

Catholic Charities
 ARCHDIOCESE OF SAINT LOUIS
**Report to the
 Community**
 FISCAL YEAR 2018

8 Organizations. 1 Cause. A Stronger Community.

In response to the teachings of Jesus Christ, our mission is to serve people in need, especially those who are poor and vulnerable; work to improve social conditions for all people in the community; and to call members of the Church and community to do the same.

CATHOLIC CHARITIES
ARCHDIOCESE OF ST. LOUIS

**Cardinal Ritter Senior Services | Good Shepherd Children & Family Services | Marygrove | Queen of Peace Center
Saint Louis Counseling | Saint Martha's Hall | St. Francis Community Services | St. Patrick Center**

Letters from our Leadership

A message from Theresa E. Ruzicka, CPA

President, Catholic Charities of St. Louis

Dear Friends:

Since 1912, the Catholic Charities of St. Louis mission has called people to be the loving eyes, ears, and hands of Christ. Because our employees, volunteers, and supporters respond daily to this call to love, last year more than 110,000 people in need benefitted from Catholic Charities of St. Louis Federation services.

In addition to providing a loving, human touch, we strive to follow best practices and to be good stewards of our resources. Our commitment to excellence was recognized this year with another four-star rating from Charity Navigator; the Guide-Star Platinum Seal of Transparency; and four-year re-accreditation from the Council on Accreditation (COA).

Looking toward the future, we recently completed a new strategic plan. We began

by defining the reason we exist – our core purpose – which is, quite simply, to share God’s love by helping others. We also identified federation values, like a Passion for Mission to Serve and Fostering Human Dignity.

A new opportunity to put our purpose and values into action took root this year as we entered into a partnership with the Archdiocese of St. Louis and the Rural Parish Workers of Christ the King to develop a mobile clinic program that will soon bring healthcare and social services to our uninsured brothers and sisters living in some of the poorest counties in the diocese. What a beautiful way to love our neighbors and respond to Pope Francis’ call to accompany those on the margins of society. You can see the Rural Parish Clinic and learn more on page nine.

As a donor, you help make it possible for us to maintain, grow, and develop programs that bring real change to people struggling with poverty, abuse, neglect, homelessness, physical and mental health challenges, and more. Together, in Christ’s name, we are helping build a stronger community.

With sincere gratitude,

A handwritten signature in black ink that reads "Theresa E. Ruzicka". The signature is written in a cursive, flowing style.

Theresa E. Ruzicka, CPA

President

Catholic Charities of St. Louis

“What does love look like? It has the hands to help others. It has the eyes to see misery and want. It has the ears to hear the sighs and sorrows of others.” – St. Augustine

A message from Cheryl Archibald

Board Chair, Catholic Charities of St. Louis

Dear Friends:

For the past two years, I have proudly served as Board Chair for Catholic Charities of St. Louis. 2018 marks my ninth consecutive year of board service, and in keeping with term limits, I am passing the baton to the new Chair, Mr. Jay Holland. Jay is a man of great faith and vision; I am confident he will lead the board with excellence into 2019 and beyond.

I have loved being a part of the Catholic Charities story, with each chapter more exciting than the next. This year was no exception! The Pathways to Progress initiative launched in 2016, for example, continues to grow and empower families to reach their fullest potential. It is a true collaboration between Catholic Charities, its eight federated agencies, community partners and donors, all investing in people yearning for a better tomorrow. You can read more about Pathways to Progress on page eight.

I will be staying close to the Catholic Charities mission and continuing to support the good work being done to minister to those who are poor and vulnerable. I know I speak for the entire Board of Directors when I express my gratitude for the gifts of time, treasure, talent, and prayer Catholic Charities of St. Louis receives every day from people like you!

May God bless you and your family.

Sincerely,

Cheryl Archibald

Board Chair

“I have loved being a part of the Catholic Charities story, with each chapter more exciting than the next.”

Revenue and Expenses

For fiscal year ended June 30, 2018

Revenue

\$100,038,864

38%

Government fees and grants

33%

Program service fees and private contracts

13%

Contributions

3%

United Way of Greater St. Louis

11%

Releases from temp. restricted

1%

ACA

1%

Investments and Other

Expenses

\$95,855,604

7%

Management and General

38%

Family and Community Programs

33%

Senior Adult Programs

20%

Children's Programs

2%

Fundraising

Revenue totaled \$100,038,864, up 14% from the prior fiscal year. Contributions grew by \$3,067,072 (32%), and program service fees and private contracts were up by \$2,469,781 (8%).

Net revenue from investments and other totaled \$985,809, down \$1,241,931 from a year ago. Investment income decreased \$536,219.

Operating expenses grew by \$3,513,782 (4%). Salaries and benefits increased 5%, and aid to individuals increased 12%, driven by expanded programs. Also, the expense for doubtful receivables increased by \$2,268,539, because of overdue billings for services.

Administrative and fundraising costs were 9% of total expenses.

The remaining 91% of expenses were dedicated to programs that improve the quality of life of the people we serve.

Net assets totaled \$33,880,000 at June 30, 2018. All figures derived from audited financial statements.

Our Impact

A Federation of Eight Agencies Serving All
11 Counties in the Archdiocese of St. Louis

110,514

people were assisted by the
Catholic Charities Federation's 64
programs at 58 sites last year.

76.3%

of people we serve live below the federal
poverty line (\$24,600 for a family of four).

6,480

seniors were housed, fed, counseled, or
received some other services.

Our Goal is Clear

We seek to break the cycle of
poverty, abuse and neglect, to
empower people to make positive,
permanent changes in their lives
and support people to lead self-
sufficient, dignified lives.

6,465

volunteers dedicated their time and
resources to help people in need.

91,906

hours were spent volunteering.

95%

of clients were satisfied
with the services provided.

178,000

meals were served to people who are homeless.

708

adults received assistance with job searches or training.

14,810

children were served directly through foster care, residential placements, day care, after school and summer programs.

Serving Others

Catholic Charities serves a wide range of people: children who are dependent, abused and neglected; adults who are homeless or at risk of homelessness; women who have been abused; parents and children requiring family counseling; people struggling as the result of substance use disorders; older adults with special needs; and many more.

11,105

instances of basic needs assistance services including clothing, prescriptions, and other vital services.

149

separate schools, both public and private, received counseling services.

76.7%

of clients maintained or improved their living environments.

Walking the Path Together

Pathways to Progress accompanies families seeking a path from poverty to stability and economic independence.

Member families work with designated advisors for two to four years, receiving intense, personalized case management. Advisors connect members to our eight Catholic Charities of St. Louis agencies and other community partners to help them enhance their strengths, develop new skills, and build financial assets.

Pathways to Progress served 49 families in fiscal year 2018. Additional member advisors will soon be hired in order to serve even more families in 2019.

Program Highlights

- Members can receive valuable information at monthly workshops. Topics have included Equal Opportunity Housing; Holiday Stress; Budgeting and Savings; Credit Repair; Taxes; and Insurance.
- A “Savings Jar Challenge” motivates members to develop positive financial habits by matching their savings up to \$100.
- Member Share – a member-driven advisory council – gives members an opportunity to discuss common challenges and solutions, share which services they find most beneficial, and suggest additional services and workshops they would like to see offered.

Corporate and Community Support

- A Community Advisory Board helps bring added perspective, helping us define our strategies in the areas of childcare, financial

education, employment, family law, and more.

- A partnership with Mercy matches Pathways members to entry-level positions with the health system. In fiscal year 2018, nearly half the members who applied were able to secure jobs through the partnership.
- A generous grant from Emerson helps members address legal challenges, including those related to municipal traffic issues, housing, and custody.

Success!

- 90% of adult members improved their training, education and/or income.
- 98.5% of youth members improved their school performance.

Meet Mary

Determined to build a better life for her three children, Mary – a single working mother – enrolled in Pathways to Progress. Mary’s member advisor connected her with resources that provided personal finance, career, legal, and tax counseling, as well as assistance with car repairs and back-to-school necessities.

Mary continues on her path to independence and is saving to buy a home. “Financially and emotionally, I was in a dark place,” she said. “But this program has been like a breath of fresh air. Pathways is like family to my children and me.”

“This program has been like a breath of fresh air. Pathways is like family to my children and me.”

-Mary H., Pathways to Progress Member since October 2017

From Vision to Reality... The Rural Parish Clinic

Mission: The Rural Parish Clinic, through the mission of Jesus Christ, will provide primary healthcare and social services to improve the health and well-being of uninsured persons in the rural communities of the Archdiocese of St. Louis.

In 2017, responding to a challenge from Archbishop Robert Carlson to assist people suffering from poverty in far reaches of the diocese, Catholic Charities entered into collaboration with the Archdiocese of St. Louis and the Rural Parish Workers of Christ the King to explore the possibility of bringing health and social services to these brothers and sisters in need.

From that vision and collaboration, plans for the Rural Parish Clinic emerged. With support from Ascension, Mercy and SSM health systems, the Annual Catholic Appeal, Incarnate Word Foundation, Drury Foundation, and generous individual donors, the clinic is expected to begin providing services

in early 2019. Services will first focus on parts of Washington County, where some of the greatest health care and social services deficits in our diocese – indeed, in all of Missouri – exist.

Medical services will include acute care of minor injuries, cold, flu and other infections; physicals; chronic disease management and other routine care. Additionally, the clinic will collaborate with local agencies to address social service needs such as transportation, education, employment, mental health, substance use disorders.

A small clinic staff will be supported by volunteer doctors, nurses, drivers, and technicians.

“This is a mission of healing and evangelization. Jesus often brought these two aspects of his mission into one, healing someone even as he shared the Good News.”

–Archbishop Robert Carlson, Archdiocese of St. Louis

Our Supporters

We could not help people without the support and generosity of our donors. Thank you!

* Donors who gave to one or more of our agencies
† Deceased

Benefactor | \$5,000+

Anonymous* (10)
Mr. and Mrs. Michael Adolphson
Frank and Celeste Armanees*
August and Carroll Baechle*
Mr. and Mrs. Dale Baldes*
Beckmann Charitable Trust*
Mr. and Mrs. James D. Bess*
Dr. Robert E. Bolinske
Mr. and Mrs. David A. Book*
Mr. and Mrs. William H. Broderick, III*
Jack and Jane Buelt*
Mr. Medard J. Burke†
Mr. and Mrs. Robert C. Byrne*
Mrs. Marie R. Capps
Jerry and Anne Carlson
Janet Cerneka †
Dr. and Mrs. Edwin Cunningham*
Mr. Charles J. Cuny*
Mr. and Mrs. Frank A. Duda*
Mr. and Mrs. John Federer*
Mr. Mark G. Finke*
Silvio and Ellen Flaim
Mr. and Mrs. Timothy W. Gamma
Neal and Carrie Gibbons
Mr. and Mrs. John R. Gibbs*
Mr. Edward J. Goedeker*
Great Southern Bank
Aldo Guidi
Mr. and Mrs. Michael Haw*
Keith and Ann Hazelwood*
Duane and Joy Hercules
Mr. and Mrs. Larry M. Hill
Mr. Frank G. Hogg*
Mr. Joseph F. Holland, II*
Mr. and Mrs. Dan Holmes*
Mr. and Mrs. John Hunn
Dr. and Mrs. Richard P. Johnson
Mr. and Mrs. Dean Kent*

Reverend Philip G. Krahman
John and Julie Lally*
Mrs. Elizabeth A. Lawlor*
Mrs. Jeanne McEwan
Paul and Amy Miller Charitable Fund
Mr. Theodore Molitor*
Judy Navarre
Michael P. and Jane A. Oliger*
Mr. David T. Orthwein
Palo Group, LLC*
Mrs. Barbara Pautler*
Bob and Mary Jo Proost*
Mr. and Mrs. Douglas A. Ries*
Mr. and Mrs. Donald L. Ross
Mr. Fredrick K. Rudolph*
Mr. and Mrs. Gregory W. Sahrman
Mr. and Mrs. Frederic N. Sauer
Ed and Terry Schermann*
Schmidt Equipment & Supply*
Charles and Barbara Schrock*
Mr. and Mrs. Joseph P. Sellinger*
Mr. and Mrs. Christopher N. Seyer*
Rev. Andrew J. Sigmund
Mr. and Mrs. David F. Snively
Dr. and Mrs. Pete Spalitto*
Robert and Sandra Stearns*
Ms. Joan M. Stepzinski
Michael and Laura Stock
Mr. and Mrs. Steve E. Thielker*
Mr. and Mrs. Walter Tochtrop
Micah E. White
Mr. and Mrs. James A. Young*
The Michael and Jeanne Zychinski Family
Charitable Fund

Patron | \$2,500 - \$4,999

Anonymous* (6)
Mr. and Mrs. Richard Barber
Jim and Kelley Basta*

Mr. and Mrs. C. Larry Bradford
Mr. John A. Brennan, Jr.
BSI Constructors Inc.
Mr. and Mrs. William E. Buckley*
Dr. and Mrs. Edmond Cabbabe*
Mr. and Mrs. Brian E. Carroll*
C. Frank and Louise P. Chauvin, Jr.
Leon and Kathleen DeDonder
Miss Katherine L. Dierker
Mr. and Mrs. Daniel J. Dolan
Mr. and Mrs. Joseph Elliott
Reverend Michael J. Esswein*
Mr. and Mrs. David C. Farrell
Mr. and Mrs. Michael Forte
Ms. Anne Germino
Mr. and Mrs. Terry Gloriod
John and Sharon Goltschman
Dr. and Mrs. Anthony H. Guarino*
Mr. David J. Gund
John and Debra Herber
Rosemarie Hughes*
Mrs. Margaret E. Johannesman
Matthew Johnson
Mr. and Mrs. Thomas J. Keeline*
Kirberg Company
Paul and Joan Kutz
Mr. and Mrs. Gregory P. LaVigne*
Mr. and Mrs. Matt Lenhardt
Mr. and Mrs. Jeffrey L. Marlow*
Mr. and Mrs. John T. Maschmeyer*
Mr. Samuel J. Mehmert*
Mr. John Mertens*
Jane and Jim Moore
Mr. and Mrs. John C. Rasp*
Mr. Christopher Reid and Ms. Jennifer Delaney
Mrs. Donna R. Ringwald*
Theresa and Ted Ruzicka
Mr. Andrew Schalk
William J. Schicker
Janet Musial Schwarze
Mr. and Mrs. Daniel J. Sinclair

Patrick and Peggy Sly
Mr. and Mrs. Alexander Stangl*
Sumner Group Inc. - Copying Concepts
Mr. Phillandas Thompson
Anthony G. and Susan L. Tumminello
Rich and Carol Vehige
Robert Viragh Family Fund
Mr. and Mrs. Bart D. Wall
Mr. and Mrs. Thomas D. Zlatic*

Sponsor | \$1,000 - \$2,499

Anonymous* (37)
Mr. and Mrs. Robert T. Allen
Cheryl Archibald
Mr. and Mrs. Roger Archibald*
Taffy Arey*
Mr. and Mrs. Thomas Auffenberg
Mr. and Mrs. Arthur J. Behrens
Mr. Jon F. Bergenthal
Mr. Michael F. Bieg
Mr. Mark E. Bisch
Mrs. Carol J. Blazicek*
Blessed Teresa of Calcutta*
Stephen Blessing
Carol Bouchard
Mrs. Margaret S. Boveri*
Ken and Mary Bower
Eydie Breyer
Brown Smith Wallace, LLP
Mr. and Mrs. Eugene K. Buckley
Deacon and Mrs. Bernard A. Buckman
Ray and Jane Buehler
Mr. Halpin T. Burke*
Phil and Judy Cagney Charitable Fund
Mr. and Mrs. John Carter
Mr. John J. Casey*
Mr. and Mrs. Thomas Cini*
Mr. and Mrs. James W. Cizek*
Mr. and Mrs. Peter A. Clarkson*
John Michael Clear and Isabel Marie Bone
Nick and Karen Colarelli
Mr. and Mrs. Paul J. Collins
Dr. and Mrs. J. Michael Conoyer
Mr. Matthew G. Crowley
Ms. Mary Ellen Curran
Mr. and Mrs. Gregory R. Danker*
John P. Denneen

"At the end of the day, when you count your blessings, it's not what you've accumulated. It's who you've lifted up and whose pain you've helped ease with human compassion and dignity.

We wanted to fill our days with virtue and giving and serving those in need; we found a home at St. Patrick Center, a Catholic Charities agency. We support both Catholic organizations in their mission to serve those in need and improve social conditions for all.

Ending homelessness isn't easy or free. As a community, we are challenged to donate and offer our time to fight poverty and social inequity. There's no better way to make that happen than through Catholic Charities and St. Patrick Center." - Steve and Debbie Grass

Mrs. George B. Desloge, George and Mary Rose
Desloge Family Fund of the St. Louis
Community Foundation
Mr. and Mrs. Anthony Di Salvo*
Mr. and Mrs. Leonard S. Dino, Sr.
Ms. Donna K. Dittmer
Mr. and Mrs. Christopher J. Dix
Scott and Carolyn Dolan
Mr. and Mrs. Robert E. Donohue
Mr. and Mrs. James J. Donovan
Mr. and Mrs. Kenneth M. Dude
Mrs. Laura J. Dunsmoor-Wennemann
John J. Ebeling
Mr. and Mrs. Charles H. Eggleston*
Ms. Madonna T. Emht
Enterprise Consulting Group
Len and Lisa Eschbach
Mrs. Dorothy Essig*
Larry and Glennetta Esswein*

Rev. Richard F. Everding
Mr. and Mrs. Lloyd H. Evitts
Gene and Tina Fallert*
Mr. and Mrs. Robert Fasl
Mr. and Mrs. Daniel G. Feder
Mrs. Lois Ann Feicht*
Mr. and Mrs. Richard C. Fichter*
John and Lynn Finnie Charitable Gift Fund
Mrs. Audrey A. Flavin
Mr. and Mrs. Raymond R. Fournier
Mr. and Mrs. Craig Franklin
Mr. Dennis P. Frauenhoffer
Mr. and Mrs. James P. Frese*
Gamma Tree Service
Frank and Genevieve Gamma
Mr. and Mrs. Joel Gandt
Paul R. Gegg*✠
Mr. Valentine Gnanarajah and Dr. Marie Philipneri
Goldkamp Heating and Cooling*

Artist, Harry Weber

“Catholic Charities includes so many wonderful agencies – and the mission is so inspiring – that it was an easy decision to donate. Being from a baseball family, I felt especially drawn to the Go to Bat for Kids campaign. Experiencing a Cardinal game at any age is wonderful, but as a child it’s magical! Knowing that this positive experience could help lift a child made it important to me to donate at the Stan and Lil Musial Tribute level, named in honor of my parents. They taught our family to give back to the community, and this is one way I could do that.”

- Janet Musial Schwarze

Mr. Thomas Gregory
 Kathryn Aebel-Groesch and Scott Groesch
 Dr. and Mrs. Brian A. Grus
 Mr. and Mrs. Michael D. Gummersheimer*
 Joan and Mark Guyol Family Donor-Advised Fund
 of the Roman Catholic Foundation of
 Eastern Missouri
 Ms. Kathleen M. Haferkamp
 Mrs. Dorothy A. Hausladen
 Dr. Kathleen M. Haywood*
 Mark and Marilisa Heiderscheid*
 Mary and John Heinsz*
 Mr. and Mrs. Gerard M. Hempstead
 Mr. and Mrs. Jim Henke
 Kevin and Anne Herr’s Family
 Mr. and Mrs. Michael J. Herring
 Ms. Margaret Heying*
 Mr. and Mrs. Frederick A. Hodes
 Mr. Jeffrey R. Hoelscher
 Mr. John A. Hoernschemeyer, Jr.
 David and Carol Hoff
 Mr. and Mrs. Henry J. Hoff
 Mr. and Mrs. Michael L. Hoffman
 James W. Hogan Family Fund†
 Michael Hood and Luisa Palacios
 Mrs. Helen Huber
 Mr. and Mrs. James A. Huber
 Ms. Karen J. Hudgens
 Charles and Mary Hunt*
 Michael and Barbara Hurst
 Mr. David L. Hutchison*
 Mr. and Mrs. Stephen L. Immer
 Mr. and Mrs. Edward M. Ising
 Mr. and Mrs. Dean Iven*
 Dr. and Mrs. Akira Iwane*
 Gary and Carolyn Johnson
 Mr. and Mrs. Bruce Jones*
 Mr. and Mrs. John R. Jordan
 Aaron and Angie Jungbluth*
 Mr. and Mrs. Peter J. Karutz
 Mr. and Mrs. Tim Keary*
 Mr. Alfred J. Keiser
 Mr. Gordon J. Kelcher
 Mr. and Mrs. Joseph J. Kenny*
 Mrs. Ann J. Key
 Marie Klein
 Ms. Lisa A. Klempert
 Klusas Family

Mrs. Ann J. Knoblauch
 Mr. Richard D. Koetting*
 Raymond J. Kopsky, Jr., P.E.
 Mr. and Mrs. Steven Krieger
 Mr. and Mrs. J. M. Lahm*
 Ms. Elizabeth A. Landgraf
 Mr. and Mrs. Cornelius I. Lane
 Kathleen and Matthew Lenzenhuber*
 Joseph and Francine Leritz
 Lighting Associates, Inc.
 John and Frances Lightstone
 Mr. and Mrs. Michal Lijowski
 Ms. Therese A. Linhoff
 Ms. Barbara Loeffler*
 Thomas J. Lohse
 Mr. and Mrs. Michael Loida*
 John and Tracy Lowell
 Mr. and Mrs. Stephen C. Mager*
 Stephen J. Malyszko and Nancy A. Lange
 Dr. Susan Mangels
 Mr. Christopher J. Mantia
 Michael and Amy Maranto
 Daniel J. and Anita L. Marquitz
 Dr. Kevin J. Martin and Dr. Esther Martin
 Joanna May Donor Advised Fund, a Donor Advised
 Fund of Renaissance Charitable Foundation
 Msgr. Robert L. McCarthy
 Mr. and Mrs. Thomas McCarthy
 Deacon and Mrs. Jerry N. McGuire
 Mrs. Jewel C. McKendry
 Arthur J. Mees
 Mari-Anne Messmann Antweiler*
 Mr. Robert L. Meyer
 Mr. and Mrs. Douglas Milford
 David B. Mintert*
 Mr. and Mrs. James Moellering
 Joe Mokwa
 Reverend Donald F. Molitor
 Alex and Amy Mosman
 Mr. and Mrs. John T. Mudd
 Mr. Mathew P. Mueth
 Mr. and Mrs. Harry M. Murray, IV*

* Donors who gave to one or more
 of our agencies
 † Deceased

Mr. Michael A. Napoli
 Lanny and Barbara Nauert*
 Mr. and Mrs. Fred A. Nazzoli
 Mr. Gordon F. Neary
 Mr. Gary L. Newcomer*
 Mr. and Mrs. James W. Nichols
 Mr. and Mrs. Ronald F. Nimer*
 Ms. Ruth A. Norton
 Ms. Margaret Nugent*
 Dr. and Mrs. Richard L. O'Brien, D.D.S.
 Mr. and Mrs. John C. O'Daniel*
 Mr. Michael S. O'Leary
 Charlie and Joan Orso
 Mr. and Mrs. Terrence O'Toole
 Mr. and Mrs. David Pavlacic*
 Rosemary Pitlyk
 Mr. Thomas H. Pollihan
 Ms. Kathleen M. Potts*
 Mr. and Mrs. Jim Pozzo
 Mr. and Mrs. Vernon Prinster
 Edward and Roxanne Puzella
 Mr. Robert Radley and Dr. Anne Radley
 Mrs. Colleen G. Raley
 Mr. and Mrs. Kevin T. Randich*
 Mr. and Mrs. Carl J. Ratermann
 Mrs. Carol A. Rauth
 Ravarino Family
 Mrs. Cheryl Reinberg
 Mrs. Carol J. Reinhardt
 Karl and Kathryn Reinlein

George and Kathleen Reisch
 Mr. and Mrs. Mark Renetzky*
 Mr. and Mrs. Michael K. Rethorn
 Mrs. Ann D. Ricci
 Ms. Allison W. Roberts*
 Mr. and Mrs. Edward E. Roberts
 Rosalinda Rosemann*
 Ms. Judy L. Rosenberger
 Dr. and Mrs. Stephen C. Ross
 Doug and Maggie Rothermich Charitable Fund
 Dr. and Mrs. Neil F. Ruggieri*
 Mrs. Mary F. Ruh*
 Mr. Robert Ruzicka
 John and Leah Saguto
 Saint Louis Abbey
 Dr. and Mrs. Joseph G. Sandza
 Francis and Lisa Sanfilippo
 Henry and Elena Saur*
 Mr. and Mrs. Patrick K. Scarry*
 Timothy and Katherine Schaeffer
 Mr. and Mrs. Gary L. Schell*
 Mr. and Mrs. Phillip Schell
 The Schenk Family Charitable Fund
 Mr. and Mrs. Fabian Schilly
 Mr. and Mrs. Stephen E. Schmidt*
 Mr. and Mrs. Lloyd W. Schnieders*
 Mr. and Mrs. Jeffrey Schwaneke
 Mr. and Mrs. Issa Shahin
 Mr. and Mrs. Mark R. Shamleffer
 John and Anne Shapleigh

Mr. and Mrs. Jerome H. Sigmund
 Mr. and Mrs. Timothy Size
 Bill and Peggy Sly
 St. Alban Roe Parish*
 St. Joseph Parish
 St. Joseph School
 Mr. Eric Stange
 Mr. and Mrs. Joseph A. Stieven
 Mr. John C. Stolze*
 Rev. Msgr. Edward J. Sudekum*
 Mr. Daniel J. Summers*
 Mr. Richard D. Taylor
 The Kelly Company of St. Louis
 The Sidener Foundation
 Mrs. Genie Thoma
 Mrs. Margaret M. Thomas
 Timothy and Kathy Thompson
 Pete and Judy Tobben
 Al and Peggy Toczylowski
 Mr. Philip T. Treacy
 Ms. Linda M. Trebing
 Dolores and Thomas Tucker
 John Veidt, Jr.*
 Mr. and Mrs. John L. Vicini*

Jack and Suzy Villa
 Ms. Deborah M. Vogt*
 Mark Vogt*
 Ms. Mary Jane Vonderheid*
 Mr. and Mrs. Geoffrey M. Waldron*
 Ms. Karen Wallensak
 Mr. Wm. Randolph Weber
 Mr. Glenn Webery
 Mr. and Mrs. Mark J. Whalen
 Rev. Msgr. Walter M. Whited
 Dr. Deborah A. Wienski
 Mr. and Mrs. Gene P. Wiesler*
 Mr. Charles K. Williams
 Chris and LuAnn Wilmes
 Jeffrey and Meridith Winzerling
 Troy Woytek and Emma Harty*
 The Yeungs Fund
 Mr. and Mrs. Earl R. Zesch
 Joe and Monaca Zlatic
 Mary Jane Zust*
 Mr. and Mrs. Robert G. Zwart*

Friend | \$750-\$999

Anonymous* (7)
 Bob and Missy Bax
 Ms. Elizabeth C. Carver
 Mr. and Mrs. Herman E. Clark
 Timothy and Stephanie Copple
 Mr. and Mrs. Tom H. Dieckhaus
 Mr. Albert L. Drury
 Mr. and Mrs. Donald J. Halski
 Ms. Nancy Hammond
 Ms. Susan D. Klepper
 Mr. and Mrs. Francisco H. Lopez, III
 McChesney & Ortwerth LLC
 Mr. and Mrs. Philip A. McDermott, Jr.
 Dr. and Mrs. Christopher J. Moran
 Mr. and Mrs. Al Morgenthaler
 Mr. and Mrs. Douglas W. Narup
 Mr. John A. Nogalski
 Gene and Joan Oestereich
 Mr. and Mrs. William L. Offermann
 Mr. and Mrs. Richard Pickett
 Rev. Richard J. Rath

Mr. Thomas M. Scally
 Mr. Harold R. Schaefer
 Fr. Scott L. Scheiderer
 Mr. Timothy Schoemehl
 Mr. and Mrs. James J. Seaman
 Mr. and Mrs. William Sedlacek
 Society for the Propagation of the Faith
 Mr. and Mrs. Richard M. Watkins
 Reverend Gerard R. Welsch
 Mr. and Mrs. Alan Wiechman

Associate | \$500-\$749

Anonymous (43)
 Mr. and Mrs. John M. Althoff
 Dr. and Mrs. John Anstey
 Mr. and Mrs. Donald W. Anthon, Jr.
 Lloyd and Dee Aubrey Gift Fund
 Dr. and Mrs. James G. Avery
 Mr. Robert G. Bachmann
 Mr. and Mrs. Richard Basler
 Mr. and Mrs. Richard H. Baudendistel*

Dr. and Mrs. Raymond J. Beidle
 Mike Diehl and Alice Benga Family, including Michael,
 Laura and AJ
 Raymond and Alice Benner
 Dr. and Mrs. Peter V. Bettonville
 Mr. and Mrs. Rob Binek
 Ms. Ellen E. Bonacorsi
 Ms. Mary L. Boyce
 Mr. and Mrs. Jim M. Boyd
 Douglas and Anne Bozarth
 John and Dorothy Brennan
 Dr. and Mrs. David W. Brigham, III
 Reverend Don G. Brinkman
 Mr. and Mrs. Fred E. Brown
 Ms. Ann E. Buckley
 Mr. and Mrs. Martin J. Buckley
 Mr. Robert W. Burger
 Mr. and Mrs. Mark Burmester
 Mrs. Mary S. Burton
 Mr. and Mrs. Cliff Campeau
 Ellen Carlson
 Mr. and Mrs. Timothy Carr
 Sr. Mary Catherine
 Mr. and Mrs. Michael Cheaney
 Mary Ann and Wes Pittman
 Chris and Anne Chivetta
 Mr. David Cho
 CoBank
 Mr. Daniel P. Cole
 John R. and Kathryn J. Crouch
 Mr. and Mrs. Thomas Cummins
 Mrs. Lucille Curtin
 Mr. and Mrs. Richard J. Dames
 Brian and Jennifer Davies
 Allan and Cindy Davis
 Ms. Lezlie DeGrand
 George and Johanna Dempsey
 Mr. and Mrs. Mark A. Doering
 Mr. Virgil W. Dohack
 J. Patrick and Claudia Dougherty
 Judge David Dowd
 Mr. Timothy P. Dower
 Mr. and Mrs. Paul A. Dudenhoeffer
 Mr. and Mrs. Mark Dunn
 Justin Durel and Kathleen Durel
 Nick and Molly Ehlman
 Mr. and Mrs. Charles T. Eifler*
 Mr. and Mrs. Jack J. Ellis
 Mr. and Mrs. Stanley E. Erb
 Ms. Dionesia P. Ervolina
 Mr. and Mrs. Thomas Filla
 Mr. and Mrs. Frank M. Fitzgerald
 Mr. and Mrs. Jon M. Fitzgerald
 Four Process Ltd.

Mr. and Mrs. David D. Gardner
 Mr. and Mrs. Elmar R. Gaus
 S. Craig George and Laraine C. George
 Mr. and Mrs. Michael D. Gibbons
 Mr. and Mrs. James J. Gilliam
 Mrs. Margaret Goldkamp
 Ms. Helen V. Guenthel
 Mr. and Mrs. John G. Guiheen
 Rick and Pam Guilander
 Mr. Sidney Guller
 John and Teresa Hanichak
 Mr. William Hehr
 Mr. and Mrs. Theodore S. Heidemann
 Mr. and Mrs. Tyson M. Heidmann
 Hesse Martone, P.C.
 Mr. and Mrs. W. M. Donovan Hiemenz, Sr.
 Mr. and Mrs. Michael R. Hogan
 J.L. Holland
 Mr. Noel C. Holobeck
 Ms. Mary Jo Holoubek
 Michael and Linda Honigfort
 Mr. Christopher Horner
 Mary J. Huelsmann
 Mr. and Mrs. James M. Husmann
 Mr. Paul J. Jamboretz
 Mr. Patrick E. Janisse
 Ms. Lisa M. Keating
 Mr. Daniel Kelley
 Rev. Msgr. John J. Kennedy
 Mrs. Patty Kernell
 Mr. and Mrs. W. Edward Knoll
 Ms. Stephanie Kreis
 Mr. and Mrs. David L. Kutchback
 Mr. and Mrs. Robert J. Lane
 Ms. Tania Lebratti
 Mr. Paul W. Leible
 Ms. Toni Mangum
 Drs. Teodoro Manubay
 Margaret Mudd Fletcher Charitable Foundation
 Michael Marshall
 Mr. and Mrs. Robert J. Mathias
 Reverend Gerald A. Meier
 Mr. and Mrs. Paul E. Meyer
 Dr. Douglas Miller
 Mr. Richard B. Monzyk
 Mr. and Mrs. James L. Mudd
 Mr. Mike Murphy
 Father Aaron P. Nord
 Matt and Mary Jo Nordmann
 Dr. and Mrs. Edward J. O'Brien
 Mr. and Mrs. John C. O'Brien
 Mrs. Mary O'Daniels
 Mr. and Mrs. Gary L. O'Grady
 Mrs. Margaret J. Ohlsen

Mr. and Mrs. Ronald L. Phillips
 Deborah and David Pilla
 Mr. and Mrs. Daniel Prebish
 Mr. and Mrs. Gavin Rehkemper
 Miss Celeste M. Reisch
 Thomas and Jena Rennier
 Mr. and Mrs. Steven J. Renschen
 Mr. and Mrs. John P. Rice
 Paula Richter
 Helen A. Riechmann
 Mr. Michael A. Robert
 Ms. Suzanne Rosenberger
 Mr. Jason Rubel
 William J. Schicker
 Mr. and Mrs. Mark Schlafly
 Mr. and Mrs. Harold Joseph Schmeling
 Mr. and Mrs. James E. Schneithorst
 St. Alexius Auxiliary
 Ms. Amelia Strawbridge
 Mr. David C. Stumpf
 Reverend Robert J. Suit
 Kathy A. Surratt-States
 Thomas A. Switzer
 Tegeler Foundation
 Mrs. Elizabeth S. Telthorst
 Mr. and Mrs. Robert A. Thomas
 Dr. and Mrs. Robert Thompson
 Mr. Robert C. Thumser, III
 Mr. Bradley J. Tissier
 Ms. Nancy Towey
 Mr. and Mrs. Thomas Triplett
 Ms. Janice M. Tucker
 Mrs. Adele Uding
 Don and Jayne Veile
 Mr. Paul R. Vogt
 Mr. and Mrs. John W. Vohsen
 Walsh & Associates, Inc.
 Mr. Patrick J. Walsh
 Ms. Pamela L. Wamser
 Mr. and Mrs. Donald J. Wappelhorst
 Ms. Denise D. Ward
 Mr. and Mrs. David A. Watson
 Dr. and Mrs. Arthur T. Westphal
 Mrs. William J. Whalen
 Mr. and Mrs. David C. Wiebke
 Ms. Madonna Williams
 Rev. Dale P. Wunderlich
 Mr. Robert Young
 Mr. and Mrs. Dan Zlatic

* Donors who gave to one or more
 of our agencies
 † Deceased

Board Of Directors

Cheryl Archibald, Chair
Joseph Holland II, Vice-Chair
Judy Navarre, Treasurer
Scott Dolan, Secretary
Robert Bouché, Ex-Officio
Malcolm Briggs
C. Delaney Clement
Mark Dunn
John Ebeling
Con Franey
Craig Franklin
Thomas Gregory
Mary Elizabeth Grimes
W.M. Donovan Hiemenz
Patricia Hughes
Scott Layton
Susan Mangels
Gigi McKinzie
Matthew Nordmann
Edward Puzzella
Rev. Scott Scheiderer
Mark Siedband
Kathy Surratt-States
Phillandas T. Thompson
Timothy Thompson
Deborah M. Vogt
Wm. Randolph Weber
Theresa E. Ruzicka, Ex-Officio
President, Catholic Charities

provides a continuum of care to senior adults including housing, residential, healthcare, volunteer opportunities and supportive social services.

serves individuals and families through professional counseling, school-based services, training, and psychiatry services throughout the 11 counties of the Archdiocese.

works to connect children with families and keep families connected by providing the highest quality maternity shelter, crisis pregnancy, foster care, and adoption services.

provides therapy and support to children, youth and families impacted by abuse, neglect or other trauma through therapeutic residential treatment and foster care, transitional and independent living and crisis care.

Federated Agencies

provides family-centered behavioral healthcare to women with addiction, their children and their families.

serves individuals and families in need through community-based, culturally sensitive programs, helping people to recognize their strengths, overcome obstacles, and achieve a better tomorrow.

offers emergency, confidential shelter and support services to women who are abused and their children.

provides opportunities for self-sufficiency and dignity to people who are homeless or at risk of becoming homeless. Individuals and families build permanent, positive change in their lives through safe and affordable housing, sound mental and physical health, and employment and financial stability.

