

Ending homelessness in Kansas City for this generation and the next.

30 YEARS OF

INNOVATING

STRENGTHENING

TRANSFORMING

**2018 ANNUAL REPORT
MAY 2018**

**84% of our families remain housed
and self-sufficient.**

(Homeless Information Management System 2013-17)

BUILDING THE WAY HOME

For three decades, Community LINC has delivered housing and supportive services to nearly 4,246 homeless families representing over 14,000 individuals in Greater Kansas City. Our approach is to drive communal change from homelessness to home**fullness**.

Thanks to you, we are ending homelessness in Kansas City for this generation and the next.

INSIDE THIS ISSUE

Homeless to Home fullness	pg. 5
Accountability and Transparency	pg. 15
Financials	pg. 18-19
Ways to Engage	pg. 28

2017 HIGHLIGHTS

CONTINUUM OF CARE'S COORDINATED ENTRY SYSTEM

One of Community LINC's most important collaborative efforts in 2017 was to partner with other homelessness agencies in the Greater Kansas City area to create the first coordinated entry system. The vision was to streamline support for any homeless person seeking services. This new system will also give us insight into gaps in services within our community and give us the ability to access real-time bed inventories.

Community LINC is committed to ending homelessness in our community. We envision anyone experiencing homelessness or at risk will have access

to housing and services within the community. It is because of this commitment, Community LINC voluntarily became one of five coordinated entry sites in the Greater Kansas City area.

Community LINC's staff completes assessments utilizing the Vulnerability Assessment Tool – the evidence-based model adopted by community agencies. The information collected is used to prioritize individuals and families according to greatest need and vulnerability. Community homelessness services agencies meet to prioritize agency placement according to severity.

COORDINATED ENTRY SCREENING SITES

JACKSON COUNTY MISSOURI AND WYANDOTTE COUNTY KANSAS

DID
YOU
KNOW?

In 2017, a Greater Kansas City area family renting their home had to earn a minimum of \$18.19 per hour to afford a two-bedroom rental unit at fair market value; i.e., work 95 hours each week at the Missouri minimum wage of \$7.70 per hour.

STEPPING UP

by **Dan Carroll**
Board Chair, Community LINC

It seems that the most common question I am getting these days is how we, as a society, should pay for homeless services. The ball for who pays is currently being

passed from the government to private donors and corporations. How that will play out is still unfolding. What is clear is that we can, and in fact as a society do, make a choice to pay significantly more over very long periods of time instead of investing a little more over the short-term. This short-term investment is not only cost effective; it is the best way to respect the dignity and address the challenges that homeless families face.

Most of you reading this are already aware of this fundamental fact. But where there are clear answers, understood by both experience and data, a simple question emerges; What specifically can I or my organization, company or community do to create the greatest impact towards ending homelessness?

A little more than a year ago, the board and staff at Community LINC began taking a hard look at what stepping up would look like. It would have been easy at that time to simply stay the course. Through the hard work of our staff and our committed supporters we doubled our size over the past five years and more than doubled the number of families we serve. But if our mission is to “end homelessness in Kansas City for this generation and the next”, it was clear that we all needed to find a way to step up once more.

In the year since, we have joined together with our colleagues to launch a new metro-wide program for anyone seeking homelessness services. As a result, Community LINC is now one of five points of entry through which one can gain access to housing and services. This not only means better and more consistent services, but also greater insight into client needs and service outcomes. For the first time, Kansas City has the ability to see the whole problem and identify the best solution. This vantage point has also provided us with insight into some of the major gaps in service in Kansas City. Some of the basics like prevention and affordable housing are clearly not being given enough attention despite their cost efficiency and long-term efficacy.

Throughout this year we will be sharing with you information about how the larger Kansas City community is able to step up. We will also provide all of you with new ways to create the greatest possible impact.

Community LINC is being asked to step up in some significant ways. Despite decreased funding from government sources, we are simply dedicated to ending homelessness. We are going to succeed because of the resilience of the people we work with, the talent and vision of our team of collaborators and in no small part because of your generosity.

On behalf of the board of directors, we thank you for stepping up!

2018 BOARD OF DIRECTORS

Jessica Borries

Burns & McDonnell

Dan Carroll – Chair

AdPredictive

Wilma Collado – Secretary

Enlighten Operational Excellence

Deb Eveans

Meritage Portfolio Management

Carol Gilstrap – Treasurer

US Bank

Gary Hailes

Union Broadcasting

Ann Harbin

Chemical Data Resources, LLC

Jim Hoyt

Bottom Line Consultants, LLC

Jackie Hunter – Program Graduate

Sew In Piece Alterations and

Upholstery

Kris Kappel

Husch Blackwell

Bob Kroeker

Robert D. Kroeker, Attorney at Law

Dave Lally

Ascend Learning

PJ Longman

Saint Luke's Health System

Teresa Shriver

Enterprise Holdings

Rita Tiehen – Immediate Past

Chair

Tiehen Realty, Inc.

Tina Ussery-Franklin – Vice Chair

American Century Investments

30 YEARS OF HOMEFULLNESS

1988

2017

HOMELESS TO HOMEFULLNESS

The Johnsons situation is not uncommon for many of our families. After five years of service, Larry Johnson was laid off. Soon after, the Johnsons fell behind on bills and were eventually evicted. Suddenly, the

couple found themselves with two young daughters, homeless and without any income – until they came to Community LINC. Although their situation was precarious, the family remained upbeat; this family was not about to give up.

While enrolled in school, the Johnson children attended Community LINC's Children's

Program activities. Equally, Marie and Larry Johnson participated in case management meetings, job preparation classes, and budgeting sessions. Before long, the couple's persistence paid off.

They each applied and were hired by a new communications company that recently relocated to Kansas City. Soon, they were able to move into their own permanent home well ahead of time. Homefull and thriving, they recommended Community LINC to their employer for the 2017 holiday season family adoption program. The Johnson family's commitment is common for many of our families. While initially faced with multiple obstacles, the Johnsons displayed incredible resiliency towards becoming homefull.

Community LINC is committed to building a stronger Kansas City; a place, a home, a community for everyone.

Families living at or below the poverty level often make up the approximately **42 eviction proceedings** filed in Kansas City courts every day.

LOOKING FORWARD

by Precious Stargell Cushman
CEO, Community LINC

Our goal is to offer hope by changing the trajectory of families from homeless to home**full**.

Our work recognizes and respects the dignity, resilience, and strengths of the families we serve. We recognize and appreciate the importance of stability and safety in a person's life; even more so pronounced in the lives of children. As a result, so much of our work centers on the long-term wellbeing of the families in terms of their self-sufficiency, connection to services, and most importantly, stable housing.

Our forward-looking approach will continue to drive communal change toward those aspects which create family home**fullness**:

- Improving access to employment opportunities and strengthening systems to support comprehensive livable wages;
- Improving coordination with education, health and behavioral health, and other communal resources; and
- Expanding the supply of safe, affordable, and accessible housing;
- Preventing homelessness from occurring in the first place.

Because of you and the incredible staff, we are making an impact — a lasting impact — by creating home**fullness**. Thank you for your investment in furthering our efforts.

So much of what we do at Community LINC restores as well as inspires hope. Families come to us often unclear about their futures; we endeavor to create a place, a home, and a community for everyone.

This year was no exception. In fact, this year signaled a shift, a community change, in both scope and intention. As a community, Greater Kansas City came together with a coordinated referral and housing placement process to streamline access for all homeless individuals. We raised our hand to take a leadership role in bringing about this change as one of five Greater Kansas City points of entry for access to housing and services for homeless individuals and families.

At a time when there was so much uncertainty associated with government funding and policy changes, we remained resolute in our care and support model. In fact, we did more. Before and despite the challenges, we set out an ambitious course for ourselves. We developed a pilot housing program for truly higher barrier families; implemented a new trauma-informed organizational methodology; launched two-generational programming; and embarked upon a new strategic plan.

LEADERSHIP STAFF

Precious Stargell Cushman
Chief Executive Officer

Teresa McClain
Director of Fund Development

Jeannine Short
Director of Programs (retiring)

Moji Shogbamimu
Director of Operations (new)

*After six years of service, JoAnne Owens is retiring in May 2018, and Moji Shogbamimu has accepted the role of Director of Operations. Please join us in wishing JoAnne the very best and extending a warm welcome to Moji.

OUR VOLUNTEERS

Community LINC's volunteers are the life of all that we do. They selflessly donate their time and efforts to provide services and support for the families we serve. We are extremely grateful. Here are a few of our heroes.

STEPHANIE MOORE has been a faithful volunteer since 2016. Once a week, she can be found lovingly playing games with the kids or providing comfort to our littlest ones.

"I think Community LINC has a good thing going. Everyone is personable, and people genuinely care here. I love you guys and think you are awesome."

KIM DREW, personal budgeter, has been dependable for eight years. Besides helping to crunch numbers, Kim has provided budgeting support to dozens of families. Kim is also a member of one of our long-time supporters, Graceway Church.

"Helping clients establish budgets, resetting priorities and becoming financially responsible brings me joy!"

LINDA FLAKE began volunteering with Community LINC over a year ago. She works tirelessly gathering donations and housewares. Additionally, you can see Linda leading a team of apartment preparers to make each on-site apartment home ready for new families.

"We always leave with big smiles on our faces and much love in our hearts at the transformation we just made happen."

SPECIAL TRIBUTE TO THE WAGNER-ALLEY-HARBIN FAMILY

Judith Wagner, Barbara Alley, and Ann Harbin have been involved with Community LINC since 1993; all three having served on our board of directors. At a time when Community LINC had an annual budget of less than \$100,000 and our organization's future seemed uncertain, these women saw more than what Community LINC was...they saw what it could be. They so strongly believed in Community LINC and the idea of ending homelessness in our community, they took action in a way that most people only think or speak of. They personally invested their time, leadership, and financial resources to ensure Community LINC's lasting impact.

"Watching Community LINC become one of the largest programs serving homeless families in Kansas City has been one of my family's proudest moments," Judith Wagner.

This year, these amazing women partnered to establish the Edelman Family Fund to carry on their family's passion for ending homelessness in Kansas City. The fund will serve as a

matching gift challenge for the 2018 *Light the Way Home* Breakfast. Due to their generosity and dedication, Community LINC will be able to help even more homeless families in 2018 and for years to come.

On behalf of the 14,000 homeless individuals in Greater Kansas City served over the past 30 years, we **thank you**.

Community LINC volunteers spent over: **200** hours preparing on-site apartments, **115** hours providing budgeting assistance, and over **590** hours being a positive influence in the lives of the children of Community LINC.

MARK YOUR CALENDAR...

On Saturday, October 6, 2018, Community LINC will host its annual Rent Party at the Westin Hotel at Crown Center. More than 650 guests will gather for an evening of fun, delicious fare, dinner and live auctions, entertainment and an opportunity to raise critical funding for homeless families in Kansas City. We'll also honor Deanna and Greg Graves with the inaugural Hometown Hero Award for their significant philanthropic impact in our community.

DEANNA AND GREG GRAVES

The Hometown Hero Award was established to illuminate the extraordinary impact an individual, couple, or organization has made to the Greater Kansas City area for the betterment of the lives of our most vulnerable citizens.

Originally from South Dakota, Greg and Deanna Graves relocated to Greater Kansas City 38 years ago when Greg accepted a job with engineering firm Burns & McDonnell, where he would eventually become CEO. Since then, Greg and Deanna's names have become synonymous with philanthropy and the Kansas City community. For the Graves family, it wasn't a choice to give back but a personal expectation – and give back to their adopted hometown.

“Philanthropy is more than a calling, it is a way of life. To give back to a community there must first be a belief in that community as a whole.”

Greg and Deanna have also made additional efforts to pass their philanthropic beliefs on to their children. Together with their three children, they have established the Graves Family Foundation, ensuring that the legacy started by Greg and Deanna will be able to continue on through their children and someday their grandchildren.

We look forward to honoring their legacy at the 2018 Rent Party.

We invite you to support the 2018 Rent Party to ensure that every child and every family has the opportunity to thrive! For more information, contact Tiffani Kintchen at 816.389.8255 or tkintchen@communitylinc.org.

In 2017, our volunteers donated over **300** hours for our special events, **helping to raise 25% of our annual budget.**

OUR COMMITTEES

Many thanks to our faithful board and committee members!

ADVOCACY

Cara Hoover | KCP&L

Greg Porter | Catalyst Consulting

Susan Thomas | US Bank

BOARD GOVERNANCE

Wilma Collado – Chair | Enlighten Operational Excellence

Tina Ussery-Franklin | American Century

Kris Kappel | Husch Blackwell

Brad Korris | B. Korris Painting

Bob Kroeker | Robert D. Kroeker, Attorney at Law

Rita Tiehen | Tiehen Realty, Inc.

Susan Thomas | US Bank

EXECUTIVE

Dan Carroll – Chair | AdPredictive

Wilma Collado – Secretary | Enlighten Operational Excellence

Tina Ussery-Franklin – Vice Chair | American Century

Carol Gilstrap – Treasurer | US Bank

Rita Tiehen – Immediate Past Chair | Tiehen Realty, Inc.

FACILITIES

Brad Korris – Chair | B. Korris Painting

Dave Lally | Ascend Learning

FINANCE

Kent Cable | KDC Properties, LLC

Deb Eveans | Meritage Portfolio Management

Carol Gilstrap | US Bank

Jay Kimbrough | Country Club Bank

Gerald Ostapko, CPA | Marks Nelson

Dave Raden | Tucker Consulting

Christine Ritchie | PricewaterhouseCoopers, LLP

HUMAN RESOURCES

Justin Dean | Ogletree, Deakins, Nash, Smoak and Steward PC

Janet Jakobe-Gray | Shaffer, Kline, & Warren

Kathy Lewis | Ace Hardware

MARKETING ADVISORY TEAM

Dan Carroll | AdPredictive

Gary Hailes | Union Broadcasting

Jim Hoyt | Bottom Line Consultants, LLC

Nick Kroeker | Cerner

Pat Meads | Community Volunteer

Laura Noll | AdPredictive

Chelsea O'Donnell | Rocket Fuel Partners

Ashley Kappelman | Community Volunteer

PROGRAMS

Dan Carroll | AdPredictive

Ann Harbin – Chair | Chemical Data Resources, LLC

Jackie Hunter – Program Graduate | Sew In Piece Alterations and Upholstery

Kris Kappel | Husch Blackwell

Dave Lally | Ascend Learning

Rita Tiehen | Tiehen Realty, Inc.

RENT PARTY AUCTION

Karen Duethman – Co-Chair | Tiehen Realty
Carol Gilstrap – Auction Co-Chair | US Bank
Robin Painter | Community Volunteer
Rita Tiehen | Tiehen Realty, Inc.
Terry Biggins | Community Volunteer
Susan Walker | Community Volunteer
Candy Dennis | Community Volunteer

RISK MONITORING

Deb Eveans | Meritage Portfolio Management
Kris Kappel | Husch Blackwell
Bob Kroeker – Chair | Robert D. Kroeker, Attorney at Law
Rita Tiehen | Tiehen Realty, Inc.

SUSTAINABILITY

Wilma Collado – Co-Chair | Enlighten Operational Excellence
Gary Hailes | Union Broadcasting
Jim Hoyt | Bottom Line Consultants, LLC
Brad Korris | B. Korris Painting
Jackie Hunter – Program Graduate | Sew In Piece Alterations and Upholstery
Teresa Shriver – Co-Chair | Enterprise Holdings
Rita Tiehen | Tiehen Realty, Inc.

YOUNG PROFESSIONALS ADVISORY BOARD

Johnathan Barnes – Immediate Past Chair | Reach Dynamics
Jessica Borries – Vice Chair | Burns & McDonnell
Jeffrey Davis – Membership | Garmin
Lisa Davis – Chair | Meritage Portfolio Management
Leah Kampschneider – Service Chair | Community Volunteer
Jennifer Murphy – Marketing | Community Volunteer
Mariah Schroeder – Events Chair | Burns & McDonnell

DID
YOU
KNOW?

Our dutiful Board and Committee members donated over **1,160 hours** to Community LINC by providing leadership, establishing policy, and continuing to work towards ending homelessness for this generation and the next.

OUR DEMOGRAPHICS

RACE

AGES

HOUSEHOLD COMPOSITION

Two-Parent
22%

Single-Parent
78%

GENDER

OUR VALUES

ACCOUNTABILITY AND TRANSPARENCY

As a data driven and evidenced-based agency, Community LINC is committed to transparency and accountability with both financial and program performance. As such, we maintain high standards by conducting:

Regular and timely filings of the IRS 990 Form

Annual reviews and approval by charity navigator

Independent audit conducted yearly

Regular review of financials and program performance by the board of directors

External audits by state and federal funders

Routine evaluations and assessments of program services and delivery

BOARD COMMITMENT

The board of directors and staff evaluate performance metrics each month. Sound financial stewardship allows for the highest levels of program funding.

For more information, please contact Teresa McClain at tmcclain@communitylinc.org or 816.595.5553.

SPECIAL THANKS

We are grateful to these partners who hosted fundraising events and donated the proceeds to support the programs of Community LINC.

YOUR INVESTMENT AT WORK

Statement of Financial Position		
	12/31/2017	12/31/2016
Current Assets		
Cash and cash equivalents - unrestricted	680,340	929,459
Cash temporarily restricted for buildings and programs	198,888	146,935
Grants, contributions and contracts receivable	191,597	287,050
Other current assets	4,263	5,160
Total Current Assets	1,075,088	1,368,604
Long Term Pledges Receivable	340,300	193,875
Property & Equipment, Net	1,282,098	1,368,927
Total Assets	2,697,486	2,931,406
Liabilities		
Current liabilities	42,791	53,565
Long-term liabilities	58,537	66,024
Total Liabilities	101,328	119,589
Net Assets		
Unrestricted	1,821,552	2,028,584
Board-designated	518,689	504,415
Temporarily restricted	255,916	205,635
Total Net Assets	2,596,158	2,738,634
Total Liabilities and Net Assets	2,697,486	2,858,223

UNAUDITED

2017 REVENUE - \$1,969,755

2017 EXPENSES - \$2,112,231

CUMULATIVE ECONOMIC IMPACT SINCE 2013

Represents increase in taxable income and decrease in public assistance assuming job retention

■ Cumulative Change in Taxable Income ■ Cumulative Savings in Public Assistance

CLIENT SELF-SUFFICIENCY IMPACT

COMMUNITY MATTERS

THANK YOU TO THE FOLLOWING COMMUNITY PARTNERS

 Country Club Bank® **DELUXE CARES**

DeMarche
ASSOCIATES, INC.

DST

DUNN®
FAMILY FOUNDATION

epic
INNOVATIVE EVENTS

 ECCO
select
THE TALENT BEHIND THE TECHNOLOGY

 George K. Baum & Company
INVESTMENT BANKERS SINCE 1928

 FRANCIS FAMILY
FOUNDATION
Brighter futures for all generations

 graceway

 Hallmark
Cards

 JEDUNN®
CONSTRUCTION

 KCP&L®
energizing life

HUSCH
BLACKWELL

 Citizens Bank®

 JEWISH COMMUNITY
FOUNDATION
OF GREATER KANSAS CITY
Smarter Giving. Your Way.

 MACFARLANE GROUP
There is no more expensive money than money that isn't there.™

 LeasingKC
LEASING • MADE • SIMPLE **.com**

SOUTHMINSTER PRESBYTERIAN
CHURCH
A Welcoming Community

To learn how to be a Community Partner, please contact Teresa McClain at 816.595.5553 or tmcclain@communitylinc.org.

DID
YOU
KNOW ?

In 2017, all **446** of our incredible volunteers donated an astounding **3,981** hours of service valued at **\$96,924!**

FOR SUPPORTING COMMUNITY LINC IN 2017!

Whether you gave time, money, or in-kind, we are grateful for YOU. Thanks to YOUR contribution, 116 families with 287 children received safe, clean housing and the tools they needed to stabilize and succeed.

YOUR support is vital to the success of Community LINC – we acknowledge with appreciation those who made a gift in 2017. While we strive to ensure accuracy in reporting this critical support, we sincerely apologize if we have inadvertently made an error or omission in the acknowledgment. Please contact Colleen Jones if we have made a mistake so that we can immediately update our records, at 816.389.8262 or development@communitylinc.org.

\$100,000 AND ABOVE

City of Kansas City, via HUD contracts
Karen and Hank Herrmann
Department of Housing and
Urban Development

\$50,000 TO \$99,999

Greater Kansas City Community
Foundation
Hall Family Foundation
Ewing Marion Kauffman Foundation
McDonnell Foundation, Inc.
UMB

\$25,000 TO \$49,999

1st National Bank of Kansas City
Frank and Margaret G. McGee
Foundation
The Illig Family Foundation
Polsinelli
Toni and Phil Sanders
United Way of Greater Kansas City
Village Presbyterian Church
Debbie and Russell Welsh

\$10,000 TO \$24,999

American Century Investments
Foundation

Ina Calkins Trust, Bank of America, N.A.,
Trustee
DST Systems, Inc.
Enterprise Holdings
Deborah and Mark Eveans
Jacob L. and Ella C. Loose Foundation
Fund

Kappa Kappa Gamma
Karen and John Maxwell
The Mazuma Foundation
Menorah Heritage Foundation
North American Savings Bank
Oppenstein Brothers Foundation
Parris Communications
State Street Foundation, Inc.
Denise and Michael Strohm
Summit Custom Homes
Synchrony Financial
Rita and Jim Tiehen
The TJX Foundation, Inc.
The UPS Foundation
Waddell & Reed Financial, Inc.
Judy and Bob Wagner

\$5,000 TO \$9,999

AIDS, Inc.
American Family Insurance
Aspen Products, Inc.
Carol Gilstrap and Dennis Barger

Blue Cross Blue Shield
Broadway Cares/Equity Fights
Sarah Calini
Teresa and Dan Carroll
Kathy and Scott Chelton
Citizens Bank and Trust
Wilma Collado
Country Club Christian Church
Deluxe Corporation Foundation
The Flo Harris Foundation of the Jewish
Community Foundation of Greater
Kansas City
Health Care Foundation of Greater
Kansas City
Jackson County Human Resources
Commission
Missy Bruhn and Brad Korris
Cassie and Joshua Landy
MacFarlane Group, Inc.
Sam and Jo McCormick
McCullough Family Foundation
Meritage Portfolio Management, Inc.
R.A. Long Foundation
Royals Charities
Myllinda and Gil Scott
Scott Jolley Production Services
Sioux Chief
T-SERVE Foundation
Jim Walsh

\$2,500 TO \$4,999

810 Sports Radio
AAPC of Kansas City
Amsted Rail
George K. Baum & Company
Lisa and Greg Bernard
Terry and Bill Biggins
The Blitt Family
Block Real Estate Services, LLC
Benoit Blondeau
Bull Moose, LLC
Bunch
Rainy and Clarence Cadenhead
Country Club Bank
Crawford Holdings, LLC
The Depew Family Fund
Cindy and Bill Dippel
Dunn Family Foundation
Carol and Tim Dykman
ECCO Select
Kathleen and Phillip Farrell
The Francis Family Foundation
Tina Ussery-Franklin and Wade Franklin
Sarah Gambach
Samantha Chalfant and Marcus Hales
Hallmark Cards
Melissa and Stephen Harmon
Husch Blackwell LLP
Mira Stevovich and Dragan Illich
Kansas City Chiefs
KCP&L
Missy and Bob Kroeker
Landmark National Bank
Julie and William Miller
Judge C.F. Moulton Christmas Poor Trust
Fund
National Christian Foundation
Smith Fries Foundation Unicorp
Second Presbyterian Church
St. Thomas More Parish
Bo and Bill Stueck
Tantillo Family Foundation
Paul Thomas
James Townsend and Greg Porter
The Tiehen Group
Truman Heartland Community
Foundation
Washington Roofing & Insulation, Inc.

\$1,000 TO \$2,499

Kerry and Matt Adam
Ascend Learning, LLC
George Ahrens
American Century Investments
Foundation
Denise and Peter Anderson
BlueScope Foundation

Nan and Bill Bone
Jessica and Aroyn Borries
Shelia D. Bradley-Graham
Arlene Carroll
CBIZ MHM, Inc.
Chemical Data Resources, LLC
Children's Trust Fund - State of MO
William Michael Chittum
City of Kansas City, MO
Nancy and Kevin Connell
Pip and Daniel Cross
Pamela Miller and Michael Cummings
Matt Daly
Kevin Danjou
Tammy and Ed Dannewitz
Carolyn Day
Deer
Frederick DeSieghardt
Leslie and Randy Dobyys
Karen and Stephen Duethman
Lisa and Dave Edelman
Janet and Doug Euston
Diane Freeman
Graceway
Stephen Gooding
Ground Effects
Casey and Jonathan Haase
Stephen D. Hagelman
Ann and Don Harbin
Heartland Combined Federal Campaign
Allison Hendrixson
Katie and Ben Hollon
Jodi and Trevor Holsinger
Beth and Frank Hull
John J. Sullivan, Jr. Foundation
KC Restoration
Traci and Jason Ketter
Mary and Jack Kilroy
Tanya and John Lannon
Leasing KC
Mary and Larry LeFebvre
Liz and Chuck Lillis
Rosie and Floyd Lindsey
Holly and Monty Lull
Teresa and Ronald Mallare
Timothy Marchesi
Terri Mentzel
Lori and Eric Newberg
Kimberley and Nikki Newton
JoAnne and Brick Owens
Halie McCarter and Ethan Pace
Allison and Steve Paddock
Robin and Robert Painter
Kathie and James Polsinelli
Holly and Monty Porter
Jeanette and Kevin Prenger
Sarah and Steve Reeves
Reimer Family Foundation

Retail Management Solutions
Robbie Fantastic Flexibles
Schloegel Design Remodel, Inc.
Michelle Schmitt
Sara and Tracy Shelby
Slaggie Architects
The Sloan Agency
Southminster Presbyterian Church
Bess Spiva Timmons Foundation
Sara Stephenson
Stratus Group, LLC
Wendy Blank and David Stutzman
Teamsters Joint Council No. 56
Trish and Dan Tiehen
Visitation Church
Susan and Tom Walker
Mary Ann and Daniel Welsh

\$500 TO \$999

Anonymous Donor
Lisa and Jacob Armour
Barry
Belford
Alice and Robert Bixby
Maria and Frank Bramwell
Sue Brandt
Sarah and Danny Broihier
Candy and John Brown
Carolyn and Kenneth Brown
Bukaty Companies
Burns & McDonnell
Melanie and Jack Byler
Kathy and Frank Carey
Melanie and Frank Caro
Central Bank of the Midwest
Linda and Jim Cole
Ann Colston
Sara and Mike Corless
Tracy and Clint Cunningham
Precious Stargell Cushman and Michael
Cushman
Mary and Collin Davidson
Sharon Divine
Estate of Patricia Doran
Lynne and Jeff Dykstra
Michele and David Elliott
Courtney and Andrew Fahey
Janae and Dan Ferguson
Don Finter
Barbara and Steve Flynn
Elizabeth Glynn
Eileen and Ron Grebowiec
Tracie and Scott Grisolano
Gary Hanna
Annette and Chris Hare
Drew Hatton
Danielle Henderson
Marita Peterson and Bernard Herrman

- John Hopkins

Becky and Robert Hughes

Immanuel Lutheran Church

Elaine and John Jepson

John Knox Presbyterian Kirk

Kris Kappel

Jill and Nick Kroeker

Bruce and Carolyn Kusmin

Laubscher

Marc Lombardo

Lisa and John Martin

Meredith and Chris Mays

Janis McMillen

Barbara Alley and Wayne Meeks

Patty Merlie

Missouri State Troopers Association, Inc.

Sara and Woody Moriarty

Joan Ochoa

Ashley and Joe O'Connor

Chelsea and Tom O'Donnell

Omni Human Resource Management

Judy Long O'Neal

Stephanie and Gerald Ostapko

Jerry Penland

John Powell

Dave Raden

Diane and Tracy Rasmussen

Karen and Joe Remmers

Sarah Rendo
- David Roemer

Megan and Brian Schaefer

Chandler Schmidt

James Kendall Seal

Teresa and Gary Shriver

Lois and Larry Skogerson

Christy Smith

Melinda and Phillip Smith

Patricia and Damon Soltys

Maegan Tambke

Matt Tantillo

Teamsters Local Union 41

Tiehen Realty, LLC

Tim Presko Insurance Agency Inc.

Craig Thomas

Susan and Mike Thomas

Donna Thomason

TRUiST

Natalie and Jason Tucker

Kimberly and Todd Turbes

Ted Walker

Sarah and John Wallis

Wally

Cecil Washington

Kelli Washington

Kim Moore and Bowen White

Ryan Zornes
- UNDER \$500

And many, many friends

IN-KIND DONATIONS

\$69,701

AUCTION ITEMS FOR THE RENT PARTY

\$34,844

FAMILY HOLIDAY ADOPTION

\$28,795

HOUSEHOLD ITEMS

\$25,800

MARKETING AND RADIO

\$15,000

PRINTING

\$11,815

FURNITURE

\$2,790

OFFICE SUPPLIES

\$1,600

CLOTHING FOR FAMILIES

WAYS TO ENGAGE

LOVE KIDS?

Invest in the future of children by volunteering for our Children's Program. Help with a variety of tasks including: curriculum development, stocking our community libraries, and working one-on-one with children.

PREPARE THE WAY HOME

Volunteer apartment teams help us prepare apartments with furniture and other housewares before the arrival of each homeless family. Put your skills to work arranging an apartment with beds, sofas, and household items.

MAINTENANCE

Do you have basic maintenance skills? Volunteer to help us provide safe, clean housing for families.

TELL A FRIEND

Become a voice for homeless families by attending and inviting others to attend a Way Home Tour. Tours are held at Community LINC the first and third Tuesday of each month at 4:00 p.m. Have a group of 10 or more? Please come or we'll bring the tour to you!

OTHER EXPERTISE

Have other skills you'd like to lend a hand? Expand our capacity and help our staff by providing marketing skills, data analytics, administrative assistance, or serve on our Rent Party committee.

Ready to answer the call or learn more about these opportunities? Please contact Daniel Barber at 816.531.5862 or volunteer@communitylinc.org.

IN-KIND DONATIONS

Community LINC always accepts in-kind donations. If you would like to donate any of the below items, drop-offs are accepted between 8:30a.m. - 4:30p.m. Mon-Thurs and 8:30a.m. - 12:00p.m. Fri. Pickups can be arranged for larger items by contact Daniel Barber at volunteer@communitylinc.org.

GENERAL SUPPLIES

Twin and Queen size beds
Trash bags
Laundry baskets and supplies
Plastic hangers for clothing
Plastic tubs for packing

KITCHEN SUPPLIES

Dish drainers
Sink stoppers
Large skillets and larger sized pots and pans
Plastic dishware
Can openers
Small microwaves
Kitchen trash cans

PO Box 32697
Kansas City, Missouri 64171

Tel: 816.531.3727
Fax: 816.531.4416
Email: info@communitylinc.org
Web: www.communitylinc.org

Follow Us On

