

INSTEP

THE NEWSLETTER
OF STEPPINGSTONE
A PROGRAM OF ECH
EVERY CHILD'S HOPE
**SUMMER /
FALL 2017**

Thank you for letting me
participate in the trip

Thank you for letting me come to
that wonderful event. I had a really
good time and I would love
to come back. If it is possible
thank you so much

THANK
YOU FOR
A WONDERFUL TIME
IN JEFFERSON
CITY!

THANK
FOR THE
TRIP IT WAS
A WONDER

STEPPINGSTONE YOUTH ATTEND CONFERENCE IN JEFFERSON CITY

The youth in Steppingstone learn a variety of life skills, including leadership. Last July, several youth had the opportunity to develop this skill in a very real way by attending The State Youth Advisory Conference, titled "Reading Our Past, Writing Our Future." Along with four staff chaperones, youth attended workshops, participated in social activities, and developed their own skills as leaders.

In 1992, Missouri established the Missouri State Youth Advisory Board, made up of outstanding youth in foster care or those who obtained adoption or guardianship after the age of 16. These youth represent the youth in their geographic area who are or were in out-of-home placement. The Board provides input to Children's Division and Juvenile Court staff regarding policy and procedures for the Children's Services division. The overall goal of the State Youth Advisory Board is to "empower Out-of-Home youth to provide input into the policies and procedures for Out-of-Home Care, to provide meaningful leadership training and experiences for board members, and to empower board members who, in turn, can empower children and youth who have experienced Out-of-Home care."

The annual Conference was held in Jefferson City over three days. Some of the workshops offered included: "Be Your Own Kind of Hero" (the presentation used well-known super heroes and their childhood stories as an example of how to overcome poor self-esteem), "Milestones" (included projects on how youth can claim and recognize their own personal history), "Breaking the Habit" (how to know when a relationship has become unhealthy, and a general session focused on human trafficking. Youth also enjoyed fun social activities, such as a talent show and a dance. After the conference, youth wrote thank you notes, which are featured in this story.

I would like to start
with it was grate
Thank you

- 2** College Move-In Day & Happening at Steppingstone
- 3** Letter from the CEO
- 4** Tax Credits
- 5** Christmas List & Welcome Back Chaplain Julie
- 6-7** 2017 Dinner Recap
- 8-10** Tributes & Memorials
- 11** Flooded with Love & Happy Birthday Helen
- 12** Welcome, Cesar!

COLLEGE MOVE-IN DAY!

The last issue of InStep featured a cover story on Mary, a young lady who received a \$25,000 scholarship to Truman State. Mary hopes to study engineering and physics, to pursue her interests in robotics and computer-aided design, and dreams of becoming a skilled inventor and entrepreneur. This past August Mary moved into the dorms and began her freshmen year! Steppingstone staff members Kerry and Jessica moved Mary in to her dorm and helped with the things that parents would usually do: unpacking and setting up the room, making a Target run for extra supplies, and even buying Truman "Mom" T-shirts! The wonderful Auxiliary members contributed to Mary's dorm room supplies, so it truly was a group effort to help Mary go to college with everything she needs to be successful!

Mary sent Steppingstone staff a touching note of thanks. "I want to say that I am deeply thankful. With your assistance, I was able to get all the supplies and dorm room items I needed for college. I no longer have to worry about how I would afford them. Instead, I can focus on school now. So thank you. Thank you, thank you, thank you. I hope each and every one of you are rewarded in your lives like you have rewarded me (not only with physical materials, but with this act of kindness as well)."

HAPPENING AT STEPPINGSTONE

- Ashley is working as a CNA and recently purchased a car!
- Adam completed a summer internship with Cornerstones of Care and visited colleges over the summer
- Andrea passed portions of her HiSET, as she works toward earning a state-issued high school equivalency (HSE) credential. She is also working toward her goal of being more organized in her personal life.
- James moved into a community apartment
- Paul bought a new outfit for graduation day at Thrift World. After checking out at the store, Paul noticed a woman in the parking lot, struggling to fit her purchases into her car. Paul offered to help, and was able to arrange all the items to fit, and the woman was very grateful. When staff noticed the big smile on his face afterward, Paul explained that it felt good to help someone, and made him feel happy!

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. Frensey,
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 L. Veit, St. Louis Operations Director

ECH EVERY CHILD'S HOPE

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

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 POWER OF COMMUNITY

This edition of the ECH newsletter highlights two very important parts of the work we do: partnership with the local community and exceptional staff who do the work each and every day. Both of these pieces are necessary to help kids and families, and both have played in vital role in our history.

You'll notice several stories that explain just a few of the many ways we work with community organizations, foundations, and businesses. ECH was proud to host a recent meeting of the UCAN (United Community Action Network) group. It was a wonderful opportunity to not only highlight the services we provide to the community, but also to continue to strengthen our relationship with the St. Louis County Police Department. In an effort to continue to provide nursing care to address the physical health of our clients, we recently partnered with Deaconess Nursing Ministry. Through our shared vision to help children become healthy and whole, this ministry has been an asset to the children on our campus who require compassionate nursing care.

These community partnerships also extend to the financial assistance our organization relies on to provide hope and healing to the children and families who come to ECH. Lucky's Market donated \$1700 through their Bags of Change program, which will help provide services to the youth in our Steppingstone Transitional Living Program. Bank of America generously donated \$5,000 to the same program, which will allow these youth to have safe and stable housing and support services while they work toward independence.

Of course, community support is only one piece of the pie. One of the things I'm most proud of is our incredible staff and their longevity of service. It takes a special person to commit to this type of work, which while very rewarding, can also be trying and emotionally draining. However, I am privileged to see that commitment in our staff every day. I see it in the dedicated teachers in our Early Ed Center, including Ms. Chism, who was recently recognized for her outstanding work! I see it in the pastoral care that our chaplain, Julie Jennings, provides. I see it in the faces of our staff members who work tirelessly to provide gifts for every child during the coming holiday season.

I am proud to be part of the St. Louis community, which generously supports the mission of ECH, and I am proud of our talented and dedicated staff. I hope that as you read through this newsletter, you are, too.

With Gratitude,

Michael Brennan

RESERVE YOUR 2017 YOP TAX CREDITS!

ECH Every Child's Hope is pleased to offer YOP tax credits for any donation of \$500 or more received now through December 31, 2017. Credits are available to any individual, business, or corporation paying taxes in the state of Missouri.

Our goal is to raise \$160,000 by the end of the year, but we need your help! As you consider your end-of-year giving, remember that we have a limited number of credits available. You may pledge your gift NOW and we will hold credits until November 15, 2017. If we haven't received your donation by then, your credits will be released for someone else's benefit.

The benefit to you as a YOP donor is a 50% Missouri State Income Tax Credit that can be used anytime within the next five tax years. For example, a \$500 donation would qualify for \$250 in state tax credits, along with the standard federal and state income tax deductions.

Thank you for your support in our work to provide healing to the children, youth, and families at ECH. It is only through your continued investment in our services that the vulnerable members of our community can find HOPE for brighter days ahead.

To make a pledge or gift, please call
Laura Kilcullin at 314-427-3755 or
lkilcullin@echmail.org.

2018=160 YEARS

Did you know?

2018 is the 160th anniversary of ECH Every Child's Hope. For 160 years, ECH has provided quality, innovative programs that help children, youth and families heal and grow.

We need your help . . . please consider joining us in the planning of ECH's 160th anniversary celebrations. Whether you are interested in volunteering for the Gala or planning a more low-key event in the fall, please contact

**Laura Kilcullin at
lkilcullin@echmail.org
or 314-427-3755.**

Help us continue this wonderful legacy of providing HOPE to kids and families who so need it.

ECH is proud of our 160 years of service and we want to let everyone know!

CHRISTMAS WISH LIST

Looking for ways to give this holiday season? Help us provide every child in care at ECH with Christmas presents! Your support is vital to our mission to help children heal from trauma and have a sense of normalcy during this season. Call the Development Office at 314-427-3755 for more information or to coordinate your donation drop-off or pick-up.

We are in need of the following new items:

- board games
- jewelry
- perfume/cologne
- sweatshirts and hoodies
- Lego sets
- gift cards for teens: Target, Wal-Mart, iTunes, Amazon
- sports items (balls, bats, gloves, pro sports team clothing)
- coloring books and art supplies
- craft kits
- remote-controlled and Matchbox cars
- pajamas in assorted sizes
- books appropriate for elementary and high school readers
- new stuffed animals
- action figures
- dolls for toddlers and older kids

"I resonate with the underlying mission throughout ECH to help children and families reimagine their lives, both in the midst of and beyond the circumstances that have brought them into our care." *Chaplain Julie*

Many of you know our Chaplain, Julie Jennings, who served as chaplain for six years before moving out of state to care for her mother. Now we are thrilled to welcome Chaplain Julie back to the ECH community! In her revised role, Chaplain Julie's primary focus is providing pastoral care and presence for the youth in residential treatment, including initial assessments, time spent with individual residents, on-campus house visits, weekly chapel services and other programs and activities. She is also available to support the other programs of ECH, and local UCC churches. Chaplain Julie will also coordinate volunteers. Chaplain Julie says she's happy to be back at ECH for many reasons, but most of all because of the mission of the agency.

On April 7, ECH celebrated a major milestone-30 years of the Dinner & Auction! From its humble beginnings, the event eventually grew to nearly 500 guests and more than \$100,000 raised per year at its height. Over the years the themes have ranged from the elaborate, like Cirque do Soleil, to the carefree like Hoots & Boots. For the 30th year, the committee decided to celebrate with "An Evening of Pearls & Polka Dots," as the 30th anniversary is the pearl anniversary. Guests dressed up in their best black and white attire and reminisced while photos from previous events played before dinner.

As a special part of the evening, guests could purchase one of 125 boxes of pearl jewelry. 120 boxes contained a pair of genuine pearl stud earrings donated by David Kodner Jewelers. Five special boxes contained either a David Kodner pearl necklace, a Genovese double strand pearl bracelet, a pearl and gold pendant, a pearl and diamond ring or pearl and diamond dangling earrings.

Dale Rohman outdid himself once again with the gorgeous décor, and guests danced to the crooning of Scott Latham and Karl Holmes. After an exciting round of bidding during the live auction, conducted by Randy Karraker of 101 ESPN Radio, guests finished their online bidding through our Gesture auction site. But most importantly, our generous donors helped to raise the necessary funds that directly supports the kids and families at ECH.

Ray and Marcia Hemann

PEARL & POLKA DOTS DINNER & AUCTION

Natalea Simmons-Beauden, Pat Mercurio, Sharon Fenoglio, and Julie VanEtten

Dean Rohman, Sarah Grus,
Kay Largura, Dale Rohman

Board member
Susan Shelton,
Lyn and Dennis Tyrl

ECH CEO Mike and Joan Brennan

Board member
Lucille Smith,
board member
Annie Williams,
and Lois Pittman

MEMORIALS & TRIBUTES : 2/1/17 - 7/31/17

{IN MEMORY OF}

Stanley E. Anderson

Mrs. Eunice Anderson

Jim Audrain

Mr. and Mrs. Glenn E. Cordes

Wilbur Beckemeier

Mrs. Clarice Beckemeier

William Becker

Gene and Allene Jackson
Mr. John Thies, Jr. and Family

Daniel Benne

Mrs. Alice Benne

Ray and Vivian Bernhardt

Mr. and Mrs. John R. Bernhardt

Rev. Darryl Bockting

Mrs. Clarice Beckemeier

Floyd H. Boemler

Mrs. Loretta Boemler

Laura May Boemler

Mr. and Mrs. Nicolaus Neumann
Mr. and Mrs. Donald Self

Lillian Boesewetter

Ms. Leah Reynolds

Norbert F. and Lillian L. Boesewetter

Ms. Leah Reynolds

Vera A. Borgman

Mr. Lester Borgman

Donna Mae Broombaugh

Mr. and Mrs. Nicolaus Neumann

John Daub

Mrs. Marcella Daub

Dettleff Family

Mrs. Vera G. Goessling

Lorraine Deuser

Mr. and Mrs. Glenn E. Cordes
Gene and Allene Jackson
Ms. Jennine A. Klasing
Mr. and Mrs. Kenneth Klasing

Betty Eldridge

Mr. and Mrs. Nicolaus Neumann
Mr. and Mrs. Donald Self

John Feeler

Mrs. Sue M. Feeler

Jenny Ann Garner

First Congregational UCC, Pierce City, MO
Mr. Harold Jack George

Goessling Family

Mrs. Vera G. Goessling

Robert (Bob) W. Grenier

Mr. and Mrs. Tony Marietta

Cecilia Grieb

Mr. and Mrs. Nicolaus Neumann

Rev. and Mrs. W.R. Grunewald

Mr. Peter A. Horton

Natalie Hagan

Mrs. Vera G. Goessling

Victor and Margaret Hauck

Mr. and Mrs. John R. Bernhardt
Mrs. Shirley Brethauer

Marie I. Hickey

Mrs. Sharon Capo

Norma Humphreys

Mrs. Kathy Hawkinson

Genevieve Kaiser

Mrs. Peggy Talley

Mayme Kemper

Mrs. Marie Martin

Marie Kesting

Mr. John Thies, Jr. and Family
Charles E. Kraus, Sr.
Raymond and Carolyn Aumann

Rev. Melvin F. Lichte

Mrs. Alberta Lichte

Carlene McBride

Ruth and Elise Daulley

McKinley Family

Mr. and Mrs. Steve Newman

John L. Morris

Mr. Paul J. Morris

Edna May Moss

Ruth and Elise Daulley

Mother- The Girl Scout Leader

Rev. Jean Mueller

Eleanor Neumann

Mr. and Mrs. Nicolaus Neumann

Lucy Neumann

Mr. and Mrs. Nicolaus Neumann

Newman Family

Mr. and Mrs. Steve Newman

Susan Oelzen

Miss Susan Deuser
Mr. and Mrs. Kenneth Klasing
Ms. Carol S. Pohl
Mr. John Thies, Jr. and Family

Robert, Shirley and Jim O'Reilly

Mr. Kevin O'Reilly

Joseph Palank

Mr. and Mrs. Thomas F. Simon

MEMORIALS & TRIBUTES : 2/1/17 - 7/31/17

Ruth Pfaender

Mr. and Mrs. Christopher Hoeper

June Piper

Apple Tree Condominums Committee

Members, Independence, MO

Mrs. Lola Borchers

Mr. Richard Graff

Mr. Harry H. Hommes

Jeff and Marita Ray

Paul and Pamela Sorensen

Mrs. Dorothy Van Hoy

Mike Porzelt

Mr. and Mrs. Mark R. Cyliax

Miss Debbie K. Fortman

Bobbie Randazzo

Mr. and Mrs. Ray Aumann

Kenneth Rowley

Mrs. Dorothy Rowley

Lawrence Schnelting

Mr. Tracy Schnelting

Mildred Schrader

Mr. and Mrs. Nicolaus Neumann

Virginia Sendlein Serb

Mr. and Mrs. Gary Kilpatrick

Rose Sieckmann

Mrs. Vera G. Goessling

Roy "Squirrel" Edward Sievers

Mr. Dennis B. Mertz

Aubrey and Alice Stiles

Mrs. Sally Watts

Bernice Stoker

Mrs. Arleen Bicklein

Mrs. Lynn Feicht

First National Bank of Waterloo

Mr. and Mrs. Bradley Huesemann

Ms. Wendy Meister Juenger

Ms. Wanda Quernheim

Mr. and Mrs. Russell Row, Jr.

Nelda R. Saul

Mr. and Mrs. Harvey Schaefer

Mr. and Mrs. Spencer R. Waldron

Mr. and Mrs. Valentine Zink

George Thompson

Mr. and Mrs. Lee Thompson

Rev. I. David Thompson

Mr. John Faul

Ms. Nancy M. Morr

St. Louis City Fitness LLC, Marcia Wever

Marcia Louise Twiehaus

Mr. and Mrs. Henry Twiehaus

Clifton V. Watts

Mrs. Sally Watts

Francis Wernecke

Mrs. Eunice Anderson

Herbert and Ida Wernecke

Mrs. Eunice Anderson

Rev. Wilmer Wernecke

Mrs. Eunice Anderson

Rev. J.F. Wickey

Mrs. Virginia J. Ziegler

Ben F. Willis

Mrs. Velma M. Willis

{IN HONOR OF}

ECH Staff

Mrs. Betty J. Tope

Sharon Fenoglio

Dr. and Mrs. Robert A. Baur

Emma Kreienkamp's 100th Birthday

Mr. and Mrs. Richard Viehmann

Joan Martin

Mr. and Mrs. Steve Newman

John Martin

Mr. and Mrs. Steve Newman

Jeanette Meyer's 78th Birthday

Mrs. Doris Lueken

Steve Newman

Mr. and Mrs. Steve Newman

Ms. Lois Puchta and

Mr. Don Kruse's Wedding

Rev. Constance Tanis

Ginger and Earl Solomon's

60th Wedding Anniversary

Mrs. Judith Dennert

St. Johns Evangelical UCC, Mehlville

Mr. and Mrs. Steven Hornung

Eloise Suenkel's 100th Birthday

Mr. and Mrs. Arvel Witte

Mrs. Phyllis Witte

Ruth Watson

Mr. and Mrs. Michael Watson

John Wernecke

Mrs. Eunice Anderson

WINTERMEYER MEMORIALS

Ed Shell

Mr. Richard Love and Mrs. Lois Love

CORPORATION & FOUNDATION GIVING

CASH

America's Farmers Grow
Communities
Bloomsdale Bank
Child Day Care Association
Emerson Charitable Trust
Frank A and Alpha H Ruf Fund for
Evangelical Children's Home
Herman T. & Phenie R. Pott
Foundation
International Brotherhood
Electrical Workers
Joe Milner Carpets, Inc.
Kai Design & Build
Kimaterials, Inc.
Ladies Aid, ECH
Liberty Mutual
Limited Leasing Company
Lucky's Market
Mailings Unlimited
McCarthy, Leonard & Kaemmerer,
L.C. Attorneys At Law
Millsap & Singer, LLC
Missouri Foundation for Health
MO. State Employee Charitable
Campaign
MOD Super Fast Pizza, LLC
Old Newsboys Day Foundation
Paylink Payment Plans, LLC
Schroeder & Associates, PC
Security Traders Association
of St. Louis
St. Louis Christmas Carols
Association

State Farm Companies Foundation
Texas Roadhouse
Texas Roadhouse Arnold #350
Truman Heartland Community
Foundation
United Way of Central &
Northeastern Connecticut
Winkelmann Sons Drug Company

IN KIND

Andy's Frozen Custard
Auto Spa ETC
Bar Louie Kirkwood
Bentley Studio, Ltd.
Big Shark Bicycle Company
Billy G's Kirkwood
Blanche M. Touhill Performing
Arts Center
Bloomsdale Bank
Blue Chip Pest
Branneky and Sons
Bravo!
Chandler Hill Vineyards
City Museum
Clarkson Jewelers
Community State Bank -
Bowling Green & Troy MO
Crayola Experience Orlando
Crescent Farms Golf Club
Dewey's Pizza
Dierbergs Markets Inc.
Drury Hotels, LLC

Fairmount Park
Ferguson Brewing Company
Five Star Burgers
FMG City Games
Fortel's Pizza Den
Gateway Motorsports Park
Gateway Paintball Park
Genovese
Girl Scout Troop 4150
Glazers Distributors
Gus' Pretzels
Happy Hookers
Helping Hand Me Downs
Ices Plain & Fancy
Indigo Massage & Wellness
KB Smash
Kendra Scott
Kennelwood Pet Resorts
Kimaterials, Inc.
Kirkwood Brewhouse
Ladies Aid, ECH
Lola & Penelope's Pet Boutique
Massa's
Mastermind Room Escape
Millsap & Singer, LLC
National Blues Museum
One 19 North Tapas Bar
Panera Bread, LLC
Parkview Gardens
Pevely Farms Golf Club
PF Chang's
QuikTrip Corporation
Renaissance Plastic Surgery
Safety Basics LLC

Schlafly Beer
Schroeder & Associates, PC
Sheldon Concert Hall
Silver Dollar City
Slider House
South County Senior Law &
Estate Planning Center
Square One Brewery and
Distillery
St. Louis Blues Hockey Club/
Scotttrade Center
St. Louis Christmas Carols
Association
Steak 'n Shake
Sugar Creek Gardens
The Cheesecake Factory
Bakery Inc.
The Fabulous Fox
Tony's on Main Street
Total Wine & More
Valvoline Instant Oil Change
Walt Disney World Co.
Walter Knoll Florist
Waterway Gas & Wash
Winkelmann Sons Drug
Company
Woodard Cleaning &
Restoration Services

HAPPY BIRTHDAY HELEN!

Helen, an active member of the Auxiliary and a huge supporter, just turned 93! Her church, St. Matthews, hosted a party in her honor. Helen asked that all of the donations received at her party be split between two charities, which of course included Steppingstone. Thanks for all your support, Helen! 93 sure looks good on you!

FLOODED WITH LOVE

At the end of the summer, the agency-owned apartments in Raytown suffered historic flooding on three separate occasions within about a month's time. The four lower apartments were severely damaged, having received 19.5 inches of water. Fortunately, all staff and youth were safe, and the youth living in the affected apartments were moved to other open units. Dan, the one-man maintenance department, worked tirelessly, along with other staff, to get the apartments dried out as quickly as possible. The Steppingstone Director has been working with the city of Raytown to address the issues of why the buildings are prone to flooding, and contractors are working on the renovations.

In the midst of this damaging flood, there has been a silver lining in the

form of donations and support from the community! The Auxiliary group met shortly after the flooding, and was quick to offer a donation to help with the costs of repairs and flood mitigation, estimated to be close to \$30,000.

Additionally, Pastor Bob Atkinson emailed the

Western Association Pastors group, asking for prayers and encouraging local churches to donate. Several churches have responded to this need so far. Steppingstone is so grateful for a dedicated group of supporters who are quick to help when an unexpected need arises. We can't thank you all enough!

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

Welcome Cesar!

Join us in welcoming a new Case Manager to Steppingstone, Cesar! Cesar brings exceptional case management experience and skills to the program, and he is also bi-lingual. Having Cesar on staff will provide support to our Spanish-speaking youth and their families, while demonstrating sensitivity to the needs of these youth.

Bienvenido, Cesar!

Acompañenos a darle la bienvenida al nuevo Case Manager de Steppingstone, Cesar. Cesar trae una experiencia excepcional y habilidades a nuestro programa, en adición a su capacidad de ser bilingue en el idioma español. El tener a Cesar como empleado proveera apoyo a nuestros jovenes hispanos y sus familias, en conjunction con sensibilidad y entendimiento por sus necesidades.

