

-PathNotes-
A Publication of Pathways to Independence

April 2012

Stephen Opens Up to Achieve New Successes

Stephen Dolan has made great strides in achieving his personal goals since he began
participating in Pathways to Independence (PTI) almost 6 years ago. One of his biggest goals
was to get and maintain a job. Stephen has a job at Blimpie Sub Shop on Webster
Universityôs campus and has been working there for over a year. Stephen started by
volunteering at Webster University Food Services. The supervisor at Blimpie noticed his
skills and work ethic and offered him a job. Stephen attributes a lot of his success in getting
and maintaining a job to PTI. Stephen said, ñI have to have social skills to work at the job.ò He
feels his participation in PTI has helped improve his conversation skills by learning to open up
and ask more questions which helps him to better interact with the customers at his job.

Stephenôs position at Blimpie requires him to record a customerôs sandwich order and to
correctly create the sandwich. On a college campus, customers are often busy and in a hurry
to grab their sandwich and go. While his favorite part of the job is interacting with the public,
Stephen remembers a time when he was given two orders at once by a customer who was
complaining about him not moving quickly enough. Stephen is proud of the fact that he didnôt
get rattled, was able to clarify what the customer wanted, sped up creating the sandwiches and the customer was happy
and thanked him.

There are many ways in which Stephen feels he has grown over the past six years. First, in conversation skills, he says
he does not feel anxious when talking to people and is able to hold conversations. In fact, one of his favorite aspects of
work is the opportunity to interact with the customers. Another area Stephen has made progress in is building
relationships. He says that he has been able to make new friends using the skills he has learned and worked on by
being a part of PTI.

Recently, Stephen decided to move into an apartment with a roommate. After awhile he made the choice to move back
in with his parents. He decided the situation was not one he wanted to live in and thought it would be in his best interest
to move back home. Stephen says he is happy with his decision and another positive is that he is saving more money by
living with his family. By making this choice, Stephen has shown growth in his ability to make decisions and advocate for

himself.

Along with dining out and going to the movies,
Stephen enjoys PTI classes such as Conversation
101 and attending volunteer events. His favorite
recent volunteer event was working at St. Louis
Area Food Bank, packing food into boxes for the
holidays. When Stephen is not working or at
Pathways To Independence events, he enjoys
watching movies, listening to music, going to the
mall, and hanging out with friends. If youôre ever on
Webster University campus, make sure to stop by
Blimpie, order a sandwich, and say ñHiò to
Stephen!

Pathways to Independence serves adults with Learning Disorder, Reading Disorder, Math Disorder, LD-NOS, Written/Expressive Disorders,
Borderline Intellectual Functioning, Autism (High Functioning), Aspergerôs Syndrome, AD(H)D or Traumatic Brain Injury

with a current IQ of at least 71

Stephen Dolan

Stephen and PTI friends share a laugh

BOARD BUSINESS

Board meetings are typically held monthly on the
4
th
 Thursday at 4:30 p.m. (excluding June & December)

Anyone interested in attending a meeting should call the
Pathways office at 314-863-0202 for additional information.

-PathNotes-

Our Mission:

Pathways to Independence supports, educates and empowers adults
with learning disabilities and associated disorders to obtain the personal
growth, enhanced social skills and greater self-reliance needed for
productive employment and meaningful personal relationships.

We accomplish our mission through experiential education,
employment preparation, recreational programs, community events,
volunteer activities and family support programs.

Our Vision:

 Adults with learning disabilities will enjoy a fullness of life through:

¶ Living in a community which is accepting and offers choice

¶ Attaining self-realization, independent living, health and security

¶ Engaging in healthy relationships and using good judgment, &

¶ Contributing to the community with a sense of purpose, passion and
responsibility.

Pathways web address:
www.pathways2independence.com

Like us on Facebook!

http://facebook.com/pathways2independence

PLEASE ADD PATHWAYS TO YOUR CONTACTS:

Executive Director, Craig Strohbeck:
craig@pathways2independence.com
 Program Manager, Rose Piel:
rose@pathways2independence.com

Pathways to Independence
Board of Directors

Officers
 Joseph Wilder President
 Scott Clark Vice President
 Rachel Balbach Treasurer
 Sharon Kircher Secretary

Board Members
Selma Balk

Steve Dedrickson
John Finkenkeller
Sandra Kapsar
Nancy Koenig
Susan Newman
Christopher Roberts
Anne Tolan

Bradford Werner

Pathways Staff
 Craig Strohbeck Executive Director
 Rose Piel Program Manager
 Gloria Rodgers Program Specialist
 Kathi Manegre Program Specialist
 Millie Cova Program Specialist
 Kristen Cox Program Specialist
 Laura Golden Program Specialist
 Natasha Tucker Program Specialist
 Beth Gartin Project Monitor
 Beth Causey Accounting

Office Address
Pathways to Independence
200 South Hanley, Ste. 103
Clayton, MO 63105
314-863-0202 Phone
314-863-7865 Fax

Board Resource
Committee

Rick Boalbey
Debbie Emmelkamp
Wendy Finger
George Fonyo
Deborah Gordon
Arthur Hoffman
Curtis Ittner, Jr.
R. Troy Kendrick
Linda Nissenbaum
Joan Oliver

 Tere Owens
 Jo Werner

ñYou inspired me to help others. I was at a fish fry and there was an
elderly lady who was having a hard time carrying a cake down the stairs
so I offered to help. I just want to say that itôs because of Pathways that
makes me want to become a better person. Iôm going to try that not only
in everyday life, but Iôm also going to try that at work. I donôt always feel
like I am the best person at work because there is just so much anxiety.

Itôs hard for me. So thank you.ò -Shannon, PTI Participant

https://www.facebook.com/pathways2independence

-PathNotes-
Laura Golden

Laura Golden is a prime example of a hard

working volunteer turned Pathways

employee. She spent a year volunteering

with Pathways after reading about

opportunities for student volunteers in her

schoolôs newsletter. She was hired a year

and a half ago as a Pathways Program

Specialist while finishing her clinical

doctorate in Occupational Therapy and

becoming certified in Non-Profit

Management Leadership at Washington University.

It is clear from her work that she truly enjoys making an impact on

other peopleôs lives. In fact, one of her most rewarding

experiences while working with Pathwaysô participants was the

time a participant used the project they were working on in a

Conversation 101 class to help her when she was feeling

challenged at work. Seeing participants meet their personal goals

is a rewarding experience for Laura.

Laura continues to volunteer with other organizations. She

currently is tutoring a young adult with autism and working with

individuals with Parkinsonôs Disease.

Despite a demanding school, work and volunteer schedule Laura

still finds time to do the things that she enjoys, like dancing and

listening to oldies music. She also enjoys drawing cartoon

dinosaurs and hopes to someday illustrate a childrenôs book.

Laura will be returning to her home state of Florida after her grad-

uation in June. She is looking forward to completing various in-

ternships and is hoping to find an opportunity to work with adults

with severe learning disabilities or neurological disorders, helping

them to develop independent living skills.

Sporting Success!
Donations of tickets to community events are always a

welcome treat for Pathways Participants. In December, we

were the lucky recipients of Ramsô football tickets,

contributed by the Ramsô organization. Several participants

and staff members were able to participate in a favorite St.

Louis pastime.

The St. Louis University Alumni Society selected Pathways

to receive tickets to a SLU Menôs Basketball game in

January. We had a wonderful evening at Chaifetz arena as

we watched the Billikens play Temple University.

Attending local sporting events provides a wealth of

opportunity for educating our participants. In addition to

planning transportation, group & personal safety skills, and

time management skills, we work on acceptable behavior,

appropriate personal space and discuss good

sportsmanship skills.

We are looking forward to watching a St. Louis Cardinals

game this May with tickets donated by the Cardinals.

Walk Run ón Roll Coming May 5th

Walk Run ón Roll 2012 is bigger and better than ever! Be a part of the excitement as we raise awareness of
individuals with developmental disabilities throughout the St. Louis area. With 8 agencies participating this year, we expect
this to be the most successful year to date as we strive to raise over $200,000. Pathways to Independenceôs goal is
$10,000. Be a positive part of change:

Join out Team at: http://lsfstl.donorpages.com/WalkRunnRoll2012/PathwaysTeam/

Donate to our Team at: http://lsfstl.donorpages.com/WalkRunnRoll2012/Pathways/
or

¶ Form a team to walk on behalf of Pathways to Independence

¶ Have a mini-fundraiser to help you or your team

¶ Gather friends, family, co-workers and neighbors to walk, run or roll with you!

¶ www.walkrunroll.org

Tips for Making a Good First Impression in Business:
Whether you are going in for an interview or meeting a new co-worker for the first time it is important to create a good impression of your-
self with people you work with. Remember to dress neatly, avoid slang language, establish eye contact, and always introduce yourself.
A good first impression sets the stage for a good long term relationship!

Contributions & Tributes September 1, 2011-March 2012
Our deepest gratitude goes to all those who continue to support Pathways to Independence. Please note: every attempt was taken to ensure accuracy

in this list and any error or omission is unintentional. Please contact the office if you locate any error.

Leadership Gift
August A. Busch III Charitable Trust
Beckmann Family Charitable Trust
Lodging Hospitality Management
(Mr. and Mrs. Robert OôLoughlin)

Millennial Society($1000+)
Anonymous
Anonymous
Sam & Marilyn Benton
John & Kathryn Dubuque
John & Marti Finkenkeller
Duane & Joy Hercules
Tom & Debbie Hilton
Susan Newman
Ruth & Alvin Siteman
Raymond G. Slavin, M.D.
Robert & Jane Tschudy
Brad Werner
Jo Werner
Joe & Laureen Wilder

Sustainer ($500-$999)
Rachel Balbach
Blair & Selma Balk
Edmond A.B. Garesche III
Dr. & Mrs. Jeff Gordon
Brian Malin & Curt Ittner
John & Jody Ross
Mike & Alice Walther
Gene M Zafft & Marlene Zafft

Supporter ($300-$499)
Jim & Natalie Gemignani
Chris & Jen Haggerty
Lee & Lois Miller
Art & Nancy Sullivan

Sponsor ($150-$299)
Anonymous
Bob & Sue Butler
Scott Clark
Steve Dedrickson, D.D.S.
Martin Gordon, M.D.
Thomas & Sharon Kircher
Don & Ann Kornblat
Alan S. Levi, D.M.D.
Roberta Londoff
Don & Fran McDaniel
Lee & Lois Miller
Joanne Nelson
Richard & Linda Smith
Craig & Jenifer Strohbeck
Tom & Patricia Wiltsch

Friend ($75-$149)
Anonymous
Larry & Mary Ellen Adelsberger
Susan Akins
 Mr. & Mrs. Edward Balk
Harriet Baron
Ed Barry
Tim & Marianne Behlmann
Don & Sue Berg
Betty Brand
Andrew & Jill Clones
Tom & Gwen Eckelman
George Fonyo

Marilyn Fox
Dr. & Mrs. Ira Gall
Henry & Carlene Gerhardt
Bill & Laura Hannake
Jim & Laure Hullverson
Tim Jones
Patricia Killian
Nancy Koenig
Roberta Londoff
Patricia OôToole
Margalyn Payne
Keith Rabenberg
Dolores Reis
Thomas B. Roberts
William & Doris Sanford
Kate Sheldon
Stuart & Helen Slavin
Dave Smith
Patricia Steger
Jack Woods

Contributor (Up to $75)
Mr. & Mrs. Chuck Andert
Edward & Rita Balk
Florence Beckwar
Robert & Julie Bianchi
Mary Brennan
Jay & Cynthia Brown
Osmond Conrad
Bo Singer Demerath
Virginia Divincen
Sandra Ferrante
Semon Frelich
Mr. & Mrs. Joe Fresta
Esther Greenstein
Dr. Zora Hanko
Helen Caplin Heller
Bill & Laura Hanneke
Natalie Holland
Donald Hong
Jim & Julie Krekeler
Betsy McMahon
Donald & Merle Miller
Judy Moeller
Betty Morgan
Philip & Flora Paster
Francis & Dorothy Piel
Charles & Leslie Polokonis
Kristy Ratkowski
Kate Sheldon
Barbara Silver
Anne Silvestri
Otto & Mary Ann Stamm
Craig & Jenifer Strohbeck
Richard Wahlbrink
Rebecca Wallace
Gerald & Judy Zafft

In Kind Contributions
St. Louis Rams
St. Louis Universityð
Alumni Relations

Matching Gifts
Covidien

PathNotes
Partially funded by:

Corporate Gifts
California Pizza Kitchen

Foundation Gifts
Sara and Fed Epstein Family Founda-
tion

Family Sponsorships FY ó11
Chuck & Cathy Andert
Mr. & Mrs. Thomas Roberts

A Toast to Independence
Contributors, Supporters and
Attendees.
Richard Anderson
Amy Barondeau
Cole Anagnost
Lee Bascom
The Billy Goat Chip Co.
Chris Bossman
John Cary
Amy Cook
Spencer & Rebecca Farris
Lacy Fields
Elise Finkenkeller
John Finkenkeller
Stephanie Flynn
Dr. Steve Dedrickson
G & W Bavarian Style Sausage
Josh Garrett
Jerry Gibbs
Matt Gibbs
Steve Hake
Randy Hill
Kari Hinkle
Donald Hong
Jared Howes
Stephanie Howes
Jordan Keesee
Cheryl Kennedy
Nancy Koenig
Scott Lapp
Lida Una
Dave McNaughton
Lila Najim
Kat Newman
Susan Newman
Andrea Olson
Mr. & Mrs. Jason Poole
Jason Robison
Jenifer Strohbeck
Natasha Tucker
Wendy Vander Tuig
Urban Chestnut Brewing Co.
Mr. & Mrs. Joseph Wilder
Mr. & Mrs. Greg Willard
Mike Willard
The Wine and Cheese Place
Liz Wolfe

In Honor of Joseph Asner
Anonymous
In Honor of Amanda Behlmann
Dorothy Podry
In Honor of Dr. Joseph Duvall
August A. Busch III Charitable Trust
In Honor of Brian Gordon
Sun Smith-Foret

In Honor of Dr. Jeffrey Gordon
Stephanie Schlamb
In Honor of Jeff and Debby Gordon
Kevin & Allison Haar
In Honor of Mr. and Mrs. Michael Goyda
Mr. and Mrs. Scott Hackett and Family
In Honor of Alison Haar
Lauren Levinson
In Honor of Alison and Kevin Haar
Martin Gordon, M.D.
In Honor of Dr. Joan Oliver
Dr. Debra Shatoff
In Honor of the Pathways Staff
The Walther Family
In Honor of Mike and Alice Walther
Michael Walther II
In Honor of Cindy Werner
Karen H. Crebs
In Honor of Marlene & Gene Zafft
Nancy Zafft
In Honor of Suzie Zafft
Gene M. Zafft & Marlene Zafft

Foundations & Grants:
August A. Busch III Charitable Trust
Bland Family Foundationð
Ms. Cynthia Medart
Brown ShoeðBook Sale with Books are Fun
Sara and Fred Epstein Family Foundation
Millstone Foundation
Rotary Club of Clayton-Ladue

In Memory of Ted Balbach
Sam and Marilyn Benton
Dr. and Mrs. Jeff Gordon
In Memory of Jeanne Barry
Ed Barry
In Memory of Eileen Berg
Janet Garth
In Memory of Lorraine
Braffman
Blair & Selma Balk
In Memory of Nick Clones
Sue Clones
n Memory of Robbie Finger
Rachel Balbach
Dr. and Mrs. Jeff Gordon
Elliot & Lynda Sharpe
In Memory of Peggy Goldfader
David Miner and Penny Robiner
Linda Sanford
In Memory of Dorothy Green
Marian & Harold Katz
In Memory of Stanley Hirsch
Hallie Goldfader
In Memory of Fern Krueger
Mr. & Mrs. William Weidle
In Memory of
France Eva Horwatt
Dr. Debra Shatoff
In Memory of Susan Meier
Nancy Rohan
In Memory of
William and Jeannette Robiner
David Miner and Penny Robiner
In Memory of Doug OôToole
Norma OôToole

continued on page 5

New Board Members

Anne Tolan

New to the board as of January is
Anne Tolan. Anne lives in Webster
Groves with her husband Joe and two
sons. She has served one term on
City Council as Councilmember and
she also is a member of the Advisory
Board for the Sue Shear Institute for
Women in Public Life at UMSL. In
addition, Anne had a long affiliation
with Miriam Foundation, first as a board member and then
as Board President for 5 years. During this time, Miriam
expanded services and completed a successful capital
campaign.

Anne joins Pathways to Independence with enthusiasm
and a personal understanding of our mission. Her son,
now age 23, is diagnosed with Autism Spectrum Disorder
and needs the kinds of pre-vocational and social skill
services that Pathways provides. She feels that this is an
exciting time to be a part of Pathways as it evolves to meet
the demand for its high quality services.

When not working in the community, Anne enjoys running,
reading, working in her garden and walking her three dogs.

Christopher E. Roberts

Christopher (Chris) Roberts graduated
from the University of Kansas in
2006. He received degrees in
Communication Studies and Political
Science. Chris subsequently graduat-
ed from the University of Missouri-
Kansas City School of Law in
2009. In 2010, Chris joined the law
firm of Evans & Dixon, LLC, as an
Associate Attorney. Chris specializes
in cases concerning product liability, automobile accidents,
fires, and collections.

Chrisôs interest in giving back to the community originated
with his involvement with GenNext St. Louis, a young
professionals organization affiliated with the United
Way. Through this experience, Chris developed an
interest in making an impact on the community by serving
as a member of the Board of Directors. Chris was attract-
ed to Pathways to Independence because he has a family
member with a cognitive disability. Chris also gives back to
the community through his service for GenNext St. Louis
and Volunteer Lawyers and Accountants for the Arts.

-PathNotes-

Volunteer Corner

Webster University and their students have brought fresh
ideas to volunteering. Two students have chosen
Pathways to Independence to complete separate projects.

Andrea Caldwell is a junior pursuing a future as an art
therapist. As a prerequisite to her acceptance into that
program, she is spending 100 hours becoming acquainted
with individuals with developmental disabilities and adding
craft/creative expression
during existing events.
Examples have been
creating the sign
participants carried and
pins participants wore
during the St. Patrickôs
Day parade downtown.
Andreaôs interest was
inspired by a cousin
who receives services
from Emmaus Homes in
St. Charles County.

Marcus Clay is taking a different route. He is
ñvolunteeringò through his work study hours. This
agreement allows students to volunteer in the community
gaining real job experiences and helping at the same time.
Because Webster U. does not have enough on-campus
jobs for students, the school offers opportunities for the
student, community organizations and the participants who
benefit from the services. Marcus will spend over 100
hours performing a variety of office tasks that free up staff
to focus on program specific needs. Marcus always
wanted to work for a nonprofit organization and he looks
forward to giving back.

Enjoy the Benefits of Volunteering:
Volunteering rewards you with many benefits. Some of those benefits might include: intrinsic rewards of supporting a
cause, build relationships with people, being an important part of change, using your personal skills, strengthening your

resume, creative expression, building job skills, free snacks, and participating in your community.

Making a Good First Impression in Business:

Whether you are going in for an interview or meeting a new co-worker for
the first time it is important to create a good impression of yourself with
people you work with. A few tips:

¶ Dress neatly

¶ Avoid slang language

¶ Establish eye contact

¶ Avoid ñthe hugò

¶ Avoid a limp handshake

¶ Always introduce yourself

A good first impression sets the stage for a good long term relationship!

Contributions continued from page 4

In Memory of Marvin Polinsky
Blair & Selma Balk

In Memory of Alberta Slavin
Raymond Slavin, M.D.

In Memory of Karen Margaret Sullivan
Art & Nancy Sullivan

In Memory of B.K. Werner
Mr. & Mrs. Duane Hercules

David D. Wilson
In Memory of Dr. Hillard Young

Blair & Selma Balk

-PathNotes-

¶ 299 Events were held in FY 2011 with

2,295 attendees participating in those
events.

¶ Due to a conscious effort to reduce

group size, an average of 7.68
participants attended each event.
Smaller groups allow greater opportunity
for instruction and assistance.

¶ 78% of participants report improved self-

confidence as a result of participation in
Pathways to Independence programs.

¶ The Productive Living Board of St. Louis

survey found that 97.8% of Pathways
participants would recommend the
program to a friend.

¶ Participants received 6,631 hours of

support.

¶ During scheduled events, participants

provided over 250 hours of community
service to other non-profit organizations
and causes.

¶ Examples of educational events included

Job Readiness Class, Conversation 101,
Math Masters, Cooking Club, Event
Planning, Creative Expression, Walking/
Fitness Club, Womenôs Dress for Suc-
cess, Creative Arts Programming, Com-
puter Class, Legislative Action Day and
Reading Club.

Client Information

Program Highlights

Pathways to Independence

received, via a $1 annual lease, a

new 2010 transport van from

Gateway to Independence

Transportation Co., providing a

partial solution to a dire need by

many participants for access t o

their community.

Excerpts from the 2011 Annual Report

¶ 109 Clients were served in Fiscal Year 2011. This is
a 12% increase over FY 2010.

¶ At year end, we had 7 active clients from St. Louis
City, 93 from St. Louis County and one from
Jackson, MO.

¶ 19 (a 58% increase over FY 2010) Clients
participated in our self-pay option so they could
benefit immediately from our services.

¶ 53 individuals were on the waitlist for participation
as of June 30, 2011 a 231% increase over FY
2008.

¶ 52% Male, 48% female

¶ 41% live independently or in supported housing.

¶ 83% have been active for longer than one year.

Hooray for Hollywood: A Trivia Tribute to the Oscars!

Our Trivia Night and Silent Auction was presented to a sell-out crowd! Over 300 supporters joined together
on February 25, 2012 at Lafayette Industries, Inc. to raise more than $12,000 for Pathways to Independence
participants. After walking down the red carpet, viewing the silent auction items and munching on snacks;
attendees listened to Jim Holderôs golden voice present ten rounds of terrific trivia questions about the
Oscars and Hollywood!

A huge thank you to our sponsors; Lodging Hospitality Management, Bob and Kathy OôLoughlin, Schnucks
Markets, Lafayette Industries, Inc., Sevens Dental, Brad Werner, the Walther, McClure and Ross Families,
Master Auto Repair, Miken Technologies and the PTI Board of Directors.

-PathNotes-

Statements of Activities for years ended June 30, 2011 and 2010

Excerpts from the 2011 Annual Report

¶ Macyôs Shop for a Cause
($2,685), Trivia Night 2011
($7,627) and the Walk Run ón
Roll ($5,952) were the major
fundraising events.

¶ 13% of the overall budget was
contributed during the 2010 Year
-End Appeal Fundraiser that
brought in $23,775.

¶ The Schnucks eScrip program
generated $1,078 throughout the
year.

¶ The Productive Living Board of
St. Louis County is the primary
funder of Pathways to
Independence providing
$102,357 towards the program
costs.

¶ FY 2011 was the first full year of
funding for residents of St. Louis
City by the St. Louis Office for
Developmental Disability
Resources providing $4,755
towards program expenses.

Fundraising Success

 2011 2010

Unrestricted Support and Revenue

 Contributions 59,926 65,467

 Grants:

 -Productive Living Board of St. Louis County

 Citizens with Developmental Disabilities 102,357 101,832

 -St. Louis Office for Developmental Disability Resources 4,755 695

 Special Events 20,402 20,803

 Memberships 3,995 5,637

 Investment Income 903 1,193

 Participant Fees 7,927 4,166

 Miscellaneous 7,449 5,109

 Total Unrestricted Support and Revenue 207,714 204,902

Expenses

 Programs 148,260 147,298

 Supporting Services:

 Management and general 28,183 30,144

 Fundraising 9,264 6,917

 Total Expenses and Losses 185,707 184,359

Increase in Unrestricted Net Assets 22,007 20,543

Net Assets at Beginning of Year 130,484 109,941

Net Assets at End of Year $ 152,491 $ 130,484

¶ Through June 30, 2011 Grants were
received from the following
foundations and trusts: August A.
Busch Charitable Trust, Bland Family
Foundation, Employeeôs Community
Fund of Boeing St. Louis, Enterprise
Holdings Foundations, First Unitarian
Church, Millstone Foundation,
Washington University Student O.T.
Association, Sara and Fred Epstein
Family Foundation, and the Stanley L
and Lucy Lopata Charitable
Foundation totaling over $17,500.

Nursing Her Way to Independence

Often, when people think of individuals with developmental disabilities working, they may not think they
can handle the skills needed for cashiering or that that they can provide the integral care required by a
Certified Nurseôs Assistant (CNA). Ashley Todd proves that both of these career paths are possible.
For several years, Ashley has been a cashier at Schnucks. You may have come through her line. She
continues to work on her biggest personal hurdles, such as personal conversations with co-workers and
customers or managing her anxiety when the line gets long.

She also has had a desire to spend some of her spare time volunteering. So when she received an
email from Pathways to Independence (PTI) about a volunteer need at Barnes Jewish West County,
she jumped at it. They loved having her and she loved helping others, so much so that the volunteer
coordinator at the site and the nursing staff started encouraging her to get her CNA certification. That
started a process she has just completed. After a 12-week classroom course and a four-week clinical,
she passed the state exams and is ready to seek new opportunities in this field.

She is most excited about helping the patients feel comfortable. She can envision herself sitting with them, conversing, and taking care of their
needs. She feels she has matured in her ability to approach certain nursing situations. This maturity has also helped establish more
self-confidence overall. She even had the unique opportunity to provide nursing care to a PTI participant who was receiving treatments at her
clinical site. Ashley gave her extra attention by visiting with her frequently and offering special assistance when she could.

Ashley attributes her ability to relate better to others to the skills she has learned through PTI. Where in the past she would have avoided groups,
she now loves group situations. She has learned coping strategies to help her handle her anxiety, conflict resolution skills and anger management
techniques. She says PTI has taught her empathy, something difficult for many people on the autism spectrum. Her patience and understanding
of othersô needs has helped her be a better communicator. The cashier who had dropped out of classes in 2003 and had difficulty interacting with
others was recently awarded the Friendliest Cashier Award for the fourth quarter of 2011 at the Schucks location where she is employed, ñthe
friendliest stores in town.ò

-PathNotes-

200 S. Hanley, Suite 103, Clayton, MO 63105

