

OUR PROMISE
ZOZI ANNUAL REPORT

"...as we celebrate the 20th year of our mission and my retirement draws near, I'm grateful for the opportunity I have to reflect on the moments and the many people that have made the journey possible, including you..."

I've told the story countless times and can still see his face in my mind. Yet, I haven't often thought about the journey since that day in 2001. There simply isn't time. The world is constantly changing and Little Bit is evolving, adapting, moving forward...always forward. So, as we celebrate the 20th year of our mission and my retirement draws near, I'm grateful for the opportunity I have to reflect on the moments and the many people, including you, that have made the journey possible and touched the lives of more than 40,000 St. Louis children along the way. I leave The Little Bit Foundation with a full heart, richer for the experience and excited about the future of this incredible organization.

I will never forget that morning. One of those bitter cold days in the middle of winter, when daylight is brief and the outside world is still. Ringing the bell at Eliot School, arms loaded with bags full of coats, a little impatient that no one is answering. A young boy greets us at the door, his smile like a ray of sunshine through the clouds, wishing us a cheerful "Good morning!" The sleeves of his coat - his father's, he says - dragging on the stairs as he bounds up to his classroom. Students identified as needing a coat coming into the office one classroom at a time, including our little friend that had greeted us earlier. Zipping him up in a gently used navy coat that fits perfectly, while he chats away, smile growing bigger, telling me, "My dad will be so happy I'm warm."

I will never forget that morning because it represented a major turning point in my life and the start of something that has grown FAR bigger and beyond Rose Hanley. Thousands of people – staff, volunteers, donors, partners and more – make up the heart of Little Bit today, with a desire to make a difference, a passion for the futures of our children and a very real role in the work towards equity in education.

It really has been about educational equity from the beginning...before we used and truly understood the term. How can the collective we - parents, schools and the community - make sure that students have what they need to be successful? How do we keep basic needs and other barriers from standing in the way of their education and reaching their full potential? How can we afford them the same opportunities that students in other schools receive and help prepare them for college, career or where their ambitions lie? And how do we fill in the gaps while ensuring that every child and family will retain their dignity? Little Bit has been committed to answering these questions and continuing to listen, learn and do better as an organization every step of our 20-year journey.

I am so proud to share this annual report with you on the many ways we have continued to serve during COVID, as well as our goals for Project Graduation and other exciting initiatives. Little Bit is creating new connections every day in the education and workforce development spaces – as

well as with community leaders and providers – in order to not only stay abreast of the St. Louis landscape but be part of shaping it for the future. Thank you for supporting these efforts with your willingness to give and go anywhere that is needed!

If I could have a conversation with that younger Rose standing on the doorsteps of Eliot, I would share the three most important lessons I've learned during this 20-year journey.

Hold on.

There will be challenges and roadblocks and naysayers...even a global pandemic. But hold on to the values Little Bit was built on – integrity, dignity, excellence, compassion – and to the promise made to students, families and school communities: to be there, without fail, as a support and friend. Find a way, celebrate the victories and keep going.

Keep sight of the vision.

All the fruits of tomorrow are in the seeds we plant today. Some fruits – joy, confidence, excitement for learning and hope for the future – are visible today. Others are yet to be seen. But stay focused on helping students realize their potential and reach for their dreams – in every way you're able to – and they will change the world.

Keep the child at the center.

In every decision, every step, every frustration, every success, remember who it's all about and put their needs first. Listen to them. See their potential. Enjoy the time you can spend with them. Always stand up for them and reaffirm they matter.

Thank you for walking this journey with me, with us, with the amazing students we serve. I am grateful, blessed and filled with hope for tomorrow. God bless you.

Rosemary Hanley,

CEO and Co-Founder

Rosemany Hanley

Solidified partnership with St. Louis Alliance for Period Supplies to provide 100,000 period products to students.

Coordinated Next Step 9th Grade sessions for 8th graders in the Riverview Gardens School District. Riverview Gardens High School students answered questions and discussed topics such as how to be successful in high school, the importance of being involved, bullying, school safety and culture.

Supported summer school programming at Riverview Gardens schools with STEM activities and lessons.

Brought 4th Annual Laura's Run 4 Kids, hosted by Laura Hettiger, to three school communities and virtually to 300 participants from 100 cities, raising over \$40,000 toward the mission.

Hosted online Summer of Fun Donation Drive competition, with more than 50 teams collecting \$32,000 in essential supplies. Received 2020 Community Development Award from North County Incorporated for Project Graduation initiative with Riverview Gardens.

Distributed 1,000 new coats, donated by Macy's and Soles4Souls, to five partner schools.

Participated in graduation days for students at every level, handing out clear backpacks with books, water bottles and hygiene items for the summer.

Continued Feeding Hope program, reaching 155 families (507 children) with 213,508 meals and 846 orders of essential items directly to their homes. Assembled holiday food boxes, gifted by Cigna, for more than 100 Feeding Hope families.

Organized virtual What's Next career fair for Riverview Gardens High School students. Students engaged in virtual breakout rooms with 36 vendors representing local businesses, colleges, industries and more.

REACH PEACH

14,000 STUDENTS • 42 SCHOOLS • 147,759 TOTAL ITEMS

BASIC NEEDS AND HEALTH SERVICES

23	,262	•	•	•	•	•	Clothing	items
----	------	---	---	---	---	---	----------	-------

40,545 Hygiene products and kits

14,365 Pairs of socks and underwear

15,473 School supplies and kits

7,180 Coats and shoes

484 Individual behavioral health counseling sessions

screenings and/or health education

FOOD SECURITY

403,523 . . . Total lbs. of food delivered through Sunny's Closet, mobile markets and Feeding Hope

155... Families (507 children) served through Feeding Hope

Families (920 children) served in Shop & Grow markets

EDUCATIONAL ENRICHMENT

33,468 . . . Books

50/58 Classrooms/Educators engaged in mySci and mySci Do

193.... Students received virtual tutoring in reading and math

Students participated in virtual career fair and/or application day

How We Adapted and Served through Pandemic

- Direct delivery of food and essential items to households through Feeding Hope
- Drive-through/walk-up distributions of backpacks and school supplies, books, dental/hygiene items, food bags and more
- · "Rolling" book fairs to individual classrooms
- Monthly mobile food markets at three school communities

- Shop & Grow in-school food markets at two school communities
- School deliveries of individual student orders and personal supplies of reusable water bottles, face masks and school supply kits
- Virtual programming including tutoring, career exploration and behavioral health counseling

One of our first graders is in transition and often comes to school with clothes that have been ripped, are not clean or that just don't fit. It took weeks for him to come out of his shell because he was embarrassed and scared to ask for help, but after seeing another student receive help from Little Bit, he decided it was safe.

His confidence grows daily, and I know it would not have been possible without Little Bit helping to meet one of his basic needs.

I have a boy who really doesn't like school other than lunch, but came alive this year because of the mySci Do program.

I'm a big believer in academic selfesteem, and with science he's taking pride in his work and always telling me 'I'm going to be an engineer.' I am a grandmother taking care of four boys doing virtual learning.

Feeding Hope has been such a blessing as we run out of food fast and we're able to have some healthy options with the program as well.

The everyday clothing for my growing boys also means the world.

We have a student that struggles behaviorally and doesn't come from the best circumstances at home, but every time she interacts with Little Bit staff, it puts a huge smile on her face.

I've been able to build a good relationship with her based off her experiences with the program.

The constant community outreach throughout the pandemic has been amazing. There are many families that have experienced hardships and need extra help.

One mother was in tears when she realized all of the services that Little Bit provides and felt like she had a second shot at life.

KELVIN ADAMS

While proud to serve many schools across the city of St. Louis and North County, Saint Louis Public Schools (SLPS) has been our largest and longest partnership, beginning with the adoption of Mann Elementary in the Tower Grove neighborhood in 2003, when Little Bit was still a germ of an idea. We sat down with Dr. Kelvin Adams, Superintendent of Saint Louis Public Schools, to reflect on the partnership.

When were you appointed superintendent and what were your immediate goals?

A I had returned to New Orleans after Katrina and was serving as the chief of staff for the Recovery School District in New Orleans when I heard about the opening. I was hired on as superintendent in 2008, with three really big priorities for the district: regain state accreditation, restore our financial health and repair the notion that we aren't willing to partner. I'm really proud that we've accomplished these goals, while improving student attendance and graduation rates, and creating a portfolio of schools we believe provide meaningful choices for students and parents.

Q When were you introduced to The Little Bit Foundation and what was your impression?

A I remember meeting with Little Bit staff at Mann to talk about coats. But then they asked the question, 'what else can we do?' From the start, in every conversation I've had with Little Bit they've wanted to know 'what do you need?' I really appreciate that about them. While others sometimes bring you a 'solution' and try to make it fit, Little Bit listens to our needs and then brainstorms a solution. And if it doesn't work, we try something else.

I also remember the first time I was introduced to Rose Hanley. Our Board president at the time didn't talk about her many talents, but about her heart. It was clear after speaking with her that she was driven by her heart, and that same spirit is evident across the organization. Little Bit puts its heart into everything it does.

Q How has Little Bit supported SLPS' goals and made an impact?

A Little Bit has been a true partner in our efforts. Our main focus has to be on student academic achievement, but the district has a great deal of needs that also have to be dealt with. Little Bit brings support in a very real way by addressing basic needs and those things getting in the way of equity in education. Teachers are able to teach. Students are able to learn with more confidence. Administrators are able to focus on performance goals. In several schools, this has extended to the needs of the surrounding neighborhoods as well, such as through mobile or in-school food markets that Little Bit manages along with St. Louis Area Foodbank.

Little Bit also has opened the door for others to come in and partner with us – corporations and their workforces, volunteers, other service providers – so we've been able to really build a community of support for our students and families. When more people get to know and care about our students inside our buildings, they will care about our children and young people outside.

Q What makes Little Bit different?

A Little Bit takes a holistic approach, with a process that supports the entire student. Other groups may provide services in one isolated way, but Little Bit understands how everything is connected and works to close the gaps by bringing in partners or whatever they need to do to serve the 'whole child.' They've actually caused us to look at things differently and replicate some of their theory of change in other schools where we don't partner.

At the same time, they target and provide resources based on each student's individual needs and in such a way that the kids still retain their dignity. The students don't feel 'different' when receiving support but that it's something natural and okay. How they value students and families is even more important than what they provide. The relationships they build with students and in the schools is plain to see. The kids all know the Little Bit volunteers and staff because they're the same every week. They'll run to greet them and are disappointed if any of them miss a week.

Q How has COVID impacted the district and how has Little Bit stepped in to help?

A For a community already hurting, COVID has made life ten times harder. The district has lost teachers and students to COVID – meaning they've passed away – and famlies are focused on basic needs: food, housing, health. Also, those relationships and friendships (human touch) we just talked about that are so important to our kids have been missing from their lives for a very long time. It has been even harder on our teachers. I am so happy to bring them all back for the new school year; there's no question that in-person learning is best. We've made the decision – for their safety – to restrict volunteers and visitors for now, because we believe so strongly that they need to be in the classroom.

I would say that Little Bit hasn't just stepped in during this time – they've stood up – continuing to do what they do and provide support, even while not being in our buildings. They've found a way through no-contact deliveries of items for our family

and community specialists to disseminate, drivethrough distributions, virtual tutoring – which is so essential as we work to recover learning loss – the food markets and more. Little Bit also funds embedded behavioral health counselors in four of our schools, which is beyond critical. I would describe the mental health of our students now as fragile.

I can also say that there are things we don't even know we are going to need in another uncertain school year, but we're encouraged because we know for a fact that Little Bit will be there.

Q What would you say are the greatest strengths of SLPS students?

A The greatest strengths of our students are the same as any student in this country. They share the same gifts, dreams and potential; the challenge is in the opportunities available to them and the barriers they face. There are so many hurdles to getting to the next level. We have high poverty rates among our families and 5,000 (or 25%) of our students are homeless or in transition. Our kids are all touched by violence and we've lost students to violence. We do a number of suicide assessments of our students.

But none of this means they can't be successful, and we have students going on to do great things. They just need support, people to back them and a community to believe in them.

"Education is my lifelong purpose," says Tiandra Bland. "I had a music teacher who was the first to help me realize I had a voice and set me on the course to where I am today. I wanted to be that someone for other students."

The former music teacher for Normandy Schools has spent the last II years with Riverview Gardens School District (RGSD), first as Assistant Principal at the high school and now as Principal of Lewis & Clark Elementary. Little Bit has been working in Lewis & Clark since 2016 and has been a "remarkable partner," says Bland.

"Little Bit is here to help us meet students' physical and social-emotional needs in order for them to be successful, because those needs truly show up in the classroom, in the cafeteria, in the hallways, on the playground – every part of their school experience."

While at the high school, Bland saw how the Little Bit model has adapted to meet the needs of older students. "We still have basic needs to meet at that level, but we're also preparing young adults to be working citizens, so there's a whole other set of priorities," she says.

John Pimmel, Little Bit Director of Partnerships and Strategic Planning, says the high school programming offered at Riverview Gardens is intended for this purpose, and is part of Little Bit's holistic approach to preparing students for success in the classroom and beyond.

"Large amounts of research indicate that holistically supported students are more likely to show up to school, graduate and be employed. So, the best approach to solving the cyclical issues we face as a community, such as disproportionately high unemployment rates among young African-American adults, is to build 'community schools' with robust holistic supports," says Pimmel.

"We believe our work in Riverview Gardens with Project Graduation can be a powerful example of this model. By embedding in every school, we're able to follow each student from early education through high school, helping to ensure they walk across the stage with a diploma in one hand and a plan in the other."

In a very real way, Pimmel says Little Bit is looking to help create career pathways for and with students through exposure, exploration and experiential activities. These activities may start as early as elementary school, build through every grade and then really ramp up in high school, he says. Along the way, Little Bit will offer academic supports that strengthen the foundation students need for particular careers.

"For example, if we are looking to build out programming for a pathway in construction - a high-demand area - we would concentrate on bringing hands-on curriculum to students early and expanding supports in math remediation and STEM," says Pimmel.

Whatever path a student chooses, he says, Little Bit will seek to leverage its network of community partners to help them explore that field and develop necessary skills. High schoolers have the opportunity to learn about various businesses and industries through What's Next career fairs Little Bit hosts in the fall, participate in transferable skills seminars and apply for immediate openings during a spring Application Day. To support them through these activities – and help ensure they stay on track with their academics – students also may be paired with a Little Bit SOAR mentor, who meets with them a couple of times a month.

Project Graduation is a work in progress, says Pimmel, and has been slowed down a bit by the pandemic. Despite cutting short the mentoring program last year, he says one of the SOAR mentors, Katie (pictured), has stayed in touch with sisters/young entrepreneurs she had been mentoring, helping them organize their finances, develop a business plan and explore relevant college courses. "She even traveled from California to attend their graduation. Those are bonds you can't break and what we're trying to build," he says.

"Mentoring is important because students need feedback and to know that others are cheering them on," says Bland. "They also need to know about the opportunities that are available to them. There is greatness in every one of them; they just need a little help seeing it sometimes and carving out a path forward."

Our Project Graduation partnership with Riverview Gardens School District has set us on a course unlike any before. The model we are building and refining together has the potential to help open pathways to promising futures.

PRECIOUS BARRY

Precious Barry has a pretty clear picture of her future, and it involves continuing to break down the stereotypes of a political leader. "In 20 years, I want to be running for the U.S. Senate, representing our democracy and working for change as a strong Black woman – maybe inspiring other girls to do the same," she says.

The junior at Riverview Gardens High School already is developing her leadership skills as a student ambassador, member of the student council and by serving on the Youth Advisory Board of Missouri Senator Brian Williams, providing insight on key issues. Barry has a particular passion for improving the criminal justice system and education, such as providing more mental health services not only for students but teachers and administrators, "who face so many challenges," she says.

Barry also has been introduced to a few of her political role models, including Representative Cori Bush and Mayor Tishaura Jones, through the connections of William Hardrick, High School Program Manager for The Little Bit Foundation. The two met when Hardrick asked Barry to serve on a discussion panel that allowed middle schoolers entering high school to hear from and ask questions of high school students.

"William is extraordinary – kind of like an uncle – always supporting me, encouraging me to think big, and I know I can call him anytime for advice," says Barry. She hopes that other students take advantage of the support Little Bit offers in preparing them for college and/or a career. "We have future doctors, nurses, mechanics, mayors, senators among us. They just need to know the opportunities that are out there for them and believe in a better future."

"We have future doctors, nurses, mechanics, mayors, senators among us."

2001

Idea for The Little Bit Foundation begins with coat distribution at Eliot School

It was then that our co-founders became aware of the many unmet needs of under-resourced students and the inequities in education that can keep a student from reaching their full potential. •

2006

Little Bit receives nonprofit status

"It is clear that Little Bit provides an extraordinary service, letting kids know that you've got their backs with meaningful, practical gestures of kindness. When I give to Little Bit, I know I am having an impact."

2013

First program partnership formed with Operation Food Search

Our program partnerships have enabled us to serve the needs of the "whole child" – physical, emotional, behavioral, academic – and have been a source of strength as we've grown, evolved and adapted.

2003.

First school partnership is formed with Mann Elementary

Embedding our programs and services in schools where 90-100% of students qualify for free/reduced lunch, we become part of school communities, aligning with leadership goals and serving as a consistent resource for students, families, teachers and staff.

2010.

3,000 students are served in 13 St. Louis City schools

There has been a steady demand for Little Bit services since the beginning, as school administrators have recognized the impact of barriers outside of the classroom on student learning.

2017

Project Graduation initiative with Riverview Gardens School District is announced

A pivotal moment in our development, Project Graduation has created a continuum of support for students from early education through high school, with the aim to positively impact graduation rates and student college and career readiness.

2019

Adoption of all 13 schools in RGSD is complete; high school programming begins

Our vision in Riverview Gardens is to cultivate career pathways for students, exposing them to opportunities, providing necessary academic supports and skills development, and mentoring them toward their aspirations.

2021

14,000 students are served in 42 schools

We are reaching I in 4 of the estimated children living in poverty in the St. Louis region. More than 40,000 students have been touched by the Little Bit mission since 2001.

2014

Health and wellness programming begins

The direct correlation between health and wellness and a student's readiness to learn has motivated us to seek partnerships with expert providers in medical, dental, vision and mental health to bring services directly to school communities.

2020:

Feeding Hope is created; Little Bit model adapted to serve during pandemic

"We needed extra help this year and Little Bit was there with Feeding Hope, clothing and so much more. I feel like we got a second shot at life and am so grateful." PARENT

INTEGRITY DIGNITY EXCELLENCE COMPASSION

OUR THEORY OF CHANGE

We believe that in order for students to be equipped and empowered to succeed, barriers to learning must be removed and students must have equitable exposure and access to educational and pre-vocational opportunities. When students lack basic needs, self-esteem, and are not mentally well, they are unable to effectively engage in and benefit from instruction, impacting their attendance, academic performance and ultimately rate of graduation. We believe the best way to ensure students' needs are met is to provide quality, effective and comprehensive services and supports in accessible ways that are coordinated with other providers, as needed, to avoid duplication, maximize reach and address the whole child.

MISSION

We are committed to breaking down barriers to learning for students living in poverty through partnerships and programs that serve the needs of the whole child. Our aim is to empower students to achieve their academic goals and dreams for the future, while leaving an imprint of love and hope on young lives for whom a little bit means a lot.

We have always been an evolving organization with a steadfast vision to see St. Louis as a community where every child has the opportunity to realize their potential.

OUR PROGRAMMATIC AREAS AND PARTNERS

Basic Needs

GOALS

Students have the things they need to feel classroom ready, including comfort, dignity and confidence.

Specific student needs are identified through our communications with school liaisons, as well as our own observations while in schools. Items are delivered one-to-one to students by weekly Little Bit volunteers and staff in designated spaces, or boutiques, in each school. The process is respectful of every student's privacy and dignity and one that parents may opt out of at any time.

Essentials provided include uniforms and everyday clothing, socks and underwear, shoes, coats and winter items, hygiene and dental products, period supplies, backpacks and school supplies.

ESSENTIAL PARTNER

Academic Enrichment and Support

GOALS

Students have equitable exposure and access to educational opportunities.

Our **literacy** programs are intended to help build students' personal libraries, increasing their reading skills. I-2-3 Read! is a book fair that takes place at each of our schools twice a year, during which students are able to self-select two free books to take home. Little Bit volunteers may also read to students during these book fairs. Books & Buddies is aimed at PreK – 2nd grade students and building classroom libraries with new, engaging books that support students in their first stages of learning to read. Each classroom is provided pairs of books and stuffed animals, which students may take home at the end of the semester.

To encourage **STEM** learning in schools, we offer various programs and professional development for students and teachers that target creative thinking, processing, science and math based learning, and innovation in the classroom. These include mySci curriculum, mySci Do materials, First Lego League and Novel Engineering.

To assist students needing additional support in math and English language arts – and address achievement gaps in school communities – we offer one-on-one **tutoring**, in which students work with a tutor once per week. Additionally, we are piloting a program that will combine tutoring with the Dreambox digital remediation platform for rigorous academic support in math and reading.

ESSENTIAL PARTNERS

Food Security and Nutrition

GOALS

Students are free from hunger and its negative impact on learning. Students and families have increased knowledge about healthy lifestyles.

Through **Sunny's Closet**, Little Bit delivers emergency/supplemental food kits to schools every other week, which are disseminated by schools to students with identified needs.

We also staff free **Shop & Grow and Family Markets** in partnership with St. Louis Area Foodbank (SLAFB), which expanded to 7 total locations in the 2021-22 school year. These markets offer families the opportunity to shop for healthy food choices, including fresh produce and dairy, shelf-stable and frozen foods. In the markets, families have access to nutrition education materials, such as how to prepare balanced meals on a budget and the impact of food choices.

Extending food access to the wider community, we organize free **Mobile Food Markets** with SLAFB at 3 school locations once a month, distributing about 5,000 pounds of fresh and shelf-stable foods to each community.

Created as a temporary program in response to the COVID-19 pandemic, **Feeding Hope** provides direct delivery of food and essential items to families in greatest need. Families also are connected to Little Bit community partners that can assist with additional supports, such as rent and utilities.

ESSENTIAL PARTNERS

College and Career Readiness

GOALS

Students identify a career path and have a plan to achieve it, with the knowledge and skills to support career readiness. Employers have a ready, skilled and inclusive workforce.

Our Project Graduation partnership with Riverview Gardens School District has resulted in two distinct programs that support high school students' individual goals and career aspirations. Through the **SOAR** mentor program, Little Bit will match students with volunteer mentors, who will help uncover student aptitudes and interests, set goals and provide accountability. **What's Next** exposes students to career options, provides opportunities to explore and gain experience in areas of interest, and helps prepare students for the work world. Current activities include a What's Next career fair in the fall, application day in the spring and skills development seminars on topics such as resume writing and interviewing.

Our aim is to cultivate career pathways in highdemand employment areas for students in Riverview Gardens, introducing the focus of the career path in elementary school and expanding exposure and necessary academic supports through high school.

To support students' entry into high school, we also host **Next Step 9th Grade** sessions in which 8th grade students hear and ask questions from high schoolers on school culture and optimizing their high school experience.

Health and Wellness

GOALS

Students experience basic health and wellness, reducing a significant barrier to learning. Students build a positive mindset about healthcare and seeing health professionals.

Health and wellness are fundamental to a child's development and readiness to learn. Lack of prevention activities and limited access to primary care can lead to health conditions that not only impact learning but have lifelong effects. Through **Healthy Kids, Better Learners**, Little Bit schedules health screening clinics at partner schools. During the clinic, students receive a full physical and/or vision screening and health education is provided to each classroom regarding a topic of the school's choice.

Our **Oral Health** programming connects schools with dental services and interactive dental hygiene and health education through HealthWorks!.

The Sunshine Box funds embedded behavioral therapists in 5 schools, who provide individual and group counseling, trauma-informed training for faculty and staff, and crisis intervention.

ESSENTIAL PARTNERS

Saint Louis Public Schools

Ashland Elementary Bryan Hill Elementary Columbia Elementary Herzog Academy Hodgen Tech Humboldt Academy of Higher Learning Long International Middle School Mann Elementary Meramec Elementary Nahed Chapman New American Academy Nahed Chapman @ Roosevelt High School Nance Elementary Patrick Henry Academy Peabody Elementary Pierre Laclede Junior Academy Sigel Elementary Walbridge STEAM Academy Yeatman-Liddell Middle School

Riverview Gardens School District

Danforth Elementary
Gibson Elementary
Glasgow Elementary
Highland Elementary
Koch Elementary
Lemasters Elementary
Lewis and Clark Elementary
Meadows Elementary
Michelle Obama Early Childhood Academic Center
Moline Elementary
Riverview Gardens High School
Westview Middle School

Jennings School District

Hanrahan Elementary Woodland Elementary

Central Middle School

Normandy Schools Collaborative

Normandy Early Learning Center

Other

Annie Malone Emerson Academy Confluence Academy-Old North KIPP Inspire Academy La Salle Middle School Marian Middle School North Side Community School (Preschool, Elementary and Middle Schools)

JULY 1, 2020 - JUNE 30, 2021

CONTRIBUTIONS

- 25% Impact Campaign
- 22% In-Kind Goods and Services
- 15% Special Events

- 11% Individuals
- 10% Feeding Hope
- 9% Corporations
- 8% Grants

ALLOCATION OF EXPENSES

78% Direct to Programs

22% Administrative

TOTAL REVENUE \$6,013,422

TOTAL DONORS 2,070

FIRST-TIME DONORS 1,186

DRIVES 171

VOLUNTEERS

Lisa Abd

Julie Adamson

Vicky Ahillen Helen Ahn Christi Alexander Jan Amann Laura Amone Carole Anderson Loretta Andrews Karen Aquino Kelly Armstrong Maureen Bahn Anne Bearden Stephanie Benson Lucia Berglund Vickie Berry Elaine Bishop Lou Bonastia Laura Boyce Belinda Brin Marley Brinton Cathy Brown Sandy Brunegar Kathy Bruns Mia Burgener Lindsey Burnes Mary Pat Buschner Kelly Butler James Byrum Donna Campbell Carolyn Cantalin Helen Carey Chris Carmody Gail Cavallo Sharon Cerutti Susan Cerwin Donna Chandler Lisa Christenson Stacy Clark Michelle Clark-Boon Billie Conger Lara Cordova Madonna Cotlar Midge Crider Patty Dahl Wanda Dahlstrom Mary Dale Annie Danforth **Justin Daniels** Rosemary Dedman Janice Denigan Christie Dennison **Brett Deters** Jen Dhar Mary Dickinson Vicki Dill Abby Doerge **Brittany Donton** Shelly Drexler Karen Erickson Liz Erker

Jennifer Esson Ellen Fagin Rebecca Fahy Fiona Ferguson Ron Fischer Julie Fitzer Rich Fitzer Kathryn Fitzgerald Kim Fitzgerald Lana Fitzgerald Jeanne Flood Mary Fogle Julie Ford Mitzi Foster Jen Frakes Darlene Freber Carla Freund Mary Frolichstein Margo Funkhouser Gina Fusco Laurie Garland Susan Gausnell Marty Gilleland Mary Beth Goldman Staci Goodbody Linda Grayson Melissa Grizzle **Dudley Grove** Lynette Guignard Sharon Gunter Joe Hagele Norm Handsher Kathy Hanrahan Richard Harris Tracy Hemphill Melissa Henry Mary Kathryn Hergenrother Dale Hermeling Becky Hill Albert Hinch Carolyn Hoerr Steve Hoffner Moe Hogan Maria Hudson Mary Ann Huff Madonna Hughes Cheri Inman Camila Isai del Cid Sandi Jansen Suzanne Jansen Tammy Jennings Sandy Johnson Seanna Johnson Evonne Jones Carey Judson Bridget Keitel Jim Kelley Wendy Kemplend

Pam Kinsella

Susan Klippel

Sara Klise

Kim Koenig Lisa Rose Koon Mandy Kozminske Jill Krummenacher Kara Larsen Jackie Lavigne Caley Lawlor Mary Ellen Leary Duan Lee Barb Lenz Stacey Lesser Patty Linch Mimi Londoff Kate Lottes Sara Lucas Laurie Maginn Meg Mannion Ellen Marsh Angela Martin Iamie Marvel Carrie McDaniel Sue McLaughlin Mia Meaurer Michael Megown Marsha Meier Mia Meurer Kathleen Migneco Diane Milburn **Emily Montgomery** Allison Morgan Mary Mosby Heather Mraz lackson Mraz Lilly Mraz Cori Murphy Liz Murphy Iohn Mutrux Marisa Niezing Betsy Noonan Laura Okimi Rose Olivo Mike O'Rourke Max Osborn Namita Paranjothi Kelly Park Laura Patterson **Andy Pearce** Valarie Peistroup Beth Pelch Elizabeth Pendo Kathleen Peterson Alyson Petrick Jack Phelean Meg Pisani Joe Pisciota Stephanie Pitillo Carol Pollnow **IIII Post** Jackson Proper **Cheryl Pruitt**

Susan Puetz

Mary Quinn Nicole Radil Rich Radil Caroline Ragan Ann Reed Stephanie Rich Barbara Richert Fern Robinson Kristin Rohlfing Susan Ryan Cindy Saxby Katie Schmid Lila Schmitz Mary Jane Sciales Laverne Sebben Linda Shantz Sandy Shasserre Phil Shayne Gina Sheridan Mary Short Connie Sigmund Amy Slapshak **Becky Slatin** Carol Sobkow Katie Sprung Melissa Stanza Kelly Steincamp Penny Stergois Teg Stokes Leah Stroup Dennis Sullivan Jean Sullivan Laine Tampras Lori Tangaro Marilyn Teitelbaum Keith and Patrice Thomas Susan Touchon Robin Tremayne Mary Ellen Tucker Susan Van Rees Cortney Vaughn Ryan & Sarah Veninga Kathryn Vice Madonna Visintine Iulie Wade Beth Walker Barbara Wallace Kelly Weber Paul Weber Teri Weber Lisa Wehmer Betty Weidenbrenner Jackson Weisbard Judy Weng Linda Wicks Cindy Wiggins Leann Wilcoxen Susan Wilson Denise Wool Paddy Wunderlich Rhonda Zevan

DONORS

\$500,000 and up

Anonymous #2

\$100,000-\$499,999

Anonymous #I Bayer Fund Mr. & Mrs. Jeffery Call Cigna

The Dana Brown Charitable Trust

Mr. & Mrs. Randy Lipton

Margaret & Richard Riney Family Foundation

Mr. & Mrs. Robert O'Brien

Post Holdings

\$50,000-\$99,999

Chapman Family Foundation General Dynamics Information Technology Mr. & Mrs. Jeffrey Lay Mr. & Mrs. Edward L. Monser The Emerson Charitable Trust Mr. & Mrs. Frank Trulaske

\$20,000-\$49,999

Mr. & Mrs. Marty Akins

Mr. & Mrs. Michael Amann

Mrs. Suzie Andrews

Anonymous

Boniface Foundation

Citi Community Development

Mr. & Mrs. Matt Cook-Ellis

Mr. & Mrs. David Dempsey

Dennis & Judy Jones Family Foundation

Endoscopy Development Company, LLC

Inman Family Fund

Mr. & Mrs. Kevin Kozminske

Light a Single Candle

Niehaus Building Services, LLC

NISA Charitable Fund

Pricewaterhouse Coopers |

Sidney R. Baer, Jr. Foundation

William R. Orthwein, Jr. & Laura R. Orthwein Foundation

2021

Done

\$10,000-\$19,999

Ameren Boeing Employees Community Fund of St. Louis Centene Club Fitness **Dell Technologies** Mr. & Mrs. Dave Dressel E. Smith **Edward Iones** Ella A. Heimburger Fund **Express Scripts Foundation** Mr. & Mrs. Richard E. Fister, Jr. Mr. & Mrs. Richard & Julie Fitzer Mr. & Mrs. Josh Foster Daniel & Wendy Geraty Grimco Mr. & Mrs. Paul Hatfield Insurance Industry Charitable Foundation Jack & Jill of America Inc. Josh Seidel Foundation Mr. & Mrs. Josh Koehnemann Ms. Carol Lay Leonard Family Charitable Trust Mrs. Paul Lottes, Sr. Mr. & Mrs. Michael Malloy MiTek Mr. & Mrs. Dean Pichee The Pott Foundation RSM US LLP The Saigh Foundation Seiler Family Foundation St. Louis Philanthropic Organization, Inc. St. Louis University High School Mr. Donald Suntrup Ir. The Azalea Fund **Jennifer Orgel Tompras & Nick Tompras** Tracy Family Foundation True Fitness Technology, Inc. Mr. & Mrs. Andrew Waltke Webb Foundation Window World of St. Louis, Inc.

Dr. & Mrs. Jason Young

\$5,000-\$9,999

Agilis Systems, LLC Alberici Andy's Seasoning, Inc. **Anonymous** Ascension Healthcare Mr. & Mrs. Steve Bahn Bank of Springfield Mr. & Mrs. Scott Baum Bernice Priger Charitable Foundation Mr. Thomas Berra Bishop Family Charitable Fund Blues For Kids Foundation Ms. Barbara Bryant Mr. & Mrs. John Capps Mr. & Mrs. David Christenson Cigna Team S.E.E.K. Mr. & Mrs Jeffrey Comotto Mr. & Mrs. David Cortright Ms. Adele Dilschneider **Enterprise Holdings** Mr. & Mrs. Richard Fitzer Mr. & Mrs. Mark Fletcher Garden Heights Nursery Mr. & Mrs. Seth Gausnell Mr. Rich George Glik's Grant Family Foundation Mr. & Mrs. Michael J. Hanley Harlene & Marvin Wool Foundation David & Tracy Holtzman Johnny Londoff Chevrolet Mr. & Mrs. David Iones K. Hall Studio, LLC. Mr. & Mrs. Ed Kniep Mr. & Mrs. Troy Larsen Mr. & Mrs. John Londoff Jr. Mr. & Mrs. James Martin Mr. & Mrs. Rafael Mendonca Mr. Matt Morris Mr. & Mrs. Jim Mosby Oakland Capital Partners Olive A. Dempsey Charitable Trust Mr. & Mrs. Steve Pelch

Mr. & Mrs. Dennis Reid Mr. & Mrs. Manuel Rivera Mr. Bruce Shapiro Mr. & Mrs. Pat Sly St. Louis Region, Porsche Club of America Mr. & Mrs. Thomas Tangaro Technology Partners Inc Tegeler Foundation The Four Leaf Clover Foundation The St. Louis Trust Company The Stupp Foundation The Sunnen Foundation Theodore A. Kienstra Foundation Triad Investment/Financial Mrs. Jody Tromblee-Young Mr. & Mrs. Tom Valvo Mr. & Mrs. Keith Vidal Mr. & Mrs. Tim Walsh Mr. & Mrs. Brendan Webber Ms. Denise Wool Your Cause Paying

\$1,000-\$4,999

Aesculap, Inc. Alliance Credit Union American Family Insurance Dreams **Anonymous** Mr. Bob Armstrong Mr. & Mrs. Doug Armstrong Pete & Melanie Avery Mr. & Mrs. Nick & Stephanie Bahn Alexander Barg Ms. Jane Barry-Davis Mr. & Mrs. Jake Belcher Berkshire Hathaway/Clayton Mr. & Mrs. Chris Blankemeyer Mr. Daniel Boccabella Jr. & Ms. Robyn Leboeuf Alex & Natasha Boekholt Dr. & Mrs. Matt Boland Mr. & Dr. Dennis Boone Mr. Jason & Mrs. Sarah Bowman Mr. & Mrs. Allen Brake Mr. Charles Brennan

PNC Foundation

Bright Funds Mr. & Mrs. John A. Brouster Brown & Crouppen **Brown Smith Wallace** Mr. & Mrs. Dan Buescher **Busey Bank** Mr. & Mrs. John Caito Candy Cane Lane Homeowners Assn. Mr. & Mrs. Dan Cannon Sam & Angela Caputa Carboline Company Ms. Elizabeth Carver Mr. & Mrs. David Chadwick Mr. & Mrs. Rob Conley Mr. Andy Cornwell Mr. Dan Cox Crossroads Courier Mr. & Mrs. Paul Curran Custom Engineering, Inc. Denice Cusumano Ms. Sara Donahue Mr. & Mrs. Tim Desloge **Dhar Family**

Mr. & Mrs. Mark Durso Dr. & Mrs. Jack Eisenbeis **ELCO Chevrolet Cadillac** Mr. Chris Emert Emert Charitable Fund Mr. & Mrs. Michael England Mr. Frank Evans Mr. & Mrs. Tim Farquhar

Mr. Sean Fay First Bank

Five Angels Foundation Mr. & Mrs. Michael Flood Ms. Gretta Forrester Mr. & Mrs. Daniel Freeland Mr. Dale Furtwengler Gateway Metro Federal Credit Union

GFI Digital

Mr.& Mrs. George Giudici Jr.

Mr. Andrew Glenn Dr. & Mrs. Jake Goldstein Golterman & Sabo Inc. Mr. & Mrs. Lucas Graham **Graham Family Foundation** Mr. & Mrs. Dino Grasso Mr. & Mrs. Daniel Greco

Mr. Marc and Mrs. Sharon Gunter

H M Employee Benefits & Risk Management Mr. & Mrs. Scott Haley Mr. & Mrs. Lee Hanley Jim & Lisa Hannon

Mr. & Mrs. Michael Hanrahan Mr. & Mrs. Bob Hardie

Mr. Tom Harig Mr. & Mrs. Brad Harper Ms. Deb Hedrick

Mr. Jim Heinzer

Mr. & Mrs. Dale Hermeling

Mr. Ben Hillman

Margaret & Paul Hillman Hillman Family Foundation Eric & Mandi Holekamp Mr. & Mrs. Justin Hollensteiner Mr. & Mrs. Stephen Hosack

Mr. & Mrs. Robert Hosenfelt

Mr. Drew & Mrs. Lydia Huston Mr. Mark Hyman Ms. Tammy Jennings Judy & Tom Johnson Ms. Patricia Johnson Mr. James Kelley Mr. & Mrs. John Kerber Mr. & Mrs. Brent Kiffer Mr. & Mrs. Bradford

Koeneman **KPMG**

Mr. & Mrs. Len LaPasso Laser Light Technologies Inc. Mr. Daniel & Carol Leach

Mr. Andy Lich Mr. Jay E. Lockhart Mr. & Mrs. Paul Lottes Jr. Mr. & Mrs. Matt Luther Mastercard Dr. & Mrs. William H.

McAlister

Alexandra & Franklin McCann

Medtronics Ms. Katie Mendez Mr. & Mrs. Ken Mersmann Ms. lennifer Michel Missouri American Water

Moneta Group Matt & Jess Moore

Morgan Stanley Financial Service

Mr. & Mrs. Mike Moriarty Mueller Prost LC Negwer Materials, Inc. Mr. & Mrs. Brad Niehaus Mrs. Thomas Noonan Ms. Jeanette Oesterly Mr. Chad Olney Dr. Patrick Osborne & Mrs. Nancy Birge **Pace Properties**

& Trust

Mr. & Mrs. Bradley Partridge Paszkiewicz Litigation Services Patrick & Susan Frangella Fund Mr. & Mrs. Drew Phelan

Philoptochos Society Pitney Bowes

Parkside Financial Bank

Mr. & Mrs. Keith Pittillo Mr. & Mrs. Sam Polak Mr. & Mrs. John Reagan Gregg & Pamela Renner Dr. & Mrs. Jim Rhea

Mr. & Mrs. Randy Ridenhour

Ms. Julie Rives The Roark Family Janet & Lori Roeder Mr. & Mrs. Peter Rogers Mr. & Mrs. Rob Rubbelke Mr. Mike Ruffus

Ms. Nancy Russell

Saint Joseph Parish-Cottleville

Ms. Wanda Salzman

Trey Sawyer & Jill Feldman Mr. & Mrs. Robert E. Scheetz Schonwald Family Foundation Patrick & Beth Schumann

Ann M. Seeney

Mr. & Mrs. Kevin Shapiro

Shapiro Metals

Ms. Beth Shapiro Johnson Mr. & Mrs. Jay Shields Mr. & Mrs. Greg Sigmund Mr. Mark & Dr. Kathy Slocomb Society of The Sacred Heart Mr. & Mrs. Tony Spratte SSAB Enterprise LLC

Stephen F. Brauer & Camilla T. Brauer

Charitable Trust Ms. Karen Stern Mrs. Teg Stokes

Mr. Keith & Heather Stone Mr. & Mrs. Craig Suntrup Ms. Lindsey Suntrup Mr. & Mrs. Fred Sutton Dr. & Mrs. Steven Teitelbaum

The Benevity Community Impact Fund

The Cady Family Foundation

The Eveland Foundation of Missouri, Inc.

The Korte Company The Prufrock Foundation

The Root & Zimmerman Charitable Trust The von Gontard Family Foundation Mr. & Mrs. Jerome Thomasson

Mr. & Mrs. Jim Tighe Mr. & Mrs. Bob Tomaso Mr. & Mrs. Scott Trail Mr. & Mrs. Keith Travis Mr. & Mrs. David Trulaske Mr. Steven Tschudy Two Men and A Truck

U.S. Bank Foundation and Employee

Matching Gift Program Ashley Ulrich & Jim Kelley United Methodist Church Ursuline Academy **USA** Mortgage Mr. & Mrs. Raymond Van de Riet, Jr. Mr. & Mrs. Paul Vogel Ms. Stephanie Walpert Mr. & Mrs. D. Scott Weis

Wells Fargo Employee

Matching Gifts
Ms. Micah White
White Stone Fund, Inc.
Mr. & Mrs. David Wicks
Wong Family Foundation
Ms. Heather Wood
World Wide Technology Foundation

World Wide Technology Foundation Chris & Cindy Wunderlich

Mr. & Mrs Tom Yoxall

\$500-\$999

Kayla & Carter Alexander Ms. Rachel Wallis Andreasson Ms. Loren Andrews

Doug & Molly Anstoetter

Connor Baldwin Kenneth Barker Mr. & Mrs. John Bayer

Mr. Scott Beam Mr. Bret Beyer

Ms. Emma Birge-Osborne

Chris Boedges
Ms. Tina Borgmeyer
Mr. & Mrs. Ken Bower
Charlie & Laura Boyce
Mr. & Mrs. Ethan Brock
Ms. Stacy Brown

Mr. John Burkemper Carey & Danis, LLC

Ms. Ellen Carlson

Mr. & Mrs. Gerard T. Carmody Mr. Iason Cesare

Mr. & Mrs. Brian Chandler Mr. Mark Charlton

Chicago Bears Football

Club, Inc.

Ms. Angela Coburn Mr. Scott Colbert

Collin McAtee Charitable Fund Mr. Chris & Mrs. Lindsay Combs

Commerce Bancshares Foundation

Commercial Bank Mr. Marc Connor Ms. Madonna Cotlar Marcia Daniels

Mr. & Mrs. Paul Decker Echo Valley Foundation Ellisville Lions Club

Mr. & Mrs. Brad Fercho

First Presbyterian Church of Ferguson

Mr. & Mrs. Kevin Fischer Fischer-Bauer-Knirps

Foundation
Ms. Peggy Foley
Ms. Laurie Fournie
Frontstream
Ms. Laurie Garland
Mr. Jon Gatzke
Mr. Zach Gerler

Mr. & Mrs. Jim Glik Mr. & Mrs. David Grayson GreenVille Livestock, Inc. Mr. & Mrs. Josh Griffin Mr. Joseph Hagele

Mr. & Mrs. Dan Head

Mr. & Mrs. Mark Hentschell Mr. & Mrs. James Hill Jr.

Ms. Pam Hinds Mr. Gary Hirshberg Mr. Nate Hoenig Hubbard Radio

Human Resource Staffing Mr. & Mrs. Timothy Hydar Ms. Joyce Kampwerth

Mr. Russ Kirk

Mr. & Mrs. JW Kisling
Ms. Barbara Kohm
Mr. & Mrs. Jared Kueker
Mr. Rob LaMear

Mr. & Mrs. John Lawlor

Mr. James Leopold & Ms. Hallie Stupp

Mr. & Mrs. Travis Liebig Ms. Jenny Lucas Chris & Kara Lydon MAC Products, Inc.

Madonna Merrit

Massage Lux International LLC

Ms. Christina Masucci Mr. & Mrs. Matt McHugh Mr. John Meinhardt

Mercy Accounts Payable Shared Service

Missouri Athletic Club Mr. & Mrs. Matt Montgomery Mr. & Mrs. Brooke Mullen NAACP Branch 4010 Mr. & Mrs. Mark Niemeyer

Mr. & Mrs. Mark Niemeyer Stephen Noonan & Mark Lowe Pagano L & Development Mr. & Mrs. Michael Payne

Mr. & Mrs. Robert Perez Mr. & Mrs. Ronald Pimmel Mr. & Mrs. Steve Poindexter

Ms. Mary Quinn Mr. & Mrs. Rick Randall Mr. Ben Reeder

Michael & Elaine Reinberg Mr. John & Janet Roeder

Will Ross

S.M. Wilson & Co. Mr. & Mrs. James SanFilippo

Mr. & Mrs. Andrew Schenk Mr. & Mrs. Andrew Sciaroni Mr. & Mrs. David Scobee

Mr. & Mrs. David Scobe Mr. Anson Scoville

Mr. & Mrs. Loyd Shantz Mr. & Mrs. Michael Shelton

Ms. Ann Shields

Simmons Hanly Conroy Foundation

Sarah Smith

Mr. Bradley Smull

Dr. & Mrs. Pete Spalitto

St. Louis Community Credit Union

Stude Family Fund

Mr. & Mrs. Kevin Sullivan Ms. Elizabeth Sutton Tarlton Corporation

Tegna Foundation

Mr. Herbert Teitelbaum & Ms. Rose J. Abram

Ten Talent Foundation Ms. Lynn Thackrey

The Boeing Company

The Duncan Randall Family Fund

Ms. Angela Tinsley Mr. Michael Trautman

Mr. Donald & Mrs. Marjorie Tripp

Ms. Sarah Trulaske Mr. & Mrs. Mike Uelk Ms. Carla Valenti

Mr. & Mrs. Mike Van Hook

Vinson Exteriors Vitaligent Community Engagement Mr. Robert Washburn

Mr. Robert Washburn
Mr. Brad Webb
Mr. William Willhite
Mr. & Mrs. Richard Woolf

\$100-\$499

Mr. Ajaz Abbas AbbVie

Mr. & Mrs. Abdul Abdullah Mr. and Mrs. Marc Abel Mr. & Mrs. James Adams

Mr. Mike Adams

Daniel & Ann Adolphson Keith & Linda Ady/Ady Insulation Co. Mr. Ed Akers

Ms. Linda Akers
Thomas & Alicia Albus
Mr. & Mrs. Harry Amann
Mr. & Mrs. Tom Anderson
Ms. Callie Andrews
Mr. J.B. Andrews IV
J. Duncan Andrews

Alison Anthony & Jae
Anthony-Wilson

Mr. & Mrs. Louis Aquino Mr. & Mrs. Travis Arends Anthony & Leeann Armitage

Mr. Dan Asher Ms. Liz Asher

Ms. Judith A. Bachmann Mr. Robert J. & Nancy Baglan

Ms. Laura S. Bailey Ms. Metta Baker Baker Hughes Ms. Janet Balota

Mr. & Mrs. Robert Banstetter

Mr. Michael Barbachem

Ms. Susan Barron

Ms. Sarah Barth

Neil & Cheryl Bartnett

Mary & Chauncey Batchelor

Mr. John Bauer

Ms. Kathleen Bauer

Mr. & Mrs. Robert S Bax

Ms. Sandra Beal

Mr. Joe Beaudean

Mr. Michael Behand

Ms. Kristen Beracha

Ms. Michele Berg

Mr. Steve Bernstetter

Ioseph & Mary Berry

Vickie L. Berry & John E. Mutrux

Mr. Chris Beyer

Mr. Andrew Blackwell

Mrs. Myrna Blair

Mr. Keith Blubaugh

Flint Boettcher

Mr. Mike Boland

Ms. Molly Boland

Mr. & Mrs. George Bolhafner

Mr. & Mrs. Hunt Bonan

Mr. & Mrs. Andrew Bosworth

Mr. & Mrs. Tim Boul

Mr. & Mrs. Matthew Bower

Mr. Donald Boyce

Ms. Mary Boyce

Mr. & Mrs. Willie Bremermann

Ms. Christine Brent

Ms. April Brower

Ms. Anne Brown

Mr. & Mrs. David Brown

Stacy Brown

Bryan Cave Leighton Paiser, LLP

Mr. & Mrs. Alfred Buescher

Frank & Mary Bufe

Mr. & Mrs. Brandon Bullard

Ms. Tina Bunag

Mr. Timothy Bunfill

Terrence & Linda Burns

Mr. & Mrs. Stephen Burrows

Michael & Sheila Burton

Ms. Kathy Rainey Bussmann

Butler Web Bistro

Ms. Mary Calzaretta

Ms. Lauren Campbell Webb

Ms. Lisa Cannone

Cardinal Properties of

St. Louis LC

Mr. & Mrs. Gregg Cariolano

Ms. Theresa Carper

Sr. Meg Causey, RSCI

Patrick & Kerry Cavanaugh

Mr. & Mrs. Bob Cerwin

Mr. Matthew Chaidez

Mr. Dan Chamberlin

Robin Chambers

Charities Aid Foundation of America

Mr. & Mrs. Micheal Chehyal.

Mr. Robert Chiang

Mr. & Mrs. Chris Chivetta

Ms. Lynne Christman

Ms. Kimberly Clark

Ms. Patricia Clarke

Tim & Abby Cole

Mr. lames C. Colombo, Jr.

Mr. Steven Cook

Ms. Ann Cordeal

Ms. Sarah Cordeal

Ms. Tina Cornell

Mr. & Mrs. Michael Corrigan

Ms. Barbara S. Costigan

Mr. & Mrs. Steve Covington

Mr. & Mrs. Kevin Cowhey

Mr. & Mrs. David J. Cox

Mr. & Mrs. Drew Cox

Mr. & Mrs. Joseph Craft

Ms. Joanne G. Crider

Ms. Claudia Crismon

Crossfit St Louis

Terry & Tina Crouppen

Ms. Jo Cummins

Barbara & Tim Curry

Ms. Jennifer Curtis

Mr. Daniel Dalton James Danaher

Mr. & Mrs. Brian Daniels

Mr. & Mrs. Scott Daniels

Mr. & Mrs. Jay Dave

R. Denay Davis

Mr. & Mrs. George Davis

Ms. lennifer Davis

Kathleen Davis

Mr. & Mrs. Robert Dawson

Adalberto DeHoyos & Family

Ms. Michelle Deken

Conrad & Susan Deneault, Jr.

Mr. Bill DeRoze & Ms.

Marianne Griesedieck

Margaret DeYoung

Ms. Francesca Di Rollo

Mr. Gene Diederich

Ms. Laura Digmon

Ms. Pam Diguiseppe Ms. Victoria Dill

Diversified Real Estate Group

Ms. Ellen Dolan

Mary Dolan

Ms. Lisa Donahue

Mr. & Mrs. Heath Doty

Mr. Brian Douglas

Jeffrey Drew

Kris Dujmovic

Ms. Dorcas Dunlop

Ms. Colleen Dunn

Mr. Drew Dunn

Mr. & Mrs. Robert B. Dunn

Ms. Nora Ebersbach

Mr. Paul Eckerle

Mr. & Mrs. Victor Edwards

Mr. Kent Ehrhardt

Ms. Kimberly Ehrman

Mr. & Mrs. Bob Emert

Enterprise Bank & Trust

Jan Marcus & Margaret Erdman Mr. & Mrs. Joe Erker

Mr. & Mrs. Andrew Espe

Mr. & Mrs. Thomas M. Etzkorn

Ms. Megan Chamberlin Etzkorn Ms. Peggy Fagen

Ms. Heidi Fahrenbach

Mr. & Mrs. Chuck Fandos Ms. Margaret Farrell Williams & Kathryn Fechter Mr. Michael Ferguson & Ms. Lisa Hanly Ms. Cynthia A. Finney Ms. Martha Fischer Mr. & Mrs. Richard Fister Ms. Michele Fite Mr. & Mrs. Michael Flahive George & Helen Floros Julie & Ryan Flory Mr. Mark & Mrs. Elizabeth Fogarty Mr. Rex Foor & Mr. William Warren Ms. Jean Sims Fornango Barb & Jim Forst Chuck & Debbie Forthaus Mrs. Michelle Fournier Peter & Janet Frane Peter & Susan Frane Mr. David Franklin Ms. Jill Frantti Mr. & Mrs. Don Freber Ms. Angela French Mr. & Mrs. John Freund Jane Frick Frank & Mary Ann Friet Dr. & Mrs. Robert Frost Frost Orthodontics Ms. Kalen Fumagalli Mr. Daniel Gabris Ms. Karen Gallagher Ms. Andrea Ganer Ms. Joy Garten Amy & Charles Gascon Gateway Waterproofing Ms. Vicki Gelber Gershman Commercial Real Estate Michael & Karen Gibbons Ms. Patricia Ann Brooks Gibson Ms. Nancy Gillespie

Ms. Mary Ann Goldberg Mr. & Mrs. Robert Goldberg Mr. & Mrs. Thomas Goldberg Mr. & Mrs. Mark Golde Ms. Mary Beth Goldman Mark & Libby Goldstein Ms. Amanda Golembieski Mr. Peter Gomes Ms. Anne M. Goodwillie Ms. Kimberly Goodwin James & Diane Gorman Ms. Diane Gorris Mr. & Mrs. Wayne Grace James & Mary Grady Ms. Donna Graef Mr. & Mrs. David Graham Ms. Beth Grant Mr. Michael & Patricia Grebe Janice A. Grefenkamp Mr. Robert Gregg Mr. Grenville & Ms. Dianne Sutcliffe Mr. & Mrs. Chris Griesedieck Mr. & Mrs. Kevin Griesemer Ms. Pamela Gross Nancy Grove Ms. Brenda Haalboom Mr. & Mrs. Barry Haffner Mr. & Mrs. Bill Hall Mr. & Mrs. Christopher Hall Mr. Jordan Hall Mr. Samuel Hall Ms. Leslie Halliday Ms. Dawna Hallsted Ms. Jennifer Hampton Ms. Sheila Haner Mr. Patrick & Ms. Gayla Hannon Caroline & Lou Harmon Scott & Jenine Harris Ms. Carrie Harting Mr. & Mrs. William Hartwell Mr. David Hayden Mr. & Mrs. Mark Heligman Mr. & Mrs. Randy & Amy Helling Mr. & Mrs. Joseph Henken

Tony & Mary Ellen Gillick

Girl Scouts of Eastern

Missouri Troop 0330

Glow Candle CO

Mr. loe Goff

Jason & Christie Henry

Ms. Sara Hentz

Mr. Dennie Heuer Mr. & Mrs. Matthew Hey Ms. Dawn Hieger Thomas & Charlotte Hillmeyer Mr. Brian Hingst Mr. & Mrs. R. Hinkebein T. William & Susan Hizar Mr. & Mrs. Stephen Hoerr Mark & Jennifer Hoff Michael & Kathleen Hoffman Natalie & James Hoffman Hoffmann Brothers Amy & Eric Holland William & Julie Holland Mr. & Mrs. Stephen Hollingsworth Mr. Gary Holmes Mr. & Mrs. Jack Horan Mr. Bill Howard & Ms. Jean Fidone Mr. & Mrs. Ron Howard Mr. & Mrs. Laurance M. Howe Mr. Kevin Howser Ms. Caitlin B. Huber Mr. Mark Huck Mr. & Mrs. Craig Hunt Mr. & Mrs. Dan Huss Ms. Jenna Hutton Lisa Imbs Mr. & Mrs. Chris Italiano Mr. & Mrs. Thomas Jayne Ms. Trish Jensen Jerome L. Howe, Inc. John C. Hauck Revocable Trust Mr. & Mrs. Bob Johnson Mr. & Mrs. Donald V. Johnson Ms. Emily Johnson Mr. James Johnson Rob & Lynne Johnson Sharon Johnson Ms. Sarah Jones Mr. & Mrs. Seth Joy Dr. Gerry & Mrs. Felice Joyce Ms. Lisa Kamihira Ms. Diane Kavanaugh Mr. & Mrs. Richard Kayser Ms. Christine Kelley Mr. & Mrs. Shawn Kelly Mr. & Mrs. Gregory Kendall Mr. Brian Kennedy Thomas & Patty Jo Kernell Mr. & Mrs. John Killmer Mr. & Mrs. Jeff Kilwin Ms. Jackie Kinder Mr. & Mrs. Matt Kinsella Ms. Pamela Kinsella Kissell Law Group, LLC Mr. & Mrs. Joe Kittner Mr. & Mrs. George Kleine Klos Trucking Inc.

Mr. & Mrs. Paul Klug Jamie Kobie Ms. Melissa Koch Mr. Fred Kohut

Dr. & Mrs. Phillip Korenblat

Ms. Donna Koska

Mr. & Mrs. Frederick Kostecki

Ms. Kelly Kraemer

Ms. Jennifer Krassinger

Ms. Leslie Kreilich

Mr. & Mrs. Henry Krey Jr. David & Catherine Krobath

Mr. & Mrs. Norman Krumrey

Ms. Ann Kubacki

Mr. Ken & Erin Kuhlmann

Ms. Kathryn Kuntz

Labor Finders

Mr. & Mrs. Trevor Ladner

Mr. Tom Lally

Ms. Susan LaMantia

Ms. Nicole Lander

Joseph & Margaret Landolt

Richard & Vicki Lane

Kathleen & Paul Lang

Ms. Kellie Lasater

Mr. Gregory P. Lavigne

Mr. Matt Layne

Mr. & Mrs. Lance LeComb Mr. & Mrs. Leeaphorn-Jones

Ms. Karen S. Leeker

Ms. Barb Lenz

Ms. Cynthia Leonard

Ms. Marisa LeResche

Robert E. Lewis

Mr. Keith Liddy
Dale & TJ Lindhorst

Mr. Chris & Michelle Linneman

M. Chi is & Filchelle Linnellian

Mr. & Mrs. Brandon Loeschner

Mr. Jeff Logan

Mr. Daniel London

Ms. Cheri Long

Lore & Company

Mr. Steve & Susie Lowy

Mr. & Mrs. Jim Lucas

Mr. & Mrs. Steven Luebbert

Mrs. Stacy Lupo

Mr. Jared Luther

Mr. & Mrs. Brian Lyss

Ms. Caitlin MacAgy

Margaret Malcolm

Mallinckrodt Pharmaceuticals Matching

Gift Program

Ms. Sarah Mandziara

Mr. Ran Mano

Mr. & Mrs. Virgil Mantle

Mr. & Mrs. Mark Mantovani

Mrs. Susan Marcus

Rachel Martens

Ms. Emily Martin

Ms. Jenny Martin

Patricia & John Matejcic

Matteotti Family Giving Fund

Mark & Patricia Mays

Ms. Kay McAdams

Mr. & Mrs. Daniel McAuliffe

Ms. Merritt McCarthy

Ms. Vanessa Starke McClaran

Mr. Gregg McCollum

Ms. Jami McDermott

Ms.Jamie McDonald

Brian McKanna

Tracy McKay

Ms. Katy McKinney

Mr. & Mrs. Mike McKinnis

Ms. Mandy McLean

Ms. Heather McLin

Mr. Kevin McNally

McNational, Inc

Mr. & Mrs. David Metzger

Mr. William Meyer

Ms. Cindy Meyer

Susan Meyer

Ms. Debra Miller

Mr.Kurtis Miller

Ms. Mary Burke Mills

Ms. Stacey Montero

Brooks K. Moore

Mr. Benjamin Morgan

Mrs. Maude Morgan

M O M

Mr. & Mrs. James Morrell

Mr. Jeff Mortland

MR Associates

Ellen Mrazek

Mr. & Mrs. James Mueller

Joseph & Nancy Mueller

Aimee & Michael Muldrow Gregory & Carol Mullenix

Mr. & Mrs. James Myer

rir. & rirs. james riy

Ms. Marion Myers

Mr. Warren & Julie Nakatani

Mr. & Mrs. Dan Nester

Mr. Brent Niederer

Ms. Amy Niehaus

Ms. Susan L. Nieman

Mr. John Niemeyer

Ms. Theresa Nikolaus

Jeffrey & Cathleen Nourie

Ms. Mary Ann Nye

Mr. & Mrs. David Oliver

Stephen & Joris O'Malley

Mr. Jordan Osborn

Mr. Tim O'Shaughnessy

Ronald & Marilyn Oster

Mr. Mark & Mrs. Katie Otzenberger

Mr. Nick Oughton

Ms. Eileen Pacino

Luis Padilla

Ms. Virginia Pankey

Mr. Steve & Mrs. Ashley Parle

Mr. Ryan Pascoe

Mrs. Stephen Patrick

Patrick Gunn Attorney At Law

Mr. Luke Patterson

Mr. Jordan Paul

Mr. & Mrs. George Paz

Mr. Louis T. Pellegrini

Ms. Sarah Perry

Ms. Tracey Petch

Mr. & Mrs. Chris Petersen

Ms. Anne Petersen

Mr. John Pimmel

Mr. & Mrs. Joe Pisciotta

C. Keith & Donna Plein

David Porter

Mary Anne & Thomas Powell

Mr. & Mrs. Thomas Powers

Prana for Health LLC

Kevin Pratt

Mr. & Mrs. Daniel Prost

John & Diane Rabenau & Family

Rail Products International, Inc. Ms. Colleen Raley

Ms. Carey Randall

Ms. Amanda Rast

Mr. Andrew Rathert

Ms. Abby Reardon

Mr. & Mrs. Chris Rebuck Ms. Melanie M. Redler

Ms. Elizabeth M. Redmond

Ms. Dorothy Reeves Refinitiv

Ms. Amanda Rehr

Michael & Karen Reilly Mr. Charles Reis Mr. & Mrs. Paul Reitz Remains Inc.

Angela Renee Mr. John Rensing

Mr. & Mrs. Michael Reuter

Ms. Jane Richard Mr. Tony Richards Ms. Kelly Richert Mr. Lane Richter Mrs. Joyce Riley Mr. John Rimar Jacob Risk

Ms. Michelene Robertaccio Mr. Joshua Robinson Jay & Beth Rogers

Cameron Rose

Mr. & Mrs. Jeff Rosenblum Paul & Wendy Ross Dr. Maria Doyle-Roth & Mr. Robert Roth Mr. Peter Roudebush Shawn & Claire Rowan

Matt Russell & Theresa Schlafly

Thomas & Karen Russo
Ms. Sharon Ruwe
Brendan & Carol Ryan
Mr. Gabriel Saldana
Ms. Lauren Sapa
Bart & Linda Saracino
Mr. & Mrs. Robert Scarpelli
Eric & Andrea Schaefer

Mr. Ed Schaffer Ms. Elizabeth Schenk

Edward & Theresa Schermann

Ms. Sarah Schlichtholz
Mr. Christopher Schmid
Ms. Susan Schmidt
Cort Schneider
Ms. Kathy Schneider
Brian & Emily Schoemehl
Thomas & Linda Schoemehl

Mrs. Brenda Scholes Donna Schroeder Mr. & Mrs. Ryan Schuetz Ms. Sherri Schultz

Mrs. Kathleen Schumacker Mr. & Mrs. William Edward Scott

Ms. Ann T. Seabaugh
John & Peggy Sendobry
Ms. Jean E. Serafin
Guy & Shannon Sextro
M.R. & P.A. Shamleffer
Mr. Seamus Shannon
Ms. Vicki Shaw
Ms. Rene Shaw
John Sheahan
Ms. Kitsy Sheahan
Ms. Vicki Sheehan

Patrick & Joan Sheridan

Ms. Shannon Shores Stephen & Susan Shumate Dr. & Mrs. Noaman Siddiqi

Ms. Kelly Sigmund

Robert & Deanne Sigmund

Simons Jewelers

Michael & Suzanne Sindelar Ms. Maggie Skeffington Ms. Claudia J. Skwiot

Mr. & Mrs. Terrence Smallmon

John & Alicia Smith
Mr. Paul Smith
Ms. Deanna Snyder
Mr. & Mrs. Evan Sotiriou
Mr. Dustin Sotnyk
Mr. & Mrs. Jason Spann
Tina Spears-Fowler
Ms. Jennifer Staed
Mr. Dimitri Stefo
Ms. Lecie Steinbaum

Steve & Kerri Williamson Charitable Fund

Mr. John J. Stiffler Mr. & Mrs. Adam Stillman Mr. & Mrs. Kevin Stillman

Mr. Drew Stitz

Mr. & Mrs. Greg Stokes Mr. & Mrs. Byron Stough Mr. & Mrs. Bradley Strahorn

Rich & Cece Strand
Ms. Michelle Strawman
Daniel & Mary Stutte
Dean & Cynthia Stutte
Ms. Mary Sullentrup
Kevin & Elizabeth Sullivan
Ms. Hallie Swanson
Mr. Rick Swanson

Mr. & Mrs. Robert Sweney Mr. Kenneth Tacony

Mr. Andrew Tangaro Mr. Scott Taylor Teleo Coffee

Henry & Lynne Telfair
Ten Acre Foundation
Mr. & Mrs. Greg Terri
Mr. Scott Thomas
& Mrs. Danielle Smith
Mr. Brad Thompson
Joshua Thorington
Mr. & Mrs. Nick Thuston
Thomas & Mary Tiapek
Ms. Sarah Tichenor
Danyal Timmermann

Mr. & Mrs. Daniel Touchon Mr. Brad Towers Ms. Pamela Townsend Kevin & Amy Trapp Mr. Michael Travis Donald & Chara Tripp Mr. & Mrs. Matt Troyer Robert & Katherine Tychsen UBS Financial Services, Inc. United Way of Greater

St. Louis Tom Urwin

US Bank Foundation

U.S. Charitable Gift Trust Mr. & Mrs. Joseph J. Valenti

Ms. Susan Van Rees

Mr. & Mrs. Charles Vaughn Mr. & Mrs. Ryan Veninga

Vidan Family Chiropractic

Ms. Samantha Villegas

Ms. Jen Visintine

Ms. Angela Vitale

Ms. Sara Wade

Mr. & Mrs. Chris Wahl

Mr. Cameron & Simone Wake

Mr. Chuck Wall

Hal Wallach

Mr. Carl Wardenburg Mr. & Mrs. Michael Wardlaw

Waste Management

Clinton & Leanne Waugh

Ms. Sue Webb

Ms. M. Jill Wehmer & Ms. Jane Small

Mr. & Mrs. Ronnie Weiss

Ms. Julie Welch Mr. John Weller

Mr. & Mrs. Randall R. Weller

Mr. & Mrs. Daniel Wessel

Mr. Craig Westerhold Ms. Sherry Whay

Ms. Sherry Whay
Ms. Cheryl White

Mr. Timothy Whitehead

Mr. & Mrs. Jake Whittle

Ms. Jaquelyn Whitworth

Linda, David, & Matthew Wicks

Mr. & Mrs. Ken Wilhelm

Mr. & Mrs. Stephen & Coleen Williams

Ms. Casandra Williams

Williamson Financial Management Group

Wendy Willis & Pierpaolo Pittia

Jean Wilson

Ms. Patricia Wiltse

Mr. & Mrs. W. Kenneth Wiseman

Richard & Judith Witzel Mr. & Mrs. David Wolf Ms. Joan Woolsey

Ms. Barbara Pellet Wright

Ms. Gina Wright

Mr. & Mrs. Steve Wuennenberg YouthBridge Community Foundation

Mr. David & Mrs. Rhonda Zevan Mr. Chris Zimmerman & Mrs. Emily Burch Zimmerman

IN-KIND GOODS AND SERVICES

Mr. & Mrs. Joon Ahn

Alberici

Alexander Manufacturing

Alliance Credit Union

Aquarius Ltd

Astellas Pharmaceuticals

Athleta

Athleta - Town & Country

Mr. & Mrs. Jamie Backowski

Ms. Keri Baker

Ballwin Elementary

Ms. Jennifer Barrs

Bayer - Crop Science

Mr. & Mrs. Brian Bearden

Mr. Ryan Black

Book Source Inc.

Mr. Brian Bowen

Brown Smith Wallace

Ms. lacqueline Bruno

Ms. Lea Bullock

Ms. Caroline Cavallo

CBC High School

CBIZ Benefits & Insurance Services

Centene

Ms. Sonia Childs

Christ, Prince of Peace

Community School

Connell Communications Inc.

Crestview Middle School

Cushman & Wakefield

Ms. Anne Daniels

Ms. Angie Davis

Mr. & Mrs. Kevin Davis

Dean Team Automotive

DOT Foods

Mr. Craig & Mrs. Ashley Dull

EASA

Ms. Patti Eason

Ms. Nora Ebersbach

Mr. Jonathan Emert & JEMA

Mr. & Mrs. Michael England

Ms. Mary Alice Feiner

First Book

First Grade Daiseys

Fontbonne University

Ms. Abbey Francis

Garcia Properties

Ms. Laurie Garland

Ms. Joy Garten

Gateway 180

Stephanie Goone

GFI Digital

Natalie Girardi

Girl Scouts of Eastern MO

Mr. & Mrs. Robert Goldberg

Good Shepherd Lutheran

Ms. Beth Gore

Hacienda

Hale Communication

HandShake

Mr. & Mrs. Michael J. Hanley

Mr. Brent Hannah

Ms. Sheba Haner

Ms. Bailey Henderson

Here We Grow

Incarnate Word Catholic Church

Jack & Jill of America Inc.

Jack & Jill St. Louis Chapter

Ms. Maureen Jamieson

Ms. Sandie Jansen

Mr. & Mrs. Thomas Jayne

Mr. & Mrs. Bob Johnson

Ms. Sarah Jones

Junior Girl Scouts #4127

Kind Soap

Kirkwood United Methodist

Mr. & Mrs. Tyler Klingelhoefer

Ms. Mary Koestoer

Ladue Chapel Nursery School

Larson Financial Group

Laurie Solet

Ms. Christy Lieber

Chris & Michelle Linneman

Mr. & Mrs. Charles Lottes

Mary Queen of Peace

Ms. Kathleen Maugh

lanet McAfee

Mr. Conner McDermott

Ms. Jamie McDonald

Mr. & Mrs. Daniel McGee

Ms. Sue McLaughlin

Mr. & Mrs. Ken Mersmann

Ms. Sarah Meyers

Ms. Katie Murdock Edwards

Ms. Chrissy Nardini

National Charity League

National Wood Flooring Association

Neuhuff

North County Police Precinct

Operation Food Search

Oracle America, Inc. NetSuite

Mr. & Mrs. Benedict Painter

Ms. Virginia Pankey

Perficient, Inc.

Pink Boots Society

Pitney Bowes

Ms. Carol Pollnow

Ms. Caroline Ragan

Mr. & Mrs. Rick Randall Ms. Christy Ridenhour

Smartmouth Oral Health

Ms. Margaret Shockley

Slalom

Ms. Heather Stahorn

Ms. Stacey L Stater

Sole4Souls, Inc

St. Ambrose Society

St. Louis Alliance for Period Supplies

St. Louis Area Foodbank

St. Louis University High School

St. Michael the Archangel Catholic

Church

St. Patrick Center

St. Peter's School

Staples Promotional Products

Mrs. Teg Stokes

Dr. & Mrs. Steven Teitelbaum

Tierpoint

Two Men and a Truck

UMSL Supply Chain

Ms. Kathleen Unwin

Ursuline Academy

Ursuline Father's Club

Valkyrie Fitness Ms. Lena Van Hornbeek

Villa Alumni

Villa Duchesne Oak Hill School

Vinson Exteriors

Virtual Ozarks, LLC

Mr. & Mrs. Chris Wahl

Ms. Carol Walsh

Washington University Public Affairs

Westminster Christian Academy

Ms. Maureen Whitehouse

Worldwide Inventory Network

Webster Woods Drive

Xist Fitness

IN HONOR

TRIBUTES

Linda Akers

Mr. & Mrs. Stephen Cord

Marty Akins Family

The Duncan Randall Family

Priscilla Allums

Ms. Jennifer Michel

J Andrews

Ms. Ashley Ulrich

Suzie Andrews

James V. & Dana Pope Manning Ms. Alexandra McCann

Teri Baahlmann

Ms. Alyssa Hall

Emma Birge-Osborne

Ms. Abby Balfour

Ms. Rachael Barnes

Ms. Shelley Brodecki

Clayton Bury

Ms. Martha Fischer

Prue Gershman

riue Gersiilian

Ms. Margaret Gillerman

Ms. Lauren Gomez

Darby Grant

Ms. Kellie Hynes

Ms. Christie Kropp

Zhi Li

Dr. & Mrs. Patrick Osborne

Stuart Family

Mr. K M Walsh

Ms. Caitlin Winey

Ms. Susan Zuckerman

Jeff & Amy Call

Dale Lindhorst

Elizabeth Carver

Ms. Ann Cordeal

Christmas

Ms. Metta Baker

Bastien Dal Farra, William Dal Farra

Ms. Vicki Gelber

Nora Ebersbach

Mr. & Ms. Susie Lowy

Mark Fields

Ms. Charlotte Hrebec

Mitzi & Josh Foster

Ms. Samantha Villegas

Arthur Gouveia

Ms. Alyssa Hall

Elad Grass

Ms. Amanda Golembieski

Dudley Grove

Ms. Nancy Grove

Jacob Hammond

Mr. Eric Friedman

Michael Hanley

Mr. Robert Lewis

Rose Hanley

Ms. JoAnne Crider Mr. & Mrs. Laurence M. Howe

Caralyn Harmon

Mr. Gregory Harmon

Melissa Harper & Charles Moye

Mr. Rex Flor & Mr. William Warren

Dan & Alisa Head

Designs by Abby

Pallen Hogan

Ms. Melinda Stahlheber

Katherine Hollensteiner

Ms. Claire Hutti

Reuben Kaar's 3rd Birthday

Ms. Teresa Lane

Linda & Jeff Kilwin

Mr. & Mrs. Kevin Stillman

Jeff Lay

Mr. & Mrs. Mark Heligman

Sharon Lay

Baums

Mr. & Mrs. John Griffin

Hansons

Hartmans

Heligmans

Jaggies

Mendoncas

Nixons

Peters

Wallises

Donn & Michele Lux

Mr. & Mrs. Jim Glik

Tate Maider

Mr. Connor Baldwin

Michael Martin

Mr. & Mrs. Wayne Grace

Beth Molloy

Ms. Ken Boyd Dana Trokey

Dana Trokey

Sue Nieman

Ms. Lynn Ross

Riverview Gardens High School

criooi

Mr. & Mrs. Jeffrey Comotto

Dianne Scheetz

Ms. M. Jill Wehmer

Amy Schenk

Mrs. Joyce Riley

Mark Schlake, Kelly Donovan, Connie Taylor

& Shannon Grace
Mr. & Mrs. Mary Pat Buescher

Anson Scoville

Ms. Tracey Hughes

Connie Sigmund

Ms. Kelly Sigmund Tegna Foundation

Michelle Smallmon

Mr. Matt Layne

Mr. & Mrs. Terrence Smallmon

Marilyn Teitelbaum

Mr. Donald McNutt

Mr. Herbert Teitelbaum

Karen Tokarz

Ms. Ann Shields

Marcia Walton

Ms. Michelene Robertaccio

Adam Warren

Mr. David Warren

Linda Wicks

Mr. Matthew Wicks

Christopher Zizza

Ms. Pamela Paradise

IN MEMORY

J Andrews

Ms. Loren Andrews Mr. & Mrs. Kevin Cowhey Mr. & Mrs. Michael Grebe

Mirian Aparecida Ramos

Ms. Dawn DuMont

Steven Beal

Ms. Sandra Beal
Mr. & Mrs. Jason Bell
Mr. & Mrs. Hunt Bonan
Bremermann
Mr. & Mrs. Brandon Bullard
Ms. Jo Cummins
GreenVille Livestock, Inc.
Mr. Tom Harig
Mr. Adalberto Hoyos
Klos Trucking, Inc.
MAC Products, Inc.
McNational, Inc.
Mr. & Mrs. Todd Seabaugh
Mr. Ron Sulewski, Rail
Products International Inc.

Denise Bumb

Mr. & Mrs. Willie

Mr. & Mrs. William Hall

Mr. & Mrs. Randy Winters

Christopher Canepa

Ms. Vicki Gelber

Brian Chamberlin

Ms. Tina Creighton
Angela, Alex, Patrick & Tori
French
Mark & Libby Goldstein
Delaney Hill
Dave Klein
Mr. Van Roudebush
Ms. Sarah Schlichtholz
SSAB Americas

Joseph Chaps

Ms. Kathy Bussmann

Carol Dean Chitwood

Ms. Gayla Hannon

Harvey Cotler

Mr. & Mrs. Jim Glik

Pheobe Virginia Ebel

Ms. Debra Ebel

Ryan Ellis

Ms. Natalie Hartwig

Thomas George

Mr. & Mrs. Jim Glik

Donald & Alese Hammonds

Mrs. Lauren Brown

Nancy Herron

Ann Kubacki Mr. John Mahood Ms. Dorothy Reeves

Eleanor Hoelting

Mrs. Myky Barnard Ms. Amy Niehaus Ms. Ann Shields

Ronald Emmet Howard

Mr. & Mrs. Barry Haffner

Clare Huber

Ms. JoAnne Crider

Donna Kitchen

Ms. Jane Barry-David

Jim Knox

Ms. JoAnne Crider

Mary Liddy

Mr. Keith Liddy

James Mannion Sr. Margaret Causey

Ms. Francesca Di Rollo Ms. Cynthia Geiss Mr. & Mrs. Mark Golde Norman Krumrey John Rabenau Mr. & Mrs. Martin Raitzsch

Mark Mannion

Mr. David Ault

Ms. Susan Barron

Mr. Keith Blubaugh

Mr. Donald Boyce

Ms. Laura Boyce

Ms. Mary Boyce

Mr. & Mrs. Alfred Buescher

Ms. Kathy Bussmann

Ms. Pele Childress

Mr. & Mrs. Chris Chivetta

Mr. Richard Coin

Ms. Sarah Cordeal

Ms. Anne Denison

Mr. & Mrs. Tim Desloge

Ms. Mary Dickerson

Mr. Gene Diederich

Ms. Adele Dilschneider

Ms. Barbara Erker-Baumstark

Mr. & Mrs. Charles Erker

Ms. Diane Gorris

Ms. Shannon Grace

Mr. & Mrs. Chris Griesedieck

Ms. Sarah Hentz

Ms. Marisa Human

Mr. Rick Jennings

Mr. & Mrs. JW Kisling

Mr. & Mrs. Joe Kittner

Mr. & Mrs. Margaret Lane

Ms. Jenny Lucas

Ms. Christina Masucci

Ms. Debra Miller

Ms. Jennifer Mitchell

Ms. Anne Petersen

Ms. Barb Peyton

Ms. Abby Reardon

Mr. Charles Reis

Ms. Sophie Ruthensteiner

Mr. & Mrs. Robert E. Scheetz

Mr. & Mrs. Drew Schenk

Ms. Patricia Schlafly

Mr. & Mrs. Jay Shields

Mr. & Mrs. Greg Sigmund

Ms. Debbie Sokol

Stude Family Fund

Ms. Patricia Winkelmann Mr. & Mrs. W. Kenneth

Wiseman

Ms. Barbara Wright

Dorothy Marlow McCarter

Mr. & Mrs. David McCarter

Aurelius Mckenzie

Mrs. Beth Shapiro Johnson

George McMullen

Ms. Alexandra McCann

Brenda Miller

Ms. Kathy Bussmann

Thomas Noonan

Mr. & Mrs. Randy & Amy Helling

Mr. & Mrs. Daniel McAuliffe Mr. & Mrs. Matt Moore

Judy Ruffus

Mr. Mike Ruffus

Charles Schenk

Mr. & Mrs. Joe Kittner

James Schumacker

Thomas & Dale Auffenberg

Mr. & Mrs. Guy Blase

Mr. & Mrs. Mark Bobak

Mr. & Mrs. Stephen Burrows

Tim & Abby Cole

Bill DeRoze & Marianne

Griesedieck

Ms. Dorcas Dunlop

Ms. Carla Feuer

Ms. Michele Fite

Tony & Mary Ellen Gillick

Ms. Pamela Gross

Ms. Jennifer Hojnacki

Mr. & Mrs. Craig Hunt

Mr. & Mrs. Jim Lucas

Mr. & Mrs. Steve Luebbert

rr. & Irrs. Steve Luebbe

David & Starlin Macheca

David & Lynn Morris

Mr. & Mrs. Robert Scarpelli Ms. Kitsy Sheahan

Ms. Nancy Spehr

Dan Sokol

St. Louis Region Porsche Club of America

Melba Taylor

Alberici

Virginia Taylor

Ms. Debra Gomez

Jerrold Vesper

Mr. & Mrs. Robert Goldberg

Maghen Waterkotte

Ms. Nicole Alexander

Kevin Watkins

Mr. Sean Watkins

Anne WhittleMr. James Hoffmann
Mr. & Mrs. Michael Payne

Rev. Roderic D. Wiltse

Ms. Pat Wiltse

BOARD OF DIRECTORS

President

Marty Akins Retired – Express Scripts

Vice President

Ann Seeney St. Louis Cardinals

Chair Emeriti

Bob O'Brien O'Brien Capital

Suzie Andrews Sandler Training, Stark and Associates

CEO and Co-founder

Rosemary Hanley

Michael Amann Oakland Capital Partners

Nick Bahn Bahn Realty

Sarah Bowman PNC

Tom Chelew Enterprise Fleet Management

Chris Emert CIE Tech Partners

Michael England St. Mary's High School

Richard E. Fister, Jr. UBS Financial Services

Susan Gausnell Volunteer Liaison Alicia Graham Nestle Purina

Karen Grasso CBIZ Benefits and Insurance

Patricia Johnson EducationPlus

Meg Riney Margaret and Richard Riney Family Foundation

Bob Scheetz SGS International

Rebecca Vidal Sandler Training, Stark and Associates

Andrew Waltke Edward Jones

Kelly Weis Brown Smith Wallace

YOUNG PROFESSIONALS BOARD

President

Ben Hillman

Vice President

Ashley Ulrich

Callie Andrews
Jake Andrews
Emma Birge-Osborne
James Collins
Dan Freeland
Katherine Hollensteiner
Jim Kelley
Jack Lawlor
Matt Luther
Amanda Rast
Michelle Smallmon

THE LITTLE BIT FOUNDATION

516 Hanley Industrial Court St. Louis, MO 63144 314-669-0040

thelittlebitfoundation.org

.