrs. David P. Edmonds

Ruth Bilgram

Ms. Peggy Arnold
Ted and Barb Dickey
Ken and Marsha Fey
Ms. Amanda Grider
Harry, Clare, Anna and Debbie Grupe
Mr. Kurt Hensler
Steven and Leslie Henson
Mr. and Mrs. Samuel Honig
James and Frances Klahr, Ryan and Aaron
Ms. Paula Muck
Kathy and Dave Oliver
Marc and Michelle Raines
Ms. Beth Scharter
Joe and Betty Schrader
Mr. and Mrs. Donald Self
The St. Louis Division @ Jansen
Biotech, Inc.
Mrs. Gayle Trupiano
Floyd Boemler
Mrs. Loretta Boemler

Laura May Boemler

Mr. and Mrs. Donald Self

Edna and John Boiles

Mrs. Mary Ellen Dieckmann

Edward C. Boll

Mr. and Mrs. David E. Boll

Marjorie Borgmann

Miss Ellamay J. Rall

Franklin and Marjorie Brandenberger

Mrs. Peggy Talley

Ben Brandon

Mrs. Jane Bodine

Bill Brandwein

Mrs. Clarice Beckemeier

Robert Branom

Ms. Carolyn Altepeter
Mr. and Mrs. Robert E. Anderson
Mr. and Mrs. James Ashwell

Ms. Candice M. Barth
Ms. Gloria D. Bates
Dr. and Mrs. Robert A. Baur
Mr. and Mrs. Robert Bloomfield
Mr. Miles Bogner
Mr. and Mrs. Michael Brennan
Ms. Jacqueline R. Buck Horton/Normandy
High School Alumni Association
Doug and Judy Budde
Ms. Nancy S. Burgess
Mr. Ronald Carr
Ron and Leslie Carrier
Mr. Harold E. Christensen
Mr. Creighton Cohn
Mr. Joe Davidson
Ms. Susan Deuser
Mr. Jay Englander
Mrs. Sue M. Feeler
Mr. Al Finkelstein
Mr. Mark Gersten
Mr. Mark Givarz
Mr. Louis Goldman
Mr. Aaron Goodman
Mr. Matthew Grad
Mr. Harry Harrell
Mr. Ed Herzog
Ms. Cathy Hoag
Mr. Richard Hughes
Mrs. Janice Ittner
Juvae Jazz Society
Mr. Frank Keller
Ms. Gayla Kern
Ms. Jean Kittrell
Dennis and Linda Mertz
Mrs. Karen A. Miller
Ms. Donna O'Briant
Mrs. Susan O'Briant
Mr. Neil Peters
Ms. Carol Pohl
Mrs. Elizabeth Redmond
Mr. Jake Schillinger
Schroeder and Associates, PC
Ms. Grace E. Schweitzer and Family
Mr. Barry Seeskin
Ms. Nancy L. Sido and Mr. Lee Hoffman
Ms. Charlen Trachte
Mrs. Lois Trowbridge
Ed and Jan Viehmann
Mrs. Jean Vortmeier
Mr. Stephen H. Wagner
Mr. and Mrs. Herbert Werner
Mr. and Mrs. Walt Williams
Ms. Pamala Wolf
Ron and Shirley Yociss
Daniel and Shelley Zimbalist

John E. Brauch

Mrs. Vervice E. Brauch

Rev. and Mrs. JJ Braun, Dorothy, Ted and Marian

Mrs. Eunice Anderson

Janice Brehe

Mr. Edgar Brehe

Charles Burkhardt

Mrs. Jane Burchardt

Dorothy Mae Carmack

Mr. Ray Oettinger

Bonnie Carter

Mr. and Mrs. Gerald L. Holman

Clarence Carter

Mr. and Mrs. Gerald L. Holman

Howard E. Conley

Mr. and Mrs. Kenneth E. Conley

Betty Conrad

Mr. Alfred Conrad

Charles Frederick Curry

Ms. Loretta Elise Daulley
Ms. Ruth Daulley

Ramona Daley

Mr. and Mrs. James R. Green

John Daub

Mrs. Marcella Daub

Clarence and Viola Davenport

Ms. Jan L. Davenport

Jeffrey S. Decker

Mr. and Mrs. Roger Decker

Lawrence and Rosie Dering

Mr. and Mrs. Ronald Behle

Louann Dickmeyer

Ms. Carol Marcks

Lane Dierberg

Mr. and Mrs. Calvin Dierberg

Jeanne Dill

Mr. and Mrs. David F. Buhr

Betty Eldridge

Mr. and Mrs. Donald Self

Rev. Alvin Engelmann

Dr. Calvin Engelmann

Family

Mr. and Mrs. Jerry Graham
Mrs. Jean Greco

John L. Fiegenhein

Mr. and Mrs. Benjamin Alspach

Marvin W. Fischer

Ms. Mary Boles
The Schwan Family

Hazel Frazier

Ms. Marilyn Meyer

Louis H. Fricke, Jr.

Ms. Shirley Stoecker

Virgil and Margaret Fricke

Mr. Daniel L. Buschmeyer

Otto A. and Lillian L. Friemel

Ms. Elaine Angelo
Mrs. Joan Nienhaus

John W. Gillham

Mrs. Joyce O. Rhodes

Great Grandmother

Mrs. Mary Manning

Rev. and Mrs. W. Robert Grunewald

Mr. Peter A. Horton

Bob Hackmann

Mr. and Mrs. Thomas R. Stout

Linda Hanebutt

Mr. and Mrs. Charles J. Blazicek

Victor and Margaret Hauck

Mrs. Shirley Brethauer
Mr. and Mrs. John Keaveny

Lorraine Hays

Mr. Warren Dill

Marie Hanks Hickey

Mrs. Sharon Capo

Elmer and Edna Holmes

Mr. Richard Holmes

Jean Holmes

Mr. Richard Holmes

Marianne Hrin

Mr. Steve Hrin

E. R. Juengel

Mr. and Mrs. John R. Heath

Mayme Puls Kemper

Mrs. Marie Martin

Joan Kirchoff

Mr. and Mrs. Bryan Kendall

Elizabeth Kruse

Mr. and Mrs. Al Perry

Earl Kundert

Mr. and Mrs. Cecil L. McLard

Max E. Larson

Mr. and Mrs. Robert Beiter

Cheryl Lynn Leber

Mr. and Mrs. Edward Hogan

Melvin Lichte

Mrs. Alberta Lichte
Loved Ones
Mr. and Mrs. William Becker
Mrs. Anita J. Franke
Mr. and Mrs. Jerry Graham
Schweigsuth/Buddo Family

Leonard Lueken

Mrs. Doris Lueken

Dorothy Manion

Mr. and Mrs. Dwight Guerrant

Clarence and Dora Marcks

Ms. Carol Marcks

Rev. Marvin Marcks

Ms. Carol Marcks

Charline Marnett

Ms. Mary Ellen Kranz

Rev. Glenn and Aileen Martensen

Mr. and Mrs. Dean Martensen

Helen Maurer

Mr. and Mrs. H. R. Barghusen
Mr. and Mrs. Glenn C. Devan
Mr. James E. DeVan

MEMORIALS & TRIBUTES : 10/1/15-4/30/16

W.H. "Bill" Maurer
Mrs. Lucille Maurer

Mariella Melvin
Mrs. Kolene Thies
Ms. Marion Wulf
Mr. and Mrs. Ed Viehmann

Richard L. Meyer
Mrs. Dianne R. Meyer

Arlene Mohler
Mr. Niil G. Mohler
Mr. and Mrs. Michael J. Nardini

Harry Mumm, Jr.
Mr. and Mrs. Steve Mumm

Charles and Catherine Nollau
Rev. Dr. Nancy Nollau Mack

Dorothy Nollau
Mr. Donald Nollau

Jason Nolte
Mr. and Mrs. George E. Nolte

Robert, Shirley and Jim O'Reilly
Mr. Kevin O'Reilly

Joseph Palank
Mr. and Mrs. Thomas F. Simon

Parents
Barbara and William Mohr

Audrey L. Paugh
Mr. George W. Paugh

Michele Peacher
Mr. and Mrs. Phillip Skelly

Bertha Petersen
Ms. Kathleen L. Hardesty

Mike Porzelt
Beautiful Rooms LLC/Ms. Nancy Barrett
Mr. and Mrs. Mark R. Cyliax
Miss Debbie K. Fortman
Gluttons Club/Redman Acres Athletic
Club, Inc.
Mr. and Mrs. Fred Horner
Mr. Steven L. Porzelt

Bob Porzelt
Mr. Steven L. Porzelt

John Powell
Mrs. Juanita Powell

Doris Puttin
Mr. Timothy Moore

Joe and Marge Rakel
Mr. and Mrs. Steven Rakel

George E. Riemann
Mrs. Ruth Riemann

Kenneth L. Rowley, Sr.
Mrs. Dorothy Rowley

Joshua Scott Rumley
St. Peter's Friendship Guild, Billings, MO

Betty Sandstedt
Mr. and Mrs. Douglas Travis
Ellie Sandstedt
Mr. and Mrs. Robert H. Mayer

William and Elizabeth Sanker
Mr. and Mrs. Robert Sanker

Aurora C. Sass
Rev. and Mrs. William J. Sass

Jan Schewe
Mr. Stanley Schewe

Ralph W. Schmitt
Mrs. Eleanor Schmitt

Carl Schneider
Mrs. Joanne Schneider and Family

Loren Scrivner
Mrs. Gladys Scrivner

Marie Stuehmeyer Sessi
Ms. Nancy Sessi Tallent

Norm Siebern
Mr. and Mrs. Dorrel Herzog

Dennis Sievers
Ms. Catheryn D. Sievers

Rev. Richard Simonson
Mrs. Florence M. Simonson

Charlotte Smith
Mrs. Eunice Anderson

Kaitlyn Grace Staiger
St. Peter's Friendship Guild, Billings, MO

Thomas J. Stewart
Mrs. Lynn Stewart

Walter and Viola Stiegemeier
Mrs. Janet Rock

Aubrey and Alice Stiles
Mrs. Sally Watts

Jack D. Stoops
Ms. Judith Weston

Lois Storch
Calvin and Judy Dierberg
Mrs. Betty Gschwind

Roy and Virginia Stout
Mr. and Mrs. Thomas R. Stout

Susan Boemer Sullivan
Mr. and Mrs. Allen Boemer

Elsie Taylor
Ms. Stephanie L. Clark

Kay Thiele
Mr. and Mrs. John W. Thiele

Prof. and Mrs. B.F. Timmons
Mrs. Winifred Baker

Amos and Bill Tonsing
Mrs. Eunice Tonsing

Eileen M. Wastola
Dennis and Linda Mertz

Frank Virga
Mrs. Arline Virga Ruelweler

Frances Hattie Vogelsang
Ms. Mary Ellen Kranz
Ms. Carole Surber

Edwin Wassilak
Mr. Jeff Wassilak

Clifton V. Watts
Mrs. Sally Watts

Louise Williams
Williams Childrens Foundation Inc.

Mary Ellen Zell
St. Peter's Friendship Guild, Billings, MO

George Zorn
Mr. George Zorn, Jr.

Charles A. Zweidwl
Mr. and Mrs. Russell Eberley

WINTERMEYER MEMORIALS

Rev. Herbert Wintermeyer
Mrs. Lois Love
Mr. and Mrs. Joseph Mueller

Rev. and Mrs. Herbert Wintermeyer
Mr. Vernell Geitz

(IN HONOR OF)

Payton Agnew
The Cable Center/Mr. Anthony Quartuccio

Pastor Karen Aitkens, Bethel UCC - KC
Mr. and Mrs. Don Eversmeyer

Elmer Allemann
Mr. and Mrs. Gregory L. Allemann

Dr. Robert A. Baur
Mr. Harry Harrell

Susan Bechtle
Ms. Mary Jo Halsema

Jan Beinecke
Mrs. Laura Kilcullin

Hank and Sara Branom's Wedding Anniversary
Mrs. Teddy Branom

Teddy Branom's Birthday
Mrs. Susan O'Briant

Harold and Eugene Braun
Mrs. Eunice Anderson

Willard H. Bryan
Mr. and Mrs. David Frensey

Children
Mr. and Mrs. Tom Scanlon

Christmas
Mr. and Mrs. William R. Gladden

Paulette Barth Cooper
Dr. and Mrs. Maury Stern

Oliver D. Dressel
Ms. Joy Dressel and Mr. Bill Brinkhorst

ECH Early Education Staff
Mr. Harry Harrell

Family
Ms. Koren Kerr

Family and Friends
Mrs. Sue M. Feeler

Sharon Fenoglio
Dr. and Mrs. Bernard Davis

Meg Fitzgerald
Miss Carole Thompson

Mr. and Mrs. Matt Fleck
Mr. and Mrs. Douglas A. Gladden

Brian Gladden and Kellie Rios
Mr. and Mrs. Douglas A. Gladden

Mr. and Mrs. William Gladden
Mr. and Mrs. Douglas A. Gladden

Clarence and Jane Holland
Mr. and Mrs. Bob Bruce

Jordan Family
Mrs. Lorraine Jordan

Pastor Roger Kiepe
St. Paul UCC Women's Fellowship,
Hermann, MO

Elmer Kirchoff
Mr. and Mrs. Bryan Kendall

Sarah Klasing
Board of Christian Education, Immanuel
UCC, Ferguson, MO

Pastor Polly McWilliams
Mrs. Cheryl Howard

Jack Maxwell Nordquist
Mr. John C. Maxwell

Carl and Joanne Schneider
Mr. and Mrs. Brad Beck

Virginia Serb
Mr. and Mrs. H. Richard Hantak

Shari L. Smith
Mr. and Mrs. Fred Van Etten

Rev. Shane Spangler and Bethany Friends
Mr. and Mrs. Kenneth Spencer

ECH Transitional Living Program Staff
Mr. Harry Harrell

Ruth and Jerry Watson
Mr. and Mrs. Michael Watson

Rev. and Mrs. Jeff Whitman in Celebration of their ministry in Christ's Church
Mr. Jack Seville

CORPORATION & FOUNDATION GIVING ○○○○

CASH

Amcon Municipal Concrete, LLC
 American Direct Marketing
 Resources
 Bank of America Merrill Lynch /
 Bank of America, N.A.
 Bartoskewitz Farm Foundation
 Beautiful Rooms, LLC
 Dollar General Literacy Foundation
 Drury Hotels, LLC
 Emerson Charitable Trust
 FedEx
 Fischer-Bauer-Knirps Foundation
 Fleet Reserve Association
 Frank A and Alpha H Ruf Fund for
 Evangelical Children's Home
 Fredricksburg Cemetary
 Association.
 Gluttons Club
 Hautly Cheese Company, Inc.
 Herb's Sales Co.
 Hinnah Farms
 International Brotherhood Electrical
 Workers
 J.U.G.S., Inc.
 John S. Swift Company, Inc.
 Juvae Jazz Society
 Kappa Phi Sorority
 Kimaterials, Inc.
 Ladies Aid, ECH
 Liberty Mutual
 Limited Leasing Company
 McCartney Law Office, LLC
 Millsap & Singer, P.C.
 Missouri Foundation for Health
 MO. State Employee Charitable

Campaign
 Mutual of America
 National Christian Foundation
 Old Newsboys Day Foundation
 QuikTrip Corporation
 Riley Chevrolet Cadillac, Inc.
 Schroeder & Associates, PC
 St. Louis Christmas Carols
 Association
 St. Matthew Cemetery
 Stifel, Nicolaus & Company, Inc.
 STL Tower Maps/Orphans Fund
 Sunnen Foundation
 The Benevity Community
 Impact Fund
 The Cable Center
 The St. Louis Division @ Jansen
 Biotech Inc.
 United Car Care, Inc.
 Vehicle Assurance
 Winkelmann Sons Drug Company
 YourCause
 Zamzow Manufacturing Co., Inc.

IN KIND

All About Love & Care
 American Image Salon & Spa
 American Legion Auxiliary Unit 400
 Andy's Frozen Custard
 Are We There Yet?, LLC
 AT&T Telephone Pioneers
 Bentley Studio, Ltd.
 Blanche M. Touhill Performing
 Arts Center
 Braneky and Sons
 Brio Tuscan Grille

C J Muggs Restaurant
 Community State Bank -
 Bowling Green & Troy, MO
 Culvers of Florissant
 Dierbergs Markets, Inc.
 Drury Hotels, LLC
 Fairmount Park
 Fleet Reserve Association
 Frank Lloyd Wright Foundation
 Glazers Distributors
 Gluttons Club
 Herb's Sales Co.
 Howl at the Moon St. Louis
 Ices Plain & Fancy
 Imo's Franchising, Inc.
 Indigo Massage & Wellness
 J.U.G.S., Inc.
 James Avery Jewelry
 Jiffy Lube/Hartland Automotive
 Services, Inc.
 John Bender, Inc.
 Kappa Phi Sorority
 Kennelwood Pet Resorts
 Kimaterials, Inc.
 Ladies Aid, ECH
 Magic House
 Menard's
 Missouri Botanical Garden
 Napa Valley Wine Train
 One 19 North Tapas
 Panera Bread, LLC
 Parkview Gardens
 Paul Manno's St. Louis
 Pinckney Bend
 Puzzle Warehouse
 Que Cherie Media

Raging Rivers WaterPark
 Renaissance Plastic Surgery
 River City Rascals
 Russell's On Macklind
 Schroeder & Associates, PC
 Silhouette Consignment & Resale
 Six Flags
 South County Senior Law &
 Estate Planning Center
 St. Catherine Retirement
 Community
 St. Louis Blues Hockey Club/
 Scottrade Center
 St. Louis Christmas Carols
 Association
 STAGES St. Louis
 Steak 'n Shake
 Target
 The Beauty Mark Salon
 The Fountain On Locust
 The Hairy Elephant
 The Melting Pot Restaurant
 The Ritz Carlton
 Thies Farm and Greenhouses
 Total Wine & More
 Upper Limits Rock Gym
 Urban Chestnut Brewing Company
 Valvoline Instant Oil Change
 Vom Fass St. Louis
 Walter Knoll Florist
 Waterway Gas & Wash
 Winkelmann Sons Drug Company
 Xtreme Paintball Park
 Zamzow Manufacturing Co., Inc.

A LEGACY OF GENEROSITY

St. Peter's UCC, a 151-year old historic church and faithful supporter of Steppingstone, had their final worship service on April 3. Many of the Steppingstone Auxiliary members were part of this congregation. Steppingstone Assistant Director Carol Wehmeyer attended the service and reported that in the midst of the sadness, the service was uplifting and encouraging. Many of St. Peter's congregants will join other area UCC congregations. Steppingstone is one of the recipients of the proceeds of the release of the church. Thank you to St. Peters UCC for your legacy of generosity to the Steppingstone community!

Steppingstone has been in the process of translating brochures and flyers into Spanish, and they received some help from **Elena**. Elena is a youth in the program, and she was a big help in getting the brochure translated accurately. She also conducted a cultural competency training for the staff, based on her experiences growing up in Honduras.

STEPPINGSTONE:
A PROGRAM OF ECH EVERY CHILD'S HOPE
5100 NOLAND ROAD
KANSAS CITY, MO 64133
Address Service Requested

NON-PROFIT
U.S. POSTAGE
PAID
ST. LOUIS, MO
PERMIT NO. 937

IVANHOE **UCC**

Many thanks to the Ivanhoe UCC congregation who delivered some much needed household items to assist our youth who are residing in apartments. We are so grateful to be part of such a generous community!

