
���
�
�
�
�
�
� �

A prayer letter from Dan and Patty Schmelzer, Kisumu, Kenya November, 2012 Volume 7 Issue 11

�
�
�
�
��������
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
� �
�

“Poverty Alleviation and Relationship”
“The man and his wife were both naked, and they felt no shame”

Genesis 2:25
 On my last day in the states before I returned to Kenya, the
Powerball Jackpot had reached $588 Million. Two people had the
lucky numbers and split that money. Such a fortune is beyond my
imagination. Certainly these two families had instantly become the
richest people in their home towns. Right?
 In many ways our culture is defined by our view of what it
means to be rich… and poor. We look with envy at the picture of the
family from Dearborn, Mo holding a check for $293,750,000. We
wish it was us. We visit an outreach center in the inner city and look
with pity on those presumably who have nothing.
 This worldly perspective on wealth and poverty can and does
affect mission work too. It is a false assumption that many living in
third world countries, living below the poverty line of $1/day, will
have their problems solved if we just give them what they lack. I say
it is a false assumption because it is built on the premise that poverty
is about lacking something. It is not. Real poverty is about imperfect
relationships. It is a lack of someone.
 If we look back to the time when life was perfect in the
Garden of Eden we will see the true meaning of wealth. God created
Adam and Eve to live in perfect relationships. That perfection was
expressed on four levels: Between 1. Man and God 2. Man and
himself 3. Man and others and 4. Man and his environment.
 When God created Adam and Eve, we are told he “created
man in his own image.” Imagine a perfect relationship with God!
No fear, no guilt, no shame. Only joy and gladness. Perfect
relationship with God. Like a kid on Christmas morning.

As Adam and Eve walked through the
Garden, we are told in the words above that
they “were both naked and they felt no
shame.” That nakedness expressed a deep
feeling of contentment with themselves.
Complete openness; nothing to hide, no
secret shame. Only confidence and security.
Perfect relationship with self.

 When Eve was brought to Adam after his “rib surgery” he
said of her “This is now bone of my bones and flesh of my flesh.”
Adam loved his wife as himself. No selfishness, no pettiness, no
bickering. Only unselfish giving and love. Like a young man on one
knee, ring in hand. Perfect relationship with others.

��������	
���
�����

�����	������	
����
������������	
���
�����

�����	������	
����
������������	
���
�����

�����	������	
����
������������	
���
�����

�����	������	
����
����

�

In this Issue
�����������	
���
�����
����	������
������	�������
�����������
����	����������������������	����
������ �
�!���� �"�����#� ���	���$�
�������%����	���%�$���&���%	$����
������'�&�(��)��*���+	��,���
�(�$������
�����(���-����!�$	�����+	��!	����!����-�
���.��)���������������	+�%����	���
���.����
����������������%�����	�!����	��/�
,	
�$0��������-����������1 ���
���.�#���	+�
����2�
����
���.�3	�	�������
�
�
�
�����������	�
%����	���!����������
��4��)	5��&6&�
4�*����/�%���78�9��

���
��������	�
3�����������
� ��$��:���
��4��)	5��79��
;��-$-/�;��
��.&�&&�
�
��
��	 ��
�������������������
������ �
�������	 ������
�������������������� �
�

��������	������
��
 ������������������
����������������	� �����
� � ������ �

Capstone participates in
Savemart/Lucky Supermarket’s
SHARES program in N.
California. You only scan your
card before purchasing your
groceries and SaveMart donates
3% of your purchase. To date
Savemart has given Capstone
$3,533.81…because of you.
�

�����������
����������
��������

The number of street
boys reconciled with
family by Capstone
Ministries to date: 240

+ 1 in Nov.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
� �
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

(Cont. from p.1)

Perfection also included work. Gen. 2:8 & 15 says “The
Lord God had planted a garden in the east, in Eden…the
Lord God took the man and put him in the Garden of Eden to
work it and take care of it.”
Imagine that. Work that is not toil. No weeds. No pests.
Gardening that is only joy filled. Bountiful harvests.
Plenty that flows from productive work. Employees that
hug their boss in the morning. A perfect working
relationship.
 Man was rich beyond compare. Like a man with
a winning lotto ticket. No thoughts of what he did not
have. No need for repenting of anything. No domestic
disputes. No crime. No pollution. No fears.

But this perfect relationship did
not last of course. Disobedience
destroyed man’s idyllic world.
The effects on relationships?
Adam and Eve hide from God;
they cover themselves; Adam
blames Eve for his sin; work
becomes toil. Man becomes
poor. They have lost the
perfection of relationship.

 It is very easy to conclude that the poor simply
lack food, clean water, mosquito nets, medicine, training
for jobs, etc. And in order to alleviate poverty, those that
have simply give to those who do not. But it is not that
simple. Poverty, real poverty is complex. It impacts the
very core of life. Poverty is about being fallen. It is about
how I see myself, God, the people around me as well as
how I earn my daily bread.

Real mission work then is about
the restoration of relationship.
And it begins with the Gospel of
Jesus Christ. That good news
changes hearts, changes
relationships. It makes all things
new.
At Capstone Ministries, we strive
to recognize that street children
have imperfect relationships, as
do their families. They are not on
the street simply because there is

Patty’s Post It: An Award
 One of the joys of our fund raising tour is the
opportunity we have to speak to children in schools
across the US. On this last trip we spoke to 9
different elementary schools. One of the public
schools where we regularly speak is Gates Middle
School in Scituate, MA. The seventh grade teachers
are very welcoming and organize their day so that we
can speak to all seven seventh grade classes. This
year was no exception.
 This opportunity was organized through the
South Shore Arts Center, Scituate Rotary Club and
the Social Studies Department at Gates Middle
School.
 In May of this year, this program received
the Outstanding Arts Collaborative Institutional
Award at the State House in Massachusetts. The
program included speakers from Woods Hole
Research Center, AFS-USA exchange students, art
activities with Chinese Brush Painting and the
presentation of Capstone Ministries work with street
children in Kisumu Kenya.
 The article that ran in the Scituate Mariner
on May 31, 2012 cited this program as “an example of
successful public-private-non-profit collaboration.”
 We are proud to be part of this collaboration
that has exposed the Gates Middle School seventh
graders to a taste of the challenges of life in a third
world country. Every year there are a number of
children in the classes who demonstrate a real heart
for the work of Capstone Ministries. It is a particular
joy to see the openness of a public middle school to
the work of a Christian mission. Every year the
students also take a collection to help sponsor a
secondary school boy in Capstone’s Educational
Sponsorship Program. We want to especially thank
Sara and Brian, 7th grade teachers at Gates who have
welcomed us into their classrooms for the past 5
years.

no food at home or because their father beats them or a
myriad of other oft given reasons. The real problem is sin.
Sin has damaged the relationships at home.
 Our goal is to restore relationships, strengthen the
bonds between the child and his family, with his Lord,
and within himself. He may never be a millionaire; but
with the life changing Gospel he can be rich beyond
compare.

Award recipients: Janet Schmitz, Heather
Collins, Candace Cramer and Sara Paster.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Feature: Moses Mihesu Memorial

 Shortly after I left Kenya, our guard,
gardener and friend, Moses Mihesu became gravely
ill with malaria. While fighting malaria he was also
diagnosed with meningitis that produced severe
headaches. Patty arrived in the US in early October
and within two weeks Mihesu was hospitalized. He
seemed to be improving and then suddenly passed
away.
 We helped the family with funeral expenses
while grieving his loss from a distance.
 Mihesu worked for us from the founding of
Capstone Ministries in 2005 but we knew him since
we arrived in Kenya in 2002. He was not only our
personal grounds man but also helped with managing
the moringa project. He was well known to the HIV+
Women’s Groups who grew moringa. He is pictured
above in a group picture with the Maseno Tumaini
(Hope) Women’s Support Group. He also helped to
manage the incoming street boys every Monday on
the Lutheran compound.
 Mihesu had a “no nonsense” approach in
counseling many street boys who came to our gate.
He was an extremely hard worker and many US
visitors enjoyed his willingness to help in any
situation: to run errands, help with the chicken
project, slash the grass, plant flowers and even help in
paying bills in town.
 Mihesu was extremely proud when his
youngest son finished among the top students in the
entire country on the Kenya Secondary Students
Exam. Few students qualify for government
assistance and loans for university studies. This was
the first boy in Mihesu’s family who would attend
University. Mihesu would use the greatest portion of
his salary to pay for the school fees of his children.
 Mihesu was a responsible parent, a widower,
a God-fearing man, a friend. He will be deeply
missed by Patty and me. May his soul rest in eternal
peace until the Lord reunites his soul with a glorified
and healed body.

SaveMart S.H.A.R.E.S. benefits Capstone
 SaveMart Supermarket in Northern California
has a program that benefits various non-profits
organizations. When you shop at SaveMart, you only
need to present your card before purchase and 3% of
the value of your purchase is kept in the account you
have designated, in this case Capstone Ministries.
Capstone receives a check quarterly from all those
who have participated by taking the extra 5 seconds to
hand the cashier your S.H.A.R.E.S. card. To date

Capstone Camp Coming
Capstone Camp begins on Dec. 9 with the theme “I
make all things new”. The staff has already been
contacting the families of the boys who will be invited.
Each year, about 20 boys are invited who have been
reconciled during the past year. It is a week of spiritual
development, scouting lessons and activities,
community service, games and personal
encouragement. The thematic logo is below and is
based on the scripture from Rev. 21:5 “I am making
everything new.” We thank the Swayne family from
Bethany Lutheran, West Hartford, CT for their
sponsorship of this program.

$20 Food basket for Christmas
Each year, at Capstone, we identify about 40-

50 families whose children have been reconciled and
will struggle to have some of the basic items to
celebrate Christmas. For $20 you can provide a family
with rice, maize flour, soap, cooking oil, sugar, tea
leaves and milk. These simple items can really make a
family happy this Christmas. Help one or more
families. Just note the special gift on the return receipt.

Capstone has received
$3,533.81 from this program.
Do you live in Northern
California? Do you shop at
SaveMart? Why not help
Capstone while you shop! Ask
for your card on the form on p.
4 of this newsletter!

�
�
�
�
�
�
�
�
�
�
�
�
�

Name ___

Address ______________________________ City _________________ State _______ Zip_________

Email:___________________________________(Include if you are not currently receiving the newsletter via email)

Donation Amount: _________________ Send me a S.H.A.R.E.S Card for use at SaveMart__________

Designation if other than operational budget:_________________
Make checks payable to Capstone Ministries. All donations are tax deductible.
CapstoneMinistries@gmail.com

Send to: Capstone Ministries, P.O. Box 2080, Oakdale, CA 95361

(Please cut and include with your donation)

Prayers, Praises
1. We currently have one boy at the Transition Center.
Pray for Austin.
2. Pray for all the Ambassadors of Capstone who spread
the word in their churches.
3. Praise for the reception we have received by churches
visited during this tour of the US. God bless you all. Plans
for our 2013 visit are already underway.
4. In early August Capstone applied for RSO status with
the Lutheran Church Missouri Synod. We have
completed all necessary documentation. Pray it is well
received and approved
5. Capstone has been accepted as a mission partner with
LCMC, Lutheran Congregations in Mission for Christ.
6. Pray for the family of Mihesu who mourn his passing.
7. Praise for the 72 people who have been added to our e-
list for this monthly newsletter.
8. Pray for the newest boy rescued from the street:
Hillary Omondi
9. Pray for the recovery Pr. Jim Keuerleinen, former
district president of the New England District of LCMS.
10. Pray for new President of the New England District:
Pastor Tim Yeadon
11. Prayers for the many on the Eastern side of the USA
who have been effected by hurricane Sandy!
12. Pray for those battling cancer and life threatening
illnesses. Prayers for God’s peace!
13. Praise for our mothers, Josey and Chrysta, who are
both strong and active in their 80’s. We are blessed to
have these amazing women in our lives!!
14. Pray for a wonderful Capstone Camp. Camp takes
place on Dec. 9-14
15. Watch our January newsletter for a new program
that will give you the opportunity to sponsor a boy who
has been reconciled with his family. This new program,
called School Sponsorship & Spiritual Support (SSSS)
will give you the chance to provide a school uniform, a
Bible and Luther’s Catechism and to pray regularly for
the specific needs of boy in Capstone’s Program.

Supporting Capstone
 You too can be an ongoing supporter of Capstone
Ministries and bring real and lasting change to the street
boys of Western Kenya.
 Be a spokesperson for Capstone in your church, Bible
study or club. Make copies of this newsletter and share
them with your friends.
 Become a monthly donor and you will receive a hard
copy of this newsletter along with your donation receipt.
Bring lasting and real change to a boy in Kenya.

End of Year Giving
This is not only the season of Advent and Christmas,
it is the time of year when you receive so many
appeals from worthy organizations for your
consideration in your end of year giving. We ask you
to consider Capstone as you deliberate over where
you want to give this December. God bless your
decision.

The Call to Missions
 Have you felt a tug on your heart to enter the
mission field? Has God been preparing you? When
Dan and I were considering going to Kenya we were
waiting for the perfect sign. A wise friend told us, “if
you wait for everything to line up perfectly you’ll
never go. You have to discern God’s call and then
step out in faith”. So we did.
 There are many avenues to fulfilling that call to
God’s service. If you’d like to talk with Dan or Patty
please send us a note. We’d love to help you explore
the possibilities. Perhaps there may be an
opportunity for you at Capstone in Kenya. God bless
you as you consider that step of faith.
 We also welcome inquiries about being an
Ambassador for Capstone in your congregation.

