

ANNUAL REPORT

'17

In 2017, Deaconess Nurse Ministry embarked on several new beginnings that have helped influence positive health outcomes for vulnerable people throughout the St. Louis region.

Our nurses expanded services to new, underserved areas that are home to thousands of low-income adults and seniors across St. Louis. And, for the first time in organization history, we began health services to children through a partnership at Every Child's Hope. These new ministries as well as others have enabled our nurses to work with almost 1,000 more people than in 2016.

This report provides details on ways our work has significantly helped improve the health of more individuals and families throughout the year. Like before, this release is a heart-felt tribute to donors, partners and foundations who have made our work possible with their support.

Our team works every day to ensure that everyone - regardless of race, economic status, sexual orientation, geographical location or faith affiliation - has access to quality health services that can help improve their quality of life. We do this because we believe quality healthcare is a human right and something all people deserve.

Thank you for your continued support of Deaconess Nurse Ministry.

Deaconess
Nurse Ministry

GERALDINE'S STORY

Geraldine has relied on our nurses for two and a half years. She remembers clearly the day that she met Nurse Reta Kirk RN as she was performing free blood pressure screenings for people. Geraldine was in need of a screening, so she signed up immediately.

Since her initial visit, Geraldine receives other health guidance and support. Specifically, she receives advice on her diet to help control her blood pressure. She also has learned ways to combat her insomnia and exercises for coping with her anxiety.

Maybe most significantly, Geraldine has suffered from dyslexia since she was a child, and she has confided in Nurse Reta about her past emotional traumas caused by it. Through conversation, Geraldine receives a lot of encouragement from Nurse Reta, and her outlook on life has greatly improved.

Because of Nurse Reta's faith-focused, holistic approach to care, Geraldine is thriving.

OUR MISSION

TO IMPROVE AND PROMOTE THE HEALTH OF BODY, MIND,
SPIRIT AND COMMUNITY THROUGHOUT THE ST. LOUIS REGION.

2017 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Rev. Marc Smith, *Chairperson*

Mr. John O'Shaughnessy,
Vice Chairperson

Ms. Jeanie Frazee, *Treasurer*

Mr. David Shanks, *Secretary*

DIRECTORS

Rev. Douglas Anders

Rev. Richard Ellerbrake

Mr. John McGuire

Ms. Sharon Neumeister

Mr. James Schmerold

Mr. Bill Schoenhard

Ms. Robin Storey

IN HONOR AND IN MEMORY

IN HONOR OF

Judy Dierberg, RN
Laura Ayers-Dierberg

Rev. Donna Smith-Pupillo
Rev. Sheldon Culver

Nancy Hicks, RN
Phyllis Hammond

Rev. Victoria Brown
Monica Koch

**Carol & Bill Repperger's
Anniversary and Diane &
Will Franklin's Anniversary**
Karen Matuszewski

Rev. Ellen Hiat
Barnet McKee

Reta Kirk, RN
Mary Ritchey

The Go Marathon
Carol Repperger
Rev. Donna
Smith-Pupillo

IN MEMORY OF

**Kay (Carter) Dudek,
Deaconess School of
Nursing, Class 1961**
Donna Fellingner

Mrs. Jerry Warner
Janice Forbes

Sister Elsie Jungerman
Dorothy Fulton

James Hascall
Marylou Hascall

Edward Wilhelms
Madreen Meyer

Jack Wilcox
Sharon Neumeister

Sister Mary Lee
Joyce Rhodes

**Alfred Roehm and in
honor of Aunt and
Sister-in-law, Micky
(Mildred) Roehm, for her
90th birthday**
Maybelle Roehm

Mary Lee
Clarita West

**Elaine Rowley Dalsaro and
in honor of Jeanne Crake
on her 90th birthday**
Betty Wittenberg

L.A.'S STORY

L.A. was in a gang when he met Pastor Steve at Bridge of Hope, a local community ministry that provides basic necessities, health monitoring services, and faith services to people that are the most vulnerable in St. Louis. It's also a community ministry served by our nurse ministry.

Through his introduction to Bridge of Hope, L.A. began volunteering in the on-site kitchen and was quickly made chef because of his cooking skills. And, in his time serving, he encountered our community nurse.

He began visiting regularly with our nurse because he had high blood pressure; and from his interaction, he received advice on foods that would bring his blood pressure down. He also received medicines and teas to help calm him, when needed. L.A.'s blood pressure has gone down since his visits began, and his overall health has improved.

Now healthy and with a full-time job, he is a new homeowner. In his spare time, he still cooks at Bridge of Hope. He says, "When clients eat my cooking, they happily fill their stomachs. That makes me happy, and I am serving the Lord with gladness."

He loves to tell people how his situation has changed, and he preaches the benefits of holistic health whenever possible.

MINISTRY

WALTER'S STORY

Walter is retired, but he works at a local church and outreach center in North City to put extra cash in his pocket. It was through the center that he first became aware of our services.

When he first started visiting with a nurse located at the center, he was having problems with his blood pressure. Our nurse took his blood pressure and was able to diagnose and treat his ailment. She has since helped him obtain the right medication from a physician, and he takes that daily along with a revamped diet of healthier foods. Walter is also a smoker, which contributes to his high blood pressure. With the help of our nurse, he's working to make his smoking habit a thing of the past.

Our nurse is also helping him with his dental care needs. She is currently reaching out on his behalf to get answers to billing questions and information so that he can receive the dental work that he desperately needs. If our nurse wasn't there to help, he'd have to go through an outside agency. A solution that carries a hefty price that he cannot afford. He really appreciates the fact that our nurse can help by providing quality and realistic solutions.

We applaud the valiant progress Walter is making toward bettering his health.

LOCATIONS WHERE FAITH COMMUNITY NURSES SERVE

ILLINOIS MINISTRIES

Neidringhaus United Methodist Church
Granite City, IL

St. Mark Lutheran
Belleville, IL

Uni-Pres Kindercottage
East St. Louis, IL

MISSOURI MINISTRIES

Arnold Food Pantry
Arnold, MO

Ascension Episcopal Church Food Pantry
North St. Louis City

Bridge of Hope Ministries
North St. Louis City

Cape Albeon (St. Andrews)
Valley Park, MO

Christ Lutheran Church
Webster Groves, MO

Episcopal Church of the Advent, SAJE Ministry
Sappington, MO

Esse Healthcare
St. Louis County

Every Child's Hope
St. Louis County

Harvey Kornblum Food Pantry
St. Louis County

Homer Schmitz Clinic (St. Louis University)
St. Louis, MO

Immaculate Conception Catholic Church
Maplewood, MO

Immanuel United Church of Christ
Ferguson, MO

Jennings Affordable Housing (St. Andrews)
Jennings, MO

Main Street Church
St. Charles, MO

Memorial Blvd. Disciples of Christ
North St. Louis City

Our Lady of Perpetual Help Food Pantry
North St. Louis City

Our Lady of Sorrows Catholic Church
South St. Louis City

Peace Pantry
Cedar Hill, MO

Pilgrim United Church of Christ Feeding Program
St. Louis, MO

Salam Free Medical Clinic at St. Peters Evangelical United Church of Christ
Ferguson, MO

Sarah Community (St. Andrew's)
Bridgeton, MO

St. Cronan's Catholic Church Food Pantry
St. Louis, MO

St. Margaret of Scotland Catholic Church
South St. Louis City

St. Matthias Catholic Church
South St. Louis County

St. Paul United Church of Christ
South St. Louis City

St. Peters Evangelical United Church of Christ
Ferguson, MO

Trinity Episcopal Food Pantry
St. Louis, MO

INFORMATION & OUTCOMES

HOW WE SERVED IN 2017

AGENCY TOTAL: CLIENTS
2,048

WHO WE SERVED IN 2017

MINORITY, NON-WHITE
53.38%

17%

of seniors reduced their falls
after visiting with a nurse

76%

of clients with depression
stabilized their symptoms with
nurse intervention

30%

of clients served reduced their
blood pressure

FINANCIALS

INCOME

\$620,706

- Grant/Contributions
- Church Reimbursements
- Misc. Income
- Realized Unreal Loss
- Investment Income

EXPENSES

\$761,813

- Program Expenses
- Administration
- Fundraising

ASSETS

\$533,724
at the start of the year

\$383,883
at the end of the year

SPONSORS AND DONORS

Ingrid Alexiou	Jeanie Frazee	Doris Lueken	Jim and Sheila Schnurbusch
Rev. Douglas Anders	Ann Gaadat	Lutheran Foundation of St. Louis	William Schoenhard
Anonymous	Judith Gatzke	Barb Lytle	Bobbie Schonaerts
Elaine Asami	Gethsemane Lutheran	Cara Lytle	Rebecca Schroeder
Linda Aulenbacher	Marianne Goodgion	Rev. Sharon Maddox	Senior Home Care
Rev. Aaron Ban	Greater St. Louis Health Foundation	Jane Maroon	David Shanks
Shirley Bargaen	Betty Hammann	Ann And Greg Martens	Diana Sikora
Stephanie Batson	Lois Hassinger	John Mcguire	Florence Simonson
June Benedick	Dawn Herman	Geraldine McPhearson	Darlene Skidis
Frances Benson	Carole Herrmann	Janice Mergelkamp	Nancy Smith
Ron and Gina Bloom	Holt & Patterson, LLC	Madreen Meyer	Rev. Marc Smith
Deborah Bohne	Rosalie Huning	Marilyn Miller	Sandra Solomon
Terri Bueltman	Virginia Ilch	Missouri Foundation for Health	Elaine Spanski
Rev. Rosemary Captain	Immanuel United Church of Christ	Dr. Ruth Murray	St John's United Church of Christ
Beth Castaneda	Brad Ireland	David, Jeanruie and Teresa Neil	St. Cronan Church
Susan Chamberlin	Jefferson Foundation	Patricia Nelson	St. Peters Evangelical United Church of Christ
Edwin Childers	Florence Jeffreys	Kay Nicholson	St. Phillips United Church of Christ
Christ Church United Church of Christ	Jim Jolley	Christine Novalis	Stacy and John Stein
Donna Corrado	Sheryl Joy	Ida Mae Nuernberger	Linda Stoecklin
Aylin Crawford	Eden Kaszuba	John O'Shaughnessy	Trio Foundation
Marlen Crivello	Rev. Robert Keller	Jerry Obst	Jill Thompson
Carolyn Crowe	Marlene Kelly	Orgstory LLC	Betty Tope
Daughters of Charity Foundation of St. Louis	Phyllis Klaiber	Barbara Pennington	Virginia Viehmann
Mary DeLong	Debra Klueter	Rev. Donna Phillips	Diane Vogler
Nancy Deutsch	Carolyn Kniker	Denise Pyles	Rev. Don Wagner
Sybil Diccion	Ruth Kohl	REA Insurance Agency	Susan Watkins
Dominican Convent of Our Lady of the Rosary	Susan And Dan Krupa	Alvyne Rethemeyer	Claudia Weber
Mary Ann Eggleston	Dorothy Kugel	Ellen Rigli	Dorothy and Malcolm Weiser
Rev. Richard and Johann Ellerbrake	Shirley Kuhn	Mildred Roehm	Dorothy And Jim Weisner
Dorothea Engelsdorfer	Pamela Lambie	Don and Maureen Ronken	Herbert White
June and Earl Espenschied	Betty Lapham	Susan Rowley	John Wickey
Fee Fee Investors	Mary Lazare	Jana Royer	Ann and Harry Wilson
Laverne Flachsbart	Nancy LeChier	Mary Saucier	Joy Wilson
Thomas Forbes	Imogene Lehman	James Schmerold	Marjorie Wippermann
Diane Franklin	Elgene Lickenbrock	Ester Schmitz	Joyce Wulfers
	Judy Liliensiek	Kyle Schnurbusch	Zion United Church Of Christ
	Judy Lubben		

To learn more, please visit our website at www.faithnurses.org.
Deaconess Nurse Ministries
3159 Fee Fee Rd, # 225 | Bridgeton, MO 63044-3299 | Phone: (314) 395-4655