

Preserving
HOPE

Providing
HEART

Returning
HOME

1000 N. 19th STREET, SAINT LOUIS, MO 63106
INFO@GATEWAY180.ORG
WWW.GATEWAY180.ORG

— 2011 —
ANNUAL REPORT

2 INTRO

OUR MISSION, VISION, & VALUES

3 YEAR IN REVIEW

LETTER FROM THE EXECUTIVE DIRECTOR

PERSONS PLACED & SERVED

OPERATING REVENUES & EXPENSES

6 PRESERVING HOPE

HOMELESS CHILDREN

9 PROVIDING HEART

“HOUSING FIRST” STRATEGY

13 RETURNING HOME

180 WAY

GATEWAY180'S BOARD OF DIRECTORS

2011 DONORS

84% OF PEOPLE PLACED INTO TRANSITIONAL OR PERMANENT SUPPORTIVE HOUSING WILL NEVER BECOME HOMELESS AGAIN

IN 2011, GATEWAY180 PROVIDED 1,524 PEOPLE WITH EMERGENCY HOUSING SERVICES

OUR MISSION

Gateway180 is a valuable resource for women and children experiencing the unimaginable burden of homelessness. We provide safe, nurturing emergency shelter services designed to get women, children, and families into transitional or permanent homes in under 30 days.

OUR VISION & VALUES

Homelessness is complex, but our vision is clear: to end family homelessness in the St. Louis community. We do this through compassion, pragmatism, dignity, respect, empowerment, choice, partnership, and accountability.

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friends,

Gateway180 :: Homelessness Reversed is committed to ending family homelessness in St. Louis. Rather than “managing” the homeless problem, Gateway180 works with outstanding partners and collaborators to develop the innovative approaches that move homeless families and children into supported, stable housing and keep them there. What homeless families need is a home. Our goal is to ensure that every family has this opportunity!

The tremendous support of donors, supporters, collaborative partners, government systems, businesses, and charitable funders undergirds the outstanding success of our organization. In 2011, 361 homeless women and children were placed into supportive housing. In addition to providing over 40,000 bednights of emergency shelter and serving over 100,000 meals, Gateway180 opened 10 beds of transitional housing (with a total of 38 to be available in 2013), and our organization now provides casework support to 39 beds in project-based permanent supported housing.

Gateway180 is expanding its services from emergency housing to transitional housing and support to permanent housing. In this way, we can rapidly re-house families and children, and we have the resources and expertise to ensure that families have what they need to remain stably housed.

Come and visit Gateway180! We have completed a new set of bathrooms for our families, updated much of our space, and completed weatherization and exterior envelope projects that ensure the viability of our building for years to come. Our commitment to “180 Way,” a more focused and intentional process of caring for our children and families, will improve the expertise of our staff and create an even more empowering environment for building the relationships and resources to end homelessness in St. Louis.

All of this is possible because of your generosity, compassion, and commitment to doing more than providing a handout. Gateway180 provides a “hand up” so that homeless families can rebuild their lives and become stably housed. Thank you for helping us to fulfill this important mission, making St. Louis a better community for all of us.

Sincerely,

Martin Rafanan
Executive Director

PERSONS PLACED INTO HOUSING

2008		258
2009		288
2010		341
2011		361

PERSONS SERVED

	adults	children	
2008			377 456
2009			440 608
2010			581 824
2011			673 851

2011 OPERATING REVENUES

Contributions	\$ 475,909	29.8%
Donated Materials & Services	495,081	31%
Donated Improvements & Equipment	85,308	5.3%
Contracts & Grants	524,460	32.8%
Investment Income	9,211	0.6%
Other Income	8,297	0.5%
TOTAL OPERATING REVENUE	\$ 1,598,266	100%

2011 OPERATING EXPENSES

Program Services	\$ 1,373,727	82.1%
Management & General	131,332	7.9%
Fundraising	167,529	10%
TOTAL OPERATING EXPENSES	\$ 1,672,588	100%

Preserving HOPE

Every time we use the word “hope,” we remind ourselves that hope isn’t a vague, wishful thinking kind of thing. Hope is a real, feel-it-in-your-ribs longing for the specific, often concrete things that give our lives meaning.

HOMELESS CHILDREN

Gateway180 :: Homelessness Reversed serves 115 clients each day. On average, between 60% and 70% of our clients are children under the age of eleven. Gateway180 is dedicated to getting these children back into homes in 30 days or less because **we believe that each day without a home is a day without a childhood.** We talked with some of our youngest residents about homelessness, and this is what they had to say.

THE WORST THING ABOUT BEING HOMELESS IS...

...sleeping in a room with a lot of other grownups and children, because it's hard to fall asleep.

-JeKell, age 7

...not having your own toys to play with.

-Rashad, age 6

...knowing that my mom stays awake at night worrying about our family.

-Akeliah, age 11

...I can't have my friends over because we don't have a home.

-Rachelle, age 12

THE BEST THING ABOUT GATEWAY180 IS ...

...when volunteers come to the shelter to play games, do crafts, and watch movies.

-Jerome, age 5

...the Bedtime Story program is really fun.

-Giavonna, age 6

...the workers at Gateway180 are really nice and they are helping us find a house of our own to live in.

-Mack, age 5

...Gateway180 is a safe place and it keeps my family from having to live on the streets.

-Rachelle, age 12

...getting to go on field trips to places like the zoo and Circus Flora.

-Jessica, age 8

Providing **HEART**

- Three meals a day*
- Quiet*
- A safety net*
- A bed, a pillow, a set
of clean sheets*
- Reunion*
- Trust*
- Stability*

“HOUSING FIRST” STRATEGY

EVIDENCE-BASED PRACTICES LEAD TO RESULTS

Gateway180’s approach to providing emergency housing services is based on a movement called “Housing First,” a set of evidence-based practices that has revolutionized the ways in which communities throughout our nation address the needs of homeless families. This set of strategies begin with the conviction that homeless families need stable housing as quickly as possible, because the longer families stay homeless, the greater the overall cost to that family and to our community.

PREVENTION

Gateway180 believes that when we can work with families to keep them in the housing they have, we’re not only saving the community money, we’re also strengthening productive outcomes for families in education, healthcare, economic stability, and social services.

RAPID RE-HOUSING

Homeless families who come to the Gateway180 emergency shelter need to be supported in a manner that helps them manage and expedite their journey into stable housing. This is called “rapid re-housing.” With our attention to clients’ needs and our partnerships with other housing services, we have shortened the stay in emergency housing at Gateway180 to under 30 days.

TARGETED SERVICES

Moving homeless families from emergency housing to stable housing is only the first step. Families need additional support so that they can be effectively placed into programs based on their specific circumstances and needs. We know that when the right families receive the right services at the right time, they become good neighbors who make St. Louis a better place for all of us.

PARTNERSHIP AND DATA-SHARING

Gateway180 is a proud member of the St. Louis Continuum of Care for Ending Homelessness. We work with over 80 organizations in the city and the county to ensure data-driven performance that saves our community money while producing long-term, positive outcomes to end homelessness and keep families stably housed.

DEVELOPING NEW HOUSING FOR A HOUSING FIRST FUTURE

The Housing First movement requires the development of affordable, supported housing throughout the St. Louis region. By promoting targeted services and “transition in place” options (whereby a transitional unit can become a permanent housing unit), Gateway180 has assumed a leadership role in the development of supported housing programs for homeless families.

SPACE FOR FAMILIES, SPACE FOR HEALING

In light of our struggles to help families of six or more members find suitable housing, in 2011 Gateway180 proposed the development of transitional housing for large families. Working in partnership with Grace Hill Settlement House, Gateway180 designed a transitional housing project for large families who could benefit from Grace Hill’s resources in childcare, healthcare, job training, and community development.

With the support of the St. Louis Continuum of Care for Ending Homelessness, Gateway180 opened two units of large family transitional housing in the Water Tower neighborhood in 2011, with another five units to be available in 2012. These units can house families of six or more and provide services that help these families move into permanent housing within a year. Additionally, through Gateway180’s partnership with Places for People and the St. Louis Mental Health Board, two of these units will be available to homeless families in which the head of the household has a diagnosed mental illness.

PERMANENT HOUSING

Transitional housing is not an end point. Gateway180 has developed a partnership with Youth Education and Health in Souard (YEHS) to provide project based Section 8 housing for families from Gateway180’s emergency and transitional housing programs. In exchange for access to this supported housing, Gateway180 provides ongoing casework management and referral services to help families help themselves. The goal is to keep these families stably housed as they develop the skills and economic strength to become independent.

Returning HOME

*The path from homeless to home again
can be overwhelming and confusing.
But with emotional support, resources,
and a plan, every Gateway180 client
can return home.*

180 WAY

LIFE WAY

Life Way is the path that has brought a family to our doors. We invite our clients to take a backward glance at this “street” and ask themselves what circumstances have led them here – things both within and beyond their control.

Candace* has worked as a patient care technician in a local hospital for three years. She has a warm and calming presence, which serves her as well on the job as it does at home, where she is the mother of five children. When financial struggles made it difficult to maintain her apartment, Candace and her children moved in with family. Soon afterward, her family members were evicted from the apartment – and Candace and her children were evicted along with them.

Desperate to keep her family together, Candace asked friends and relatives for support. After being turned away, she contacted the children’s father for help. He told Candace that the children would be welcome to stay with him for as long as necessary. Candace was glad to find shelter for her children, but she did not feel comfortable staying there herself – and she had nowhere else to go.

After her first night homeless, Candace called 211, the United Way’s help line, and was referred to the Housing Resource Center (HRC) of Catholic Charities Community Services. She recalls trying to contact the HRC multiple times a day for six days straight. After seven nights without a home, Candace and her children were referred to Gateway180.

THE TURN LANE

The Turn Lane is an “in-between” stage where clients decide which way they must go in order to end homelessness for their family – and begin drawing up a plan to get there.

Being reunited with her children was a joy for Candace, but she also knew that the coming days would bring many challenges. Gateway180’s emergency shelter gave Candace’s family the comforts of a place to sleep, three meals a day, and new friends – especially an elderly couple who was staying across the hall – to support them on their journey. With these basic needs met, the harder work of planning for a stable future would need to begin. Candace says that sometimes she felt overwhelmed by all the tasks before her: applying for housing (and all the paperwork and document collection that goes along with that), maintaining employment while staying in the shelter, planning to pay down her debts, and, through it all, finding the strength to move beyond the painful events of her recent past. At times she would start to think, “I can’t do this.” But Candace also knew that

AT TIMES SHE WOULD START TO THINK,
“I CAN’T DO THIS.” BUT CANDACE ALSO KNEW THAT
 GATEWAY180’S STAFF SINCERELY WANTED TO **HELP.**

Gateway180’s staff sincerely wanted to help. “It was easy to open up and let them know, this is what I need help with,” she recalls. “They give you options instead of telling you no.”

TRANSITION DRIVE

Transition Drive opens up when families move from our emergency shelter into transitional housing. With a safe place to call their own, families have an opportunity to regroup and start working through the challenges their household faces, whether it be debt, mental illness, or memories of past abuse.

Despite the doubts she struggled with while staying in the emergency shelter, Candace proved her resilience. She completed the program at the shelter in 45 days, and in November she moved into a three bedroom apartment, one of Gateway180’s transitional housing units.

“I learned,” she says, “if I tell myself I can do it, I’ll be able to do it, whatever it is. It’s best to stick with what I started, and it’ll be better in the end.” In the six short months that Candace has been staying in transitional housing, she has more than lived up to these words. With Gateway180 subsidizing rent and utility costs, Candace has been able to save money and has started paying down her debts. And, no longer needing to work long hours just to keep up with her bills, she has finally had time to go back to school. She has enrolled in nursing school and is on track to become a Registered Nurse in 2016.

The best news is, Candace has made so much progress in managing her finances and career that she now feels ready to move into permanent housing. She has started putting in applications for her own apartment.

INDEPENDENCE HIGHWAY

Families on Independence Highway have reached a state of stability. This does not mean they’ll never need anyone’s help again; rather, it means they know and make use of the resources and support systems that can help to keep them stable.

Candace’s long-term plan is to finish school, get a home of her own, and start saving for her kids to go to college and for her own retirement. Her journey is not yet over, but, Candace says, “I feel like I’m making progress toward what I want.”

Candace acknowledges the difficulty of adjusting to Gateway180’s program: “Being an adult, it was hard to follow rules and have somebody else tell you what to do, and you have to do it that way. But,” she adds, “if you do that in the beginning, the end of the process looks much brighter, and you can smile and say, ‘I did it.’” ■

GATEWAY180'S BOARD OF DIRECTORS

Robert Barrett, Gladys Manion Real Estate

Kathleen Beach, St. Michael's Emergency Rooms

Henish Bhansali, Washington University School of Medicine

Nicholas Clifford, Episcopal Church of St. Michael and St. George

Kathy Connors, Duke Partners / J.W. Cole Financial, Inc.

Tad Dageforde, Bank of America

Kevin DeGraw, Ameren

Paul Eckrich, Community Volunteer

Dave Edwards, Express Scripts

Terris Grimes, Saint Louis Science Center

Herman Hanner, Professional Environmental Engineers

Rob Harding, FormFast

Jim Holbrook, Post Foods

Jennifer Jones, Rubin Brown

Rosemary Lawton, First Unitarian Church

Bruce Morgan, KMOV

Sharon Morgan, Washington University School of Medicine, Department of Internal Medicine

Randall Pickens Jr., Montgomery Bank

Philip Roush, First Congregational Church

Michael Stokes, Devereaux, Stokes, Nolan, Fernandez & Leonard, PC

Laurence Tietjen, Experitec Holdings, Inc.

Gail Watkins, Barnes Jewish Hospital

Lynn DeLean Weber, Saint Ignatius Loyola School, Concord Hill

THANK YOU!

We're so grateful for every single financial contribution to Gateway180 :: Homelessness Reversed in 2011. We're grateful because we need the financial assistance, and we're grateful because donations remind us that we're not alone, that we're surrounded and supported by a community that cares, by a community that wants, as much as we do, to reverse homelessness for women, children, and families in St. Louis.

2011 DONORS

\$25,000+

ROBERT & SUSAN HARDING
LARRY NEEB
AMEREN CORPORATION

\$10,000—24,999

AMERICAN DIRECT MARKETING
ARCHER DANIELS MIDLAND CO.
AT&T
CENTENE CORPORATION

EDWARD JONES
EMERSON
HORNCREST FOUNDATION INC
ST. LOUIS BAR FOUNDATION

\$5,000—9,999

MEREDITH & JIM HOLBROOK
MARIE JACOB
BRUCE MORGAN
JOAN SUAREZ
LARRY & CHRISTIE TIETJEN
TOM & CAROL VOSS
CLARENCE ZACHER

EXPERITEC, INC.
EXPRESS SCRIPTS
LADUE SCHOOL DISTRICT
STATE FARM MUTUAL AUTOMOBILE
INSURANCE COMPANY
WILLIAM T. KEMPER FOUNDATION

\$2,500—4,999

DAN & RHONDA COLE
DAVE & ALLISON EDWARDS
CHUCK & DEBORAH FORTHAUS
EDWARD & NORENE GROSSMAN
ANDREW O'BRIEN
RUBY O'DRISCOLL
DANIEL & DONNA O'TOOLE

MARTIN RAFANAN & SOLVEIG PAULSON RAFANAN
LOUIS RUSSO
PATRICK WHITE & ELIZABETH BLANEY WHITE
ASCENSION HEALTH
BJC HEALTH SYSTEM
COVENTRY HEALTH CARE/GHP

DRURY HOTELS
MCCORMACK, BARON, SALAZAR
MORTGAGE BANKERS ASSOCIATION
MYNAH TECHNOLOGIES, LLC
PROFESSIONAL ENVIRONMENTAL ENGINEERS
OLIVER GROUP, LLC
PILLSBURY FOUNDATION

\$1,000—2,499

BOB BARRETT
WARNER & CINDY BAXTER
GREGORY & CARON BEDELL
MARTIN & KARIN BERUTTI
CAROLYN BOPP
CHRISTINE BREDENKOEETTER
JOHN & SOPHIA BROWN
PAUL BUTLER
RENATO & BETTE CATALDO
NICK & MARIAN CLIFFORD
BERTRAM B. CULVER, III
THOMAS "TAD" DAGEFORDE
KEVIN & TAMARA DEGRAW
LAUREN & JEFF GERTH

CARMEN JACOB
JENNIFER JONES
MARTY & LESLIE LYONS
CHUCK & JEAN NASLUND
CHRISTOPHER NIELSON
JULIE O'CONNOR
PHILIP & KAY ROUSH
MICHAEL STOKES & PAT WENDLING STOKES
GAIL WATKINS
MARK WEBER
LYNN DELEAN WEBER & MARTIN WEBER
RICHARD & KATHY WINTER
AMERISTAR CASINO

BANK OF AMERICA MATCHING GIFT
BUILD-A-BEAR WORKSHOP
ELIOT UNITARIAN CHAPEL
ENTERPRISE HOLDINGS FOUNDATION
ENTERPRISE HOLDINGS, INC.
FIRST CONGREGATIONAL CHURCH OF WEBSTER GROVES
GETHSEMANE LUTHERAN CHURCH ELCA
KPMG
LACLEDE GAS COMPANY
RIVET GLOBAL
ST. LOUIS SCIENCE CENTER
TRINITY LUTHERAN CHURCH
U.S. BANK

\$500—1,000

HENISH & MARGHI BHANSALI
KATHY & MIKE CONNORS
DAVID & DEBBIE DICKSON
KATHERINE GAAL
JAMES & CHRISTINE GILSINAN
DOUGAN & DANA GREEG
CHARLES & CAROLYN S. HANSEN
JIM & MARY HOWE
RICHARD & S&RA JOHNSON
NANCY KALISHMAN
MIKE & JENNIFER KELLEY

CHRISTIAN KLEMAN
RICH & STACEY LIEKWEG
GREG LINDEN & PAM DERNHAM
JENN & MIKE LYKE
WILLIAM MORRIS
SUSAN RAYNER
DAVID & ANNE SOSNE
TOM & VICKI STACHOWSKI
BRAD & HEATHER STRAHORN
ROBERT & KATHLEEN THOMURE
NANCY VAN DILLEN

SARAH WEGNER-HILDEBRAND
DELMAR BAPTIST CHURCH
DEVEREAUX, STOKES, NOLAN, FERNANDEZ & LEONARD, PC
GOOD SHEPHERD LUTHERAN CHURCH
RAYMOND H. & FLORENCE L. SPONBERG FOUNDATION
SEIU LOCAL 1, MISSOURI DIVISION
JESSE H. & SUSAN OPPENHEIMER FOUNDATION

\$250—499

ELAINE BACHMAN
DAN & JAMI BACKOWSKI
BARBARA BARNES
TOM & KELLY BERRA
BILL & GRETCHEN BLASÉ
LEONARD BUCKLEY & ELLEN SIMMONS

GARY & JOAN BURGER
KATHERINE CHUBB
JIM CONNETT & SALLY BLISS
NANCY CROSS
TERRY CROW
DONNIE DEMULLING & NATONYA PASLEY

TIM & ASHLEY DUDA
PAUL & PAULA ECKRICH
STEVEN EISER
CARL & RITA FUST
DON & GRETCHEN GERBER
DONALD C. GOKENBACH

\$250-499 (cont.)

ANGIE HABERBERGER
KEN HALLER
SARAH HANLY
LORETTA HOWARD
CRAIG JOHNSON
ROSEMARY & STAN LAWTON
TAEJUN JAMES KIM
MILDRED & ISAAC KIRK
DAWN L. KOTVA
KENNETH KRANZBERG
JOSEPH LEMASTER
LARRY & JANET LEMKE
J. DAVID LEVY
SAL MARTINEZ

KARI MCAVOY
MAHRYA MONSON
TONI & ANTONIO MUHAMMAD
NATHAN NIEMIRA
JORIE KENNEDY O'MALLEY
RUTH RANGEL
MARK & RACHEL ROWE REED
JOHN ROWE
LISA SABIN
NANCY & WILL SMITH
STEPHEN & SUSIE ST. CYR
RICK & PEGGY STRELINGER
JAMES & LINDA SWEARENGEN
RABBI SUSAN TALVE

CLARENCE & JANET TURLEY
DICK & MARIAN WEGNER
HAL & AMANDA WELLFORD
PAUL & K. WILLIAMS
JOHN WILLIAMS
BILL & VALERIE YANCEY
ALPHA PHI OMEGA DELTA DELTA
COTE BRILLIANTE PRESBYTERIAN CHURCH
GATEWAY COMBINED FEDERAL CAMPAIGN
MARY QUEEN OF PEACE SCHOOL
SEXTANT TECHNOLOGY PARTNERS, INC.
ST. THOMAS HOLY SPIRIT
LUTHERAN CHURCH

\$100-249

ROBERT & SCHUYLER ANDREWS
CARL BERKLAND
MARY BISCHOFF
DAVID P. BOEDEKER
ERNIE BOWMAN
ROBERT & LINDA KATHERINE
BRANDEWIEDE
TIM BRIETBACH
FEHLING BROTHERS
RICHARD BUTHOD
NYGIA CHAPMAN
SAMUEL WRAY CLAPP
VIRGINIA L. CONLEE
KIERSTIN & SANDER COOVERT
DANIEL & MARY CORDES
MARY ELLEN COTSWORTH
THOMAS & CAROL CRADOCK
DEBRA J. CRONIN
KATHRYN DERNHAM
JERI DEVEREAUX
PAUL & MARTHA DUCHILD
SALLY EATON
ROBERT EDMONDS
JEAN FOX
THOMAS H. GLASER
LARA GRANICH
CAROL GRONAU
FRED & NANCY GRECO
JEFF HAILAND & KATY COLSON
KATHLEEN HEINZ-BEACH
JEFFREY & KATHERINE HENDERSON
ALEXANDER & WANDA HILL
TERRY & MARLEY ISAAC
RALPH KALISH, JR.

LINDA KESSLER
CAROL KIMBALL
CHARLES KINDLEBERGER
PAMELA KLEIN
LIA FLORES KOEHLER
STEPHANIE KOH
DEBORAH J. KOPACZ
PHILLIP & MARY KOSTA
JANET L. KOURIK
THOMAS KUEHLING
RALPH E. LEWIS, JR.
CONSTANCE B. LOHR
DAN & MARILYN MCWHORTER
ALAN MEYER
GREG MIDAY
ALBERTEAN MINOR
ROY & PRISCILLA MOORE
TIM & PAULA MORTENSON
RICHARD & JULIANNE NIEMANN
THOMAS & KATHRYN OTTEN
EDWARD PETERSEN
DEE HODGE & ANN PETLIN
JENNIFER RAFANAN KENNEDY
& JASON KENNEDY
GREGORY ROBERTS
KATHLEEN RYAN
JAMES & LYNN SAPP
IRENE & IRVIN SCHANKMAN
LINDSAY MARIE SHADWELL
LINDA & BECKY SHOFNER
BILL SIEDHOFF
DANIEL & SARAH SISE
THEODORE & MARY SLEGESKY
CHANTAY SMITH

KEVIN & JILL STUBS
LARRY TRACY
WILLIAM & BARBARA VAN LUVEN
KATHLEEN WALSH
DAVID WARREN
MIKE & JANET WASYLCAZAK
CARMELIA WILLIAMS
EMILY WILLIAMS
MEGAN WREN
JOHN YOUNGBLOOD
MICHAEL & REBECCA ZACCARELLO
B'NAI AMOONA CONFIRMATION CLASS
CHRIST EVANGELICAL LUTHERAN CHURCH
DELIVERANCE CHRISTIAN ACADEMY
EVANGELICAL UNITED CHURCH OF CHRIST
FIRST UNITARIAN CHURCH OF ST. LOUIS
GIVING COMMUNITY
LINDBERGH HIGH SCHOOL
MEEKS, BOEHME & ASSOCIATES, INC.
MONSANTO
PFIZER MATCHING GIFTS
SAINTS OF GOD M.B. CHURCH
ST. MARK'S EVANGELICAL
LUTHERAN CHURCH
THE WENDLING COMPANY
THIRD BAPTIST CHURCH
UNITED METHODIST WOMEN OF CONCORD
TRINITY CHURCH
WASHINGTON METROPOLITAN AME
ZION CHURCH
WELCA OF ST. MARK'S EVANGELICAL
LUTHERAN CHURCH

\$1-99

MARK K. & MARILYN S. ABBOTT
GREG ABDOUCH
FAISAL AND ELIZABETH ALGUTIFAN
JOHN & JEANNE ASHNER
LEVERNE BACKSTROM
THOMAS BINZ
ERICA BOSLEY
DOROTHY K. BOSSALLER
NOLA BOSTON
CATHERINE T. BOULANGER
KEVIN & MARGARET BOWE
CHRISTOPHER & JULIE BREWER
CHRISTOPHER BULOCK
KELLY JOANNE CANNON
JAMES B. CARROLL
DENNIS & MARILYN CASEY
CHRIS CHAMAOUN
JOE & LISA CHANDLER
DONALD CLAIR
WILLIE ROY CLAY, JR.
CHRISTINE COFER
SHANDRIKA COMBS
JAMES COODE
GWENDOLYN COTTON
COLLEEN CUNNINGHAM
SHAWN & TORREY CURTISS
FRED DANKER
BRIAN DAVIES
NINA E. DEEKEN
RON & LAURA DEVRIES
TIM DOLAN
CHARLOTTE B. DREW
JACKIE SCHIRN & ROBERT DRZYMALA
JENNIFER DYE
WAYNE & RONI EBERHARDT
ERIN PROVINCE ENGLE
MICKIE ERB
SHARYN ESSMAN
ARLINE EYERMANN
APRIL FIELDS
BRAD & SHANNON FISCHER
APRIL FORD-GRIFFIN
GLEN & LISA FOWLER
SARA FRIEBERGER
MEREDITH GOETTE
BARRY S. GOLDMAN
NANCY GRADO
GINA GRAY
LIETTA HAENEL
KATHY HAMANN
RANGER D. HAMENWAY

LYNN HAMILTON
DONALD J. & MARY T. HAYNES
RICKIE HEARING
ROBERT HERLETH
KRISTIE HERZBERG
SANDY HEUSER
MAXINE HILL
CAROLYN E. HOERR
JANE HOHLSTEIN
KRISTI HOLMES
KEITH & PENNY HOLSTE
LESLIE HOLT
JOHN HOWELL, JR.
BRANDON HSUEH
DEBRA SUE IRWIN
CHARISSE JACKSON
LORA JEFFREIES
GREGORY & AMY JONES
REBECCA JUNG
RONALD & HARRIET JUNG
KATHLEEN KEARNS
MAVIS KENNEDY
DEBORAH KIENTZLE
D.A. KING
GERALD JOSEPH KLEBA
FRANK KREWET
DANIEL RICHARD KUEHNERT
ROMAN KULICH
MICHAEL & LESLIE LITWACK
EVAN ANDREW MAKOVSKY
TIM & MICHAELLA MARCH
KAREN McDONAGH
AMY MCINTOSH
MARY ANN MEYER
MICHELLE MUNRO
PERRY NELSON
E.S. NELSON
LARRY OSBORNE
JANE OTT
TRUDY PALMER
STEPHEN & KAREN PAUL
WILLIAM & ORJOLA PIETROBURGO
TODD & JENNIFER POWERS
DONNELL PROBST
DICK PROETZ
R.A. & DORIS PULIDO
MERLE RADKE
ROBERT & PATRICIA RANGE
CHRIS & HEIDI RICHTER
BRIAN & HEATHER ROBEN
SUSAN ROBSON

PERCY GREEN, II & JAMALA ROGERS
ANTHONY & JANICE ROLFI
SHAWNA ROSE
DIANE RUNYAN
SUSAN RYAN-HAUPT
HARVEY & LEANNE SCHNEIDER
SHANNON SURGENER
MARJORIE C. SHELDON
STEVE SHEPLEY
JOAN & K.R. SIEVING
MARY SIKORA
JOHN SLIVINSKI
RICHARD SMITH
VICTOR & CORNELIA SMITH
JOHN & VICKY SONDAK
ARLENE & JEROME SPECTOR
KENNETH & DONNA STEVENS
ANDY STOKES
CHRIS & LINDSEY STOKES
CHRYSTAL STREICHER
JOAN L. STULL
DANIE SULLIVAN
MARY SWAN
STACEY SWITZER
JUDITH SZOT
DICK & DIANA TATE
JULIE TERBROCK
MICHAEL THIERRY
DIANE THOLE
JOAN THOMAS
ERICA THRENN
JELENA TODIC
ALEX TOWNSEND
ALBERT & CYNTHIA HOLMES TRETTER
NICOLE WEINSTEIN
BETTE J. WELCH, CPA
MARK & GALINDA WHITE
SUSAN WILBORN
BRANDON WILLIAMS
KENDRA WILLIAMSON
MARY E. WINGENBACH
RONNIE L. WINTHROP
BRENDA WRENCH
TIMOTHY ZAHNER
TIM ZINGRICH
RANDY & MARA ZOBRIST
GROWING AMERICAN YOUTH (G.A.Y.)
RONNOCO COFFEE
SOUTH COUNTY BAPTIST CHURCH
STINSON, MORRISON, HECKER, LLP

