

NCADA Honored by BBB for Exceptional Business Practices

In August, the St. Louis area Better Business Bureau (BBB) honored NCADA with a 2013 TORCH Award for exceptional ethical business practices and customer service.

The BBB presented the TORCH Awards at a luncheon on Thursday, Oct. 24, at the Chase Park Plaza. Stephen M. R. Covey, author of business bestseller *The Speed of Trust*, was the keynote speaker, and KSDK news anchor Art Holliday emceed the event.

Joe Schmelzle, chairman of the BBB board said, "This year's TORCH Award winners... consistently exceed consumer expectations. They are stellar examples of commitment and service that we should all emulate."

We are proud, honored and humbled to be selected for such a prestigious award and we are grateful to the BBB for recognizing us.

**Red Ribbon is the
country's largest drug
prevention program.**
See page 5.

INSIDE:

- 2 Director's Commentary:
Nixon's Wars
- 3 Prevention Leadership
Conference
Calendar
- 4 Affordable Care Act
Bulletin Board
- 5 Gary Ferguson Memorial
Red Ribbon Training
- 6 Bobette Figler Honored
Tributes and Contributions

Ethics Workshops

NCADA will offer four different ethics workshops between January and August of 2014. The courses are approved by the Missouri Substance Abuse Credentialing Board and the State Committee for Social Workers.

January 10: Ethics Too

This workshop reviews codes of ethics for social workers and substance abuse professionals, and guides participants through an ethical decision-making process.

March 5: Ethics yoU

This workshop explores priorities that drive ethical decisions and includes a self assessment to examine your approach to decision making.

April 3 (also offered on August 12):

Ethics—A Matter of Perspective

In this class participants will identify strategies to address ethical dilemmas and develop commitment and competency in ethical decision making.

June 24: Ethics I...

Wondering what to do when stuck between a rock and a hard place? This class will familiarize you with accepted ethical decision-making principles and practices.

All workshops will be held at NCADA's main office, 8790 Manchester Road. Detailed information on class times, credits, and content is available at ncada-stl.org.

ETHICS yoU

Nixon's Wars

When we think of Richard Nixon and losing wars, we think about Vietnam. But in 1971 Nixon declared two other wars.

A helicopter carries eight passengers away from Saigon during the U.S. evacuation of Vietnam.

In June of 1971 Nixon declared war on cancer.

The War on Cancer was designed to put an end to the dreaded disease by the country's bicentennial, 1976. Nixon knew that it had taken nearly ten years to put a man on the moon, so he figured it would only take half that time to cure just one disease.

But it turned out to be a lot harder to cure cancer than to build a 6-million-pound rocket, put three men inside, bring it to a speed of 17,432 mph, orbit the earth for long enough to initiate a trans-lunar injection and slingshot the crew out of this planet's gravitational pull to a tiny spot on an unexplored orb 238,000 miles away and then bring them home alive.

Though we've been spending billions of dollars, using our best minds and the power of both government and university researchers to cure cancer, surprisingly little progress has been made. We've made great strides in some childhood cancers and we've been able to screen for and identify some cancers earlier, but once we're diagnosed with it, cancer is still killing us at about the same rate as it was in 1971. This is, by any objective measure, a disappointment.

As if cancer wasn't enough, Nixon declared a second war in 1971. He declared war on drugs.

The little-known fact is that Nixon first declared war on drug abuse and addiction. Fully two-thirds of the money and effort was going to be directed towards improving treatment. But polls indicated that this would make him look "soft on crime" so he changed course and declared war on drugs. The War on Drugs did not spend billions to find better ways to treat addiction or search for a cure. Instead, Nixon initiated a massive police action to cut off the supply of illegal drugs coming into this county. Today, 40 years later, we've made little

Howard Weissman
Executive Director

progress.

Aside from their disappointing results, the War on Cancer and the War on Drugs didn't seem to have much in common. One poured money into research for treatment, the other poured money into interdiction and tried to cut off the supply of illegal substances.

But neither war attempted to address the problem before it started; neither focused on prevention.

Now, we know better.

We know that the best way to reduce cancer deaths is to prevent the disease from ever occurring. Simple changes in diet, exercise and sun exposure will do more to reduce cancer deaths than advances in radiation, surgery or medication. But the money spent on prevention still pales in comparison with the money spent on new drugs and medical research.

We also know that we will never effectively fight drug abuse and addiction by focusing on the supply side. We must focus on the demand side – on prevention. Drugs will always be available and alcohol is ubiquitous. To reduce the enormous social costs associated with drugs we need to change the attitudes of our youngest citizens and do everything we can to help kids postpone their first use. If we can delay the onset of drug use until after the age of 21—until the developing brain is better able to withstand the powerful neurochemical changes that occur with the use of consciousness-altering drugs, including alcohol and nicotine—we will see a decrease in addiction and alcoholism.

This is why over 75% of NCADA's annual budget is devoted to prevention—it is, without question, the most important thing we do. And even though we are the region's largest provider of school-based substance abuse prevention programming and even though we work with over 65,000 kids every year, it's not enough.

Because today, 40 years after the War on Drugs began, we know that central battleground is neither a poppy field in Afghanistan nor a meth lab in Missouri. It's in the hearts and minds of our children.

And until we prevail there, we can't win.

hweissman@ncada-stl.org

We know
the best
way to
reduce
cancer
deaths

2013 Youth Prevention Leadership Conference

On August 1-2 at the Drury Plaza Hotel, more than 200 students and their adult sponsors showed how powerful and influential our kids can be.

At the 23rd annual NCADA Prevention Leadership Conference, “The Hero in YOUTH,” students gained education and awareness of substance abuse issues and also learned about empowerment—that

In the opening presentation, Jordan Connell discusses how he works to bring attention to the issue of teen homelessness.

they really can make a difference through volunteer efforts. During the conference, students had the opportunity to learn about volunteer opportunities and put their talents to work on a number of worthwhile projects.

NCADA invited a variety of interesting local and nationally-known keynote speakers to the conference, among them Marshall the Miracle Dog and his owner Cyndi Willenbrock, author of the nation-

ally-acclaimed children’s book, *Marshall the Miracle Dog*; Simone Bernstein, founder of VolunTEENation; Jordan Connell, of TEAM314; and Talia Leman, CEO of RandomKid.org. All the presenters inspired the kids to reach beyond themselves, expand their comfort zone and give back to the community.

Participants enjoy fun activities as they find the superhero inside themselves.

Participants chose from 23 different educational and engaging breakout sessions which focused on a variety of topics including tobacco, leadership training, bullying, effects of drugs on the body and brain, internet safety, self-esteem, suicide prevention, and marijuana and dating issues.

All participants were excited to return to a full 24-hour format. The students and adult sponsors were able to stay overnight, enjoy the facilities, forge some valuable friendships and participate fully in all of the social, service, and banquet activities. From the Presidential Service Awards to hamming it up in the photo booth, everyone had a great time late into the evening.

Students experience the challenges and rewards of interlocking strategies

Our thanks to the many heroes and expert presenters who worked so hard to help make the 2013 “Hero in YOUTH” conference a success. And special thanks to the heroes who participated and are helping to spread the important work of substance abuse prevention in their schools and communities.

CALENDAR

Nov. 15 RSC Tobacco Training. To register or for more information contact Danna Squires at 314.962.3456 or dsquires@ncada-stl.org

2014 Ethics Workshops (See article on page 1)

Jan. 10 Ethics Too

March 5 Ethics yoU

April 3 Ethics—A Matter of Perspective

June 24 Ethics I...

Aug. 12 Ethics—A Matter of perspective

St. Louis Coalition on Addictions Meetings and Speakers

Nov. 13 Connie Fisher, Mental Health of America of Eastern Missouri, “Care of Self/Care of Others”

Dec. 11 Julie Leicht, “What’s New at the St. Louis County Children’s Service Fund?”

Coalition meetings are open to anyone interested in learning about addiction, and offer networking opportunities for those who work in the addictions field. Meetings are held the second Wednesday of each month from noon to 1:00 at NCADA, 8790 Manchester Road, Brentwood 63144. Lunch is served, and one contact hr. CEU certificates are available (\$3). No RSVP is necessary.

St. Louis Coalition on Addictions is a service of NCADA.

How Will the Affordable Care Act Impact Substance Abuse Treatment in Missouri?

by Daniel K. Duncan

The basic premise and goal of the ACA will be to provide some level of health insurance coverage to the 37 million Americans who currently have none.

For those who don't receive health insurance from their employer, another way to provide it will be through state-run "exchanges." By expanding the risk pool to significantly more people (including those who are young and healthy) premiums will be considerably more affordable. Because Missouri has refused to construct its own exchange, the federal government will now be required to design and administer it, leaving the type and extent of coverage unknown; "type and extent" is a critical element of any healthcare insurance program.

The Mental Health Parity and Addiction Equity Act, passed in 2008, requires that behavioral healthcare insurance benefits be equal to physical healthcare benefits. Though its implementation has been spotty and inconsistent to date, there is reason to believe that—finally—under the Affordable Care Act, substance abuse will receive greater attention and, more importantly, improved coverage.

While there is room for cautious optimism, I and others remain concerned that the ACA will rely too heavily on a managed care model which, especially in the substance abuse treatment field,

has historically withheld as much care as it's offered. Though a managed care plan may provide substance abuse treatment to more people, my concern is the type of care might still be insufficient.

Research suggests that a primary marker of good outcomes is the length of involvement one has with treatment. For this reason I remain hopeful that ACA coverage will rely on evidence-based models of care and, when appropriate, provide extended inpatient and residential options as well as short-term detox/outpatient care.

As always, the devil is in the details and I'm hoping the details will be positive. To make it more likely that the ACA will enable expansion and restructuring of substance abuse treatment, I encourage everyone to contact your representative and make your voice heard. Too many politicians are assuming resistance to the ACA is what their constituents want, when in fact this may not be the case.

Daniel K. Duncan is associate executive director of NCADA.
dduncan@ncada-stl.org

BULLETIN BOARD

E-cigarette Use Doubles Among U.S. teens

Last year, 10% of high school students say they tried e-cigarettes, up from 4.7% in 2011, according to the National Youth Tobacco Survey released Thursday by the U.S. Centers for Disease Control and Prevention.

A doubling also occurred among U.S. middle school students saying they've experimented with e-cigarettes — from 1.4% to 2.7% — and similar spikes in teen usage were found in the 2013 Florida Youth Tobacco Survey.

"The increased use of e-cigarettes by teens is deeply troubling," CDC Director Tom Frieden said in announcing the findings. "Many teens who start with e-cigarettes may be condemned to struggling with a lifelong addiction to nicotine and conventional cigarettes."

The CDC survey comes as the federal government is expected to announce, as early as October, its plan to regulate these battery-powered devices as tobacco products. E-cigarettes heat a solution containing nicotine, which is derived from tobacco leaves, into a vapor that users inhale. While they don't have the myriad chemicals of regular cigarettes, they still provide a nicotine kick.

The annual survey found that while most teens who say they've used e-cigarettes also report using regular cigarettes, one in five middle school students who've tried the former say they've never tried the latter.

"This indicates that e-cigarettes could be a gateway to nicotine addiction and use of other tobacco products," says Matt Myers,

president of the Campaign for Tobacco-Free Kids. He blames this upswing on slick new marketing, which enlists celebrities including Jenny McCarthy, Stephen Dorff and Courtney Love for the pitches.

"These ads portray e-cigarette use as an act of rebellion, much like cigarette ads have done," Myers says, adding they undercut efforts to de-glamorize smoking to kids.

From usatoday.com

Groups Urge Government to Reconsider Stance on Marijuana

A letter written by groups including Project SAM (Smart Approaches to Marijuana), the Drug Free America Foundation and the National Association of Drug Court Professionals, urged the Department of Justice to reconsider its announcement that it will allow Colorado and Washington to carry out their new recreational marijuana laws.

The letter to Attorney General Eric Holder said the government's new stance on recreational marijuana laws was a mistake that will result in serious negative consequences, both economic and social, according to ABC News. "The policy will create several major obstacles to reducing drug use and its impacts in the United States."

The letter notes the department listed eight law-enforcement priorities that, if violated, will trigger federal action in legalization states. The groups ask how the department will determine if a violation has occurred. "Precisely how many additional underage marijuana users, marijuana-related driving injuries and fatalities, marijuana-related school dropouts, and other marijuana-related public health and safety consequences will be required to trigger federal intervention?" the groups asked.

Alison Holcomb, Drug Policy Director at the American Civil Liberties Union of Washington, who wrote Washington's marijuana initiative, said the state's law requires periodic evaluation of harm that results from marijuana use.

From drugfree.org

A Founding Father Passes

Every organization has a founding group of supporters – unsung heroes who put in long hours to turn vision into reality. Gary Ferguson was one of the visionaries who helped create the agency that is now the NCADA-St. Louis Area.

Gary passed away in July of this year, but his service to our organization and St. Louis is not forgotten.

With determination and dedication, Gary helped establish NCADA from the ground up, slogging through the legal red tape required of non-profits. He coined the phrase “A Place to Turn” to describe our

Gary W. Ferguson
1925 – 2013

mission—four words that have been NCADA’s credo for nearly fifty years.

Serving as Board President from 1966 to 1970, Gary helped NCADA expand its mission and reach. During a long career as a public relations consultant, he not only helped NCADA, but advanced numerous civic projects. Gary was passionate about improving the community in which he lived.

NCADA was built on the determination and dedication of people like Gary Ferguson, and we remain profoundly grateful for their efforts.

Red Ribbon Training 2013

Red Ribbon Week, observed during the last week of October, is the nation’s oldest and largest drug prevention program. The week honors DEA agent Enrique Camarena, who gave his life fighting illegal drugs, and raises awareness about substance abuse prevention.

During September, NCADA sponsored four Red Ribbon Youth Leadership trainings to assist local schools in their preparation for this special week. The theme of this year’s trainings, “The Hero in Me is Drug Free,” underscored the goal of helping young people develop the leadership and resiliency skills needed to make intelligent choices about alcohol, tobacco, and other drugs (ATOD).

Separate trainings were conducted in Franklin, St. Louis, Jefferson, and St. Charles counties, with over 650 students taking part. They participated in hands-on activities and learned the latest information about ATOD issues. Students and their adult leaders were given resources for implementing Red Ribbon Week activities in their own schools and communities.

To learn more about Red Ribbon Week, visit ncada-stl.org or contact Lori Krueger at lkruieger@ncada-stl.org or 314.962.3456.

A student displays her personal superhero symbology.

Good lung, bad lung:
Angie Yarbrough of NCADA
provides an animated
demonstration.

Sgt. Anica Jankowski of the
Missouri Army National Guard,
gives students straight facts
on deceptive drug marketing.

NCADA's
Kristin
Bengtson
(right)
illustrates
the binding
power of
addiction.

NCADA would like to thank the Missouri Division of Behavioral Health, BJC, Cardinals Care, First United Methodist Church-St. Charles, First United Methodist Church-Washington, Franklin County Children and Families Community Resource Board, United Hebrew Congregation, Preferred Family Healthcare, Saint Louis County Children's Service Fund, Sarah Ellen Rose Foundation, The Missouri National Guard, United Way of Greater St. Louis, and Victory Church for helping to make these events possible.

Bobette Figler and Raja. Bobette was honored as a 2013 Missouri Mental Health Champion.

NCADA Counselor Honored in Jefferson City

The Missouri Mental Health Foundation honored NCADA counselor Bobette Figler with a 2013 Mental Health Champion award. Each year three Missourians who have overcome extraordinary challenges are chosen from public nominations and honored at the foundation's banquet. This year's banquet was held in Jefferson City.

Bobette was cited as an outstanding example of an individual who has overcome and risen above considerable adversities, including addiction. Bobette entered treatment as a young woman and today has thirty-three years of continuous sobriety. She has also suffered from multiple sclerosis and myasthenia gravis, and spent ten years of her life bedridden. However, for the past thirteen years, Bobette, with the assistance of her support dogs, has regained her ambulatory ability, and with her work at NCADA helps others take the next step toward wellness.

Tributes & Contributions

June – August 2013

CORPORATIONS, FOUNDATIONS & ORGANIZATIONS

Cuivre River Electric Community Trust
Employees Community Fund of Boeing St. Louis
Franklin County Children and Families
Community Resource Board
GFI Digital Inc.
Harris House Foundation
Missouri Foundation for Health
Schnucks eScrip
St. Louis County Children's Service Fund
Missouri Department of Mental Health, Division of Behavioral Health
United Way of Greater St. Louis
Washington University

MEMORIALS

Robert Kem Byrd

Howard & Susan Weissman

Jason Culture

Alison Allman & Robert McCoole

Lois Daniels

Gwyn Harvey
David Meisenheimer
Linda Springman

Andrew Eagles

Jeffrey & Amy Cooper
Peter & Leslie Cusanelli

Adrienne Eagles
Debbie Farb

Larry & Natalie Goldman

Matthew Harrison
Robert & Phyllis Kessler

F.W. & J.P. Livingston
Caleb Richardson

Barb Sutton
Michael & Janet Wasylczak

Gary Ferguson

Phil & Kay Roush

Nick Gore

Eileen Bell
Patti Loud
Kristine Neal
Gregory & Jacqueline Schniers
Kristine A. Toennies

Glen Jarvis

Tim Mickelson
NCADA Staff
Howard & Susan Weissman

Andrew Jones

Dale Gerstenkorn
Susan Gerstenkorn
Leah Hercules
Matthew Roller

Billy Kolen

Barry & Darlene Bikshorn
Thomas & Jenny Marx
Curt & Lori Marr Nerenberg
Allen Shechtman
Sanford & Marla Sherman
Bob & NJ Sterneck

Justin Losche

Terri Losche

Tommy McIntyre

Barbara McIntyre
Kaysie McIntyre
Kristen McIntyre
Sarah McIntyre
Shona McIntyre

Nathan Mickelson

Glenn Cheng & Elizabeth O'Brien
Tony Rancilio
Jodi Thomas
Joan P. Williams
John & Lois Wind

BJ Richardson

Lorrie Atkins & Dion Johnson
Pam Bourda
Jimmy Castelli
Anthony & Rosemary Elfrink
Kurt & Joan Frischman
Paul & Suzanne Geerling

David & Kimberlee Hoehn
Teresa Jansen
Linda Mauldin
J.T. Norville

Matthew & Cynthia Poelker
Amanda Purdum
Tim Rupp
Mary Timpone
Christopher Wilson
Stanley Wright
James & Joan Young

Angela Scarato

Dawn Dulle
Jamie Motts

Ryan Simmons

Lennis Harrison

Nicky Vigna

Anthony & Mary Aubuchon
Sharon Duncan-Joyce
Carol Felzien
Pamela Spillman
Mark & Nancy Vigna
Vance & Gee Vigna
Mary Beth Willats

TRIBUTES

Andrew Baird

Bryan Foggy

Sarah Bridgeman

Kayla Farr

Tyler Brummett & Sean Rice

Robin Bruce

William Cabral

Michael Cabral

Kevin Cherkas

Tim & Jacqueline Periman

Jimbo DeLashmett

Larry Morton

Kyle Friend

Scott Friend

Doug Geiger

Jessica Geiger

Carol Grosz

Catherine Shaw
Connely
Rick & Lisa Gans

Carol Grosz & Debbie Raskas

Marco & Beth Castaneda
Alan & Eleanor Wolff

Robby Hanna

Melissa Townsend

Harriet Kopolow

Tom & Trish Goldberg

Amanda Kunderer

Michelle Kunderer

Tommy McIntyre

Nicole Scheper

Tony Rancilio

Melissa McCulloch

Kay Roush

David & Jennifer Jones

Steven Windes, Jr.

Cathy Windes

INDIVIDUALS

Rhonda Appel
Rose Becker
Judith Berger
Jeanne Boden
JoAnn Boock
Veronica Boxx
Leonora Brandon
Debbie Broms & Chip Miller
Pamela Brown
Marjorie Burstein
John Colligan
Aaron Davidson
Reva Davis
Bev Edelstein
Adrienne Eagles
Kathleen Foster
Maxine Friedman
Elsie Glickert
Susan Grossman
Robert Gulino
Gail Hawkins
Judith Heil
Geraldine Heller
Rita Heymann
Myron & Eleanor Holtzman
Julie Hook
Lenore Ingardi
Margaret Israel
Kevin Kalinowski
Christopher Kallaos

Denny & Wendy Kammer
Howard & Elma Kanefield
Phyllis Kaplan
Len & Sharon Koch
Marsha Koski
Ronald & Frances Kunitz
Mary Lamping
Doris Lerner
F.W. & J.P. Livingston
Phyllis Loiterstein
Ruth Marion
John & Laverna Meyer
Becky Nelson
Lola Nosker
Tod O'Donoghue
Sylvia Powers
Linda Roberson
Albert Rose
Phil & Kay Roush
Lenora Sachar
Mark & Marsha Schankman
Eilene Schneiderman
Jeff & Terri Schnitzer
Elaine Shampaine
Heidi Sherman
Phyllis Siegel
Paula Sigel
Michael Smith
Rae Sohn
Ann Spector
Maureen Swihart
Ed & Karen Tasch
Marcia Tash
Marilyn Wagner
Michael & Janet Wasylczak
Carol Winston
Kyle Wootten
Rita Worth

STRIKE DOWN HEROIN SPONSORS

92.3 WIL
106.5 TheArch
Alkermes, Inc.
Arrow Insurance
Specialists, Inc.
Baked T's
Barnes-Jewish
Hospital
Bo Beuckman Ford
Binford's Bar & Grill
Bridgeway Behavioral
Health, Inc.
CAC, Inc.
CenterPointe Hospital
Coalition on
Addictions
Copying Concepts
Datamax
Edward Jones
Express Scripts, Inc.
First Congregational
Church of Webster
Groves
FOX 2
FRESH Renewal
Center
KPLR-11
Law Office of Corley
& Christiansen
Mercy
Midwest Institute for
Addiction
Missouri Recovery
Network
Preferred Family
Healthcare
Queen of Peace
Connie Schnuck
Scotttrade Inc.
Valley Hope
West County
Phillips 66
Wild 104.9
Z107.7

STRIKE DOWN HEROIN CONTRIBUTORS

Veronica Aldridge
Andrew Eagles
Memorial Fund
Anonymous
Dan & Jenny
Armbruster
Lorrie Atkins &
Dion Johnson
B.A.S.I.C.
Christy Beckmann
Eileen Bell
Stanley & Janice
Boraz
Pam Bourda
Ron & Ann Brown
Robin Bruce
Stan & Denise
Bunsick
Matt Burke
Michael Cabral
Caryn Carlie
Cheryl Carrier
Valerie L. Cassidy
Marco & Beth
Castaneda
Jimmy Castelli
CBIZ MHM, LLC
Glenn Cheng &
Elizabeth S. O'Brien
Karen Clark
Catherine Shaw
Connely

Jeffrey & Amy Cooper
Jeffrey & Cindy
Copeland
Paula Curtit
Peter & Leslie
Cusanelli
Eric Denson
Katherine Dorr
Sharon Duncan-Joyce
Adrienne Eagles
Anthony & Rosemary
Elfrink
Anela Fatic
Debbie Farb
Kayla Farr
Bobette Figler
Bryan Foggy
Scott Friend
Kurt & Joan
Frischman
Peter & Angela Fusaro
Dana Gaby & Michael
Windsor
Rick & Lisa Gans
Paul & Suzanne
Geerling
Jessica Geiger
Brian Gerstenkorn
Dale Gerstenkorn
Susan Gerstenkorn
Lawrence & Natalie
Goldman
Mark Goodson
Zachary Gorla
Rachel Graczak
Sharon Grimaud
Carol Grosz
Lennis Harrison
Matthew Harrison
Chris Hawse
Jannette Helfrich
Leah Hercules
Tina Heuer
David & Kimberlee
Hoehn
Lynn Horwitz
Katy Hudler
Jeffrey Jackson
Teresa Jansen
James Johnson
Robert & Phyllis
Kessler
Kohl's Department
Stores
Michelle Kunderer
Law Office of Corley
& Christiansen
James & MaryAnn
Lemons
Matthew Lindquist
F.W. & J.P. Livingston
Robin Loevy
Van Lorenz
Terri Losche
Patti Loud
James Mason
Linda Mauldin
Joseph May
Diane Mazzola
Larry & Marian
McCord
Melissa McCulloch
Barbara McIntyre
Kaysie McIntyre
Kristen McIntyre
Sarah McIntyre
Shona McIntyre
Thomas Momphard
Larry Morton
Kristine Neal

Matthew Nipper
Margit Noelke-Hale
J.T. Norville
Judy Payuk
Tim & Jacqueline
Periman
Jeffrey Pevnik
Kathryn Pitti
Matthew & Cynthia
Poelker
James & Rita Pratt
Amanda Purdum
Robert Rapisardo
Carleen Reck
Caleb Richardson
Sandy Rose
Justin Roth
Tim Rupp
Jo-Ellyn Ryall
Nicole Scheper
Gregory & Jacqueline
Schniers
Jeff & Terri Schnitzer
Barry & Myra
Sherman
Julie Sjuts
Darlene Skouby
Drew & Randee
Steffen
Adam Steinman
Streck Security
Services
Barb Sutton
Wayne Sway
Jodi Thomas
Mary Timpone
Kristine A. Toennies
Melissa Townsend
Carla Trampe
Alecia Tucker
Melvyn & Donna
Verbeck
Cynthia Victory
Vance & Gee Vigna
Chris Voris
Tracy Wallace
Linda Ward
Katie Warren
Michael & Janet
Wasylczak
Christopher & Kate
Wieczorek
Kurt Wildnauer
Joan P. Williams
Christopher Wilson
John & Lois Wind
Cathy Windes
Alan & Eleanor Wolff
Stanley Wright
James & Joan Young
Jane Young

GOLF SPONSORS

Gary & Ruth Agne
Aegion Corporation
Alison Allman &
McCoole
Argent Capital
Management
Automotive Insights
Terry & Marilyn
Bader
Brentwood Chamber
of Commerce
C & R Mechanical
Company
The Charles Crane
Agency
Charter Business
Clayco

Copying Concepts
Enterprise Holdings
Foundation
Tom & Vatia Flach
& Gale, P.C.
G.H. Voss Co., Inc.
GFI Digital Inc.
Green Thumb LLC
Greensfelder, Hemker
& P.C.
Hawthorne Financial,
L.L.C.
Heideman Associates,
Inc.
J.W. Terrill
John T. Straub,
CPA, PC
Kansas City Toyota
Dealers Association
Dan Kessler
Landco Construction
Lawlor Corporation
McCarthy Building
Companies, Inc.
Mercy
Midwest BankCentre
Modern Business
Interiors
Murphy Company
Murphy Property Tax
Consulting, Inc.
Nidec Motor
Corporation
Tod & Terri
O'Donoghue
Janice Oexeman
Paradigm Financial
Advisors
Lockton Companies
Schaeffer
Manufacturing
Schupp Company
Seeger Toyota
Sentnor & Associates,
Inc.
Skokie Men's Club
Southern Commercial
Bank
TKH, Inc.
Toyota Financial
Services
Villa Lighting Supply

GOLF CONTRIBUTORS

1926 Investment
Advisors, LLC
Ross Ackerson
ACME Constructors,
Inc.
Anonymous
Judy Anthon
Arnold & Evelyn
Appel
Terry & Marilyn
Bader
Cynthia Behr
Carl Bengtson
Glenn Biffignani
Blackthorn Marketing
LLC
Kevin Boccek
Debbie Broms & Chip
Miller
Thurman Brooks
Brown Smith Wallace,
LLC
Laura Burkemper
Jay E. Conderman
Mary Ellen Cremins
Bob Croak
Aaron Davidson
Frank Delonjay
Dovetail

Joe Dugan
Fred Dyer
Bob & Marlene Ebel
George & Dodi
Edinger
Blake Fincannon
Joe Finnigan
Kay Flanery
Patrick Flynn
Terry Flynn
Francis B. Walker
Private Foundation
Ryan Freeman
David Frisch
Paul Garven
Randy Gibbs
John Harries
Lee Harris
Hans Hecker
Rick Hemphill &
Janet Heitzig
Mike Henderson
Henschel Sales, Inc.
Tom & Anne
Herrmann
Mykle Jacobs
Philip Jacquot
Jim & Joyce Kaiser
KPMG, LLP
Vicky Krulic
James Kueneker
Landco Construction
Phil & Tina Landes
Larry & Cathy
Langland
Paul Lee
Ron & Susan Levy
Hayward Liebling
Chris & Theresa
Martin
Dan Mattingly
Mary Ann McGrane
John McKee
Ron & Linda
McKenzie
Bill Meyer
John & Laura Meyer
Midwest BankCentre
Modern Business
Interiors
Kevin Morrissey
Richard & Carole
Muckler
Jim & Nancy Murphy
Jim Pinter
Les & Connie Reiter
Donna Rogers
Doug Schell & Peg
Weathers
Wally Schmieder
David H. Schwartz
Tom & Missie Seeger
Mitch & Karen Stern
John & Mary Straub
David Sullins
Ed & Karen Tasch
Carol Tochtrop
Joseph & Anne Tolan
Scott & Beth
Tomasino
United Labs, Inc.
Gerry & Margie Voss
Larry & Bonnie
Walker
Henry & Lynn
Watkins
James Watson
Zack Wayhart
Howard & Susan
Weissman
Paul & K. Wentzien

Ron Wiese
Pete Wojciechowski
Woodbyrne
Cabinetry, Inc.
John Yancey
Brian Zielinski

IN-KIND
Absolute Delivery
Bristol Seafood Grill
Cusanelli's
Dr Pepper Snapple
Group
Elephant Bar
Restaurant
Emblem Enterprises
Fortel's Pizza Den
The Foundation
for Barnes-Jewish
Hospital
Grandma's Cookies
Janet Heitzig & Rick
Hemphill
Holiday Inn St. Louis
South Hotel
Ladue Florist
Noodles & Company
Patrick's Restaurant &
Sports Bar
Ken & Garie Perry
Pretzel Boys
River City Rascals
Phil & Kay Roush
The Tan Company
Westrich Photography

VOLUNTEERS

Evelyn Appel
Terry Bader
Lisa Bernstein
Joe Brennan
Stacey Burke
Molly Carrier
Amy Christiansen
Ben Clark
Adam Droesch
Alison Droesch
Kelly Eason
Adrienne Eagles
Julie Eagles
Kay Flanery
Terry Flynn
Patti Fountain
Angela Fusaro
Pete Fusaro
Katie Gerstenkorn
Jean Gore
Carol Grosz
Rick Grosz
Nick Hacker
Maddy Heil
Theresa Henry
Myron Holtzman
Kelly Hopfer
Jennifer Ippolito
Cynthia Johnson
Jeanette Johnson
Dan Kessler
Mindy LeBleu
Marsha Levinson
Leta Lipman
Jamie May
Donna McKnight
Brandi McWhorter
Abby Mellovitz
Randy Mellovitz
Mary Jo Napper
Tod O'Donoghue
Kelly Parks

Danielle Partney
Cathi Pitti
Dan Pitti
Cindy Poelker
Liam Poelker
Jessica Poelker
Liam Poelker
Dan Raskas
Debbie Raskas
Joe Richardson
Rianna Richardson
Taylor Richardson
Wendy Richardson
Kay Roush
Phil Roush
Megan Russell
Mark Schupp
Barry Sherman
Myra Sherman
Hanna Slater
Larry Steinman
Cynthia Stevenson
Jane Sykes
Kayla Theberge
Jennifer Troin
Madison Troin
Katy Verbeck
Gee Vigna
Dawna Wack
Amanda Wiggs
Rick Willis
Kelley Yahl
Brian Zielinski

Nixon's Wars p. 2

PLC p. 3

Red Ribbon p. 5

Gary Ferguson p. 5

Bobette & Raja p. 6

the
key