

THE FLORIDA CENTER
FOR EARLY CHILDHOOD

Building Strong Families... One Child at a Time

Triplets Ava, Aiden, and Madison, age 5
Starfish Academy Class of 2017

The Florida Center for Early Childhood helps at-risk children, and their families, overcome obstacles to reach their full potential. We serve children birth to 8 in Sarasota, Charlotte, and DeSoto/Hardee counties, regardless of income. Services include speech and occupational therapies, mental health therapy, behavior support, an inclusion-model preschool with services on site, an in-home child abuse prevention program, and the state's only Fetal Alcohol Spectrum Disorders (FASD) diagnostic clinic.

75%

of children and families served are living at or below poverty level

55%

of preschoolers at The Florida Center have experienced moderate to severe developmental delays

100%

of all families surveyed indicated they were “very satisfied” or “satisfied” with early education and intervention services received

Kathryn Shea, LCSW
President and CEO

Larry Lawman
Board Chairman

Dear Friends of The Florida Center,

A common theme for this past year has been collaboration— not only between staff, our families, and stakeholders like you – but through a wide range of partnerships with others who are working to provide better outcomes for at-risk children and families.

Looking back, here are just a few of the ways in which we strengthened our organization, as well as the children and families we serve:

- Helped expedite the process of moving infants and toddlers from foster care into stable, permanent homes through Early Childhood Court
- Helped struggling families move beyond poverty through the 2Gen strategy
- Accepted babies into our early childhood classrooms to help meet the demand for more high-quality infant care
- Expanded our Board of Directors with the help of a strategic task force of community stakeholders
- Launched a new website to better connect with our funders, friends and community partners

Looking forward, we are excited about the many opportunities to expand our reach and transform the lives of our community’s most vulnerable population.

We encourage you to take a few moments to read some of the personal triumphs of our children and families made possible through your generous support. Together, we are “Building Strong Families. . . One Child at a Time”.

Gratefully,

Kathryn Shea and Larry Lawman

Vision:
We envision a time when every child will be loved, nourished, and encouraged to reach their full potential

Funding Their Success

2,270

children and their families served

3,642

individual and family mental health sessions completed

5,000

sessions of speech and occupational therapies, and behavior support completed

60

evaluations completed at our Fetal Alcohol Spectrum Disorders clinic

100

part-time and full-time employees at The Florida Center

714

families served in Sarasota, Charlotte, and DeSoto/Hardee counties through the Healthy Families child abuse prevention program (Originally contracted to serve 672)

\$5,314,623

Total Operating Revenue and Support

Use of Funds

Funds Provided By

Establishing a Bright Future

When Thomas Dart was a toddler, he faced developmental challenges related to sensory processing, walking, and crawling. His parents, Tom and Kim of Sarasota, recognized the need for early intervention and sought help from The Florida Center (known then as the Child Development Center). With therapy, Thomas was able to get back on track and reach important developmental milestones that helped set him on the path to success.

Thomas attended Pine View School for the Gifted and played lacrosse for Riverview High School in Sarasota. Today, Thomas is a student at Florida State University and is considering a career in medicine. His family remains connected to The Florida Center, serving as ambassadors for the mission and lending community support. Thomas came back to The Florida Center recently, along with his parents and sisters, to help with a garden project that will benefit other children and families for years to come.

Thomas with his sisters Amanda, Rachael and Rebecca

Providing Early Intervention for Success

Natasha Grabowski has a keen understanding of how early intervention at The Florida Center played a big role in helping her achieve her dreams.

“The Florida Center helped me thrive in many ways,” said Natasha, who was born with significant developmental delays and challenges. “The speech, occupational, and physical therapies helped me grow physically, start to walk, improve my social skills, and prepare me for kindergarten.”

From there, Natasha and her family worked hard to meet every developmental milestone that lay ahead. As the years progressed, her dream of going to college and one day working in the hospitality industry began to take shape.

“I am now a recent college graduate with a bachelor’s degree from Florida Gulf Coast University,” Natasha said. “And. . . I currently work at a Disney World Resort in Orlando.”

Giving Hope to a Family Affected by Fetal Alcohol Spectrum Disorders

Sarah and her husband adopted their two daughters at birth, with the knowledge that both girls had been exposed to alcohol prenatally. To provide the best possible outcomes for the girls, now ages two and three, Sarah brought them to the state's first and only Fetal Alcohol Spectrum Disorders (FASD) clinic at The Florida Center. Sarah and the girls traveled all the way from the Florida Panhandle to get an evaluation and diagnosis from a multidisciplinary team trained in FASD.

"The clinic has helped in learning what we, as a family, are dealing with. . . and helped make a road map to help our family as a whole," Sarah said. "By coming to the clinic, we are seeing everything holistically: what resources we need and what help we should seek out. We have a starting point to advocate for our children. With the diagnosis, I have tools I can build on and we don't feel stuck in a rut anymore."

Preparing for Kindergarten and Beyond

When Kristina's twin boys entered the Starfish Academy preschool at The Florida Center, they were showing signs of speech and language delays, and needing improvement with their social skills. The boys were evaluated and began working with a speech therapist on staff at the center.

"I really can't say enough good things about the teachers and staff," Kristina said. "Everyone there truly cares about the kids and has their best interests in mind in all they do."

Kristina said that the speech therapist regularly conferred with the boys' teachers to assess their progress in class, which proved very beneficial.

"I believe this integrated approach has been key in helping them get where they are now," she said. "Two years later, they are graduating from Pre-K and are at or above level in all categories. I am so thankful that I found the Florida Center!"

96%

of parents and caregivers reported overall improvements in their child's behavior

100%

of VPK students showed improvements of at least 10% in biannual assessments

95%

of children demonstrated improvements in early literacy and self-regulation

Strengthening a Family Bond

When Gracielli's 3-year-old daughter began acting out at her Venice preschool, the staff advised her to call The Florida Center for help. A mental health therapist from the agency came to observe the young girl in her classroom to better understand the problem.

"(The therapist) detected a lot of insecurity and low self-esteem in my daughter," Gracielli said. "Her knowledge helped me see my daughter differently and I've learned to put her needs before mine."

Gracielli said the therapist also helped her learn to respond effectively to her daughter's outbursts and tantrums.

"My therapist helped me have more patience with my daughter; to take a deep breath and evaluate the situation to see what it is that she is needing at that moment," Gracielli said. "My daughter still has her outbursts, but I've learned to modify my reaction toward her behavior.

"I feel our therapist was God-sent! She has helped my family and me through a very tough time in our lives and we will forever be grateful."

95%

of children who received occupational therapy and behavior support demonstrated progress toward goals

98%

of Starfish Academy students who received additional intervention services demonstrated progress toward goals

120

students 6 weeks to 5 years engaged in evidence-based inclusion curriculum at the Starfish Academy

Helping a Family in Need

In early 2013, when Kelly found out that she was pregnant, she also learned that her husband was headed to jail. His release date was set for one month after their baby's birth. That's when Kelly decided to reach out for help, contacting the Healthy Families program at The Florida Center. She was provided with a Family Support Worker (FSW), who made weekly home visits.

"During this time, my FSW gave me constant support and resources to get by when my husband was gone," said Kelly, who gave birth to a baby girl at the end of that year. When her husband was released from jail, their FSW was there to help meet the family's needs.

"Healthy Families gave me positive support and ways to build on our relationship, and resources to get my husband into AA (Alcoholics Anonymous)," Kelly said. "It has been almost four years since Healthy Families came into my life and it has helped me have a great relationship with my husband, showed me ways to get involved in the community, to build a stronger family, and build trust in my children."

Kelly said she and her husband, who remains sober, have had a second child and are doing well. They are very active in their church, and community, and their FSW has been by their side, through it all.

"Healthy Families has been wonderful to my family!"

Kelly's daughter, age 3

100%

of Healthy Families participants did not have any findings of maltreatment one year after completion

96%

of Healthy Families Sarasota participants had immunized their children by age 2

93%

of Healthy Families Sarasota participants improved or maintained self-sufficiency while enrolled

Thank you for Making a Difference!

Thank You for Investing in Their Future

Sabrina Adams
Ken Alexander
Bill and Faith Allen
John Allen
Lucille Allen
Pam Altier
Steve and Judy Altier
Bill and Tavia Ames
Cheryl Babcock
Lisa Badibanga
Charles Bailey
Dan and Nancy Bailey
Maria Baird
Jacki Bernasconi
Will and Rachel Blechman
Jud and Jacki Bodecker
Norm and Sandy Bolyea
Louise Boothby
Sally Bostrom
Anne Bouhebert
Ruth Brandwein
Lee Breyer
Thomas and Barbara Brown
Beatrice Bruno
Marina Bunch
Charla Burchett
Dean and Terri Burnside
Lee Byron
Virginia Calcutti
Sherrill Carr
Scott and Clare Carter
Dan Ceasar
Andrew Chiang
Johanna Chuchro
Thomas and Mary Clark
Tom and Ginger Clark
Donna Coblentz
Jim and Lisa Collins
Judy Collins
Colm Conway
Jenny Craig
Alice Cullen
Dede Curran
Betsie Danner
Tom and Kim Dart
Jeannie DeLa
William and Karen Demboski
Jim and Elsa Dempsey
Steve and Marsha Devitt
Julian Donnelly
Timothy and Julie Doran
Shelly Dorfman
Alan and Saralynn Dorrill
Bradley Dorrill
Jack and Jill Dowd
Elizabeth Duda
Fred and Donna Dudash
Scott and Melissa Dunlap

Nancy Eaker
Susan Edwards
Mitchell and Dawn Epstein
Jennifer Ernst
James and Krista Farinas
Rita Fenichel
Tim and Virginia Fielder
Aimee Ford
Eric Friedman
Mike and Anne Garlington
Nicholas and Danielle Gladding
Bob and Laura Grabowski
Cecily Hardin
Karl Harik
Jeremiah Hartz
The Hon. Lee Haworth
Judy Henry
Ellen Heritage
James and Mary Heslin
Dave and Donna Hillmyer
Charles and Susan Hines
Doug Holder
Tim and Cynthia Holliday
Shawn Hopkins
Peter and Lisa Howard
Michael and Sandy Humenik
Cheryl Huntsinger
John Inglese
David and Barbie Jarrard
Robert and Carolyn Johnson
Susan Johnson
Todd and Karen Johnston
Janet Kahn
Joan Kayser
Jared Ketchum
Debbie Keyso
Charles and Janet Kiblinger
Sean and April Kidwell
Mike and Susan Kramer
Jeanne Kravits
Nancy Krohngold
Aaron Kronick
Sandra Lawler
Larry and Jessica Lawman
Donald and Dana Lederer
Joseph and Marion Lieb
Bill Little
Leslie Loftus
Louann Lucas
Dr. Richard and Cindy Malkin
Douglas and Mary Mapp
Marian Martin
Ethan Matyas
Patricia May
Kimberly McCloughan
Jack and Anna McClure
Elzie McCord
Dennis and Graci McGillicuddy

Mary McNeal
Bill and Monica Mehserle
Dr. William and Linda Mehserle
Emily Meyer
David and Dawn Michael
Marty and Sharon Millburg
Charmian Miller
Jeremy and Veronica Miller
Stephanie Miller
Karen Minassian
Susan Mitchell
Bob and Jan Moore
John and Barbara Moran
Scott Mulgrew
Elizabeth Muesle
Michelle Mullin
Susan Neaves
Linda Newman
William and Judy Nimz
Faye Nock
John and Janeen Oden
Steve and Heather Ostermann
Leanne Otero
John and Nora Patterson
Dr. Kristen Paulus
Lou and Virginia Pavloff
Kendall Peacock
Karen Pearson
Carl and Sheri Penxa
Jennifer Peoples
Brian Perconti
Eddie and Aneddail
Perez-Ruberte
Mark Perlman
Richard Perlman
Michael Perry
Pamela Peterson
George and Pam Pierce
Ray and Kathleen Pilon
Brent and Stacy Pinkerton
Kimberly Pinkerton
Scott and Julie Pinkerton
John and Deborah Pinkley
Michael and Jessica Polk
Greg and Debbie Revels
Denise Roberts
Charles and Julie Rush
Joan Sarney
Barbara Savoca
Gary and Mel Schmidt
Kathryn Shea
Neil and Jean Sheehan
Steve and Ellen Shelver
Michael and Cheray Shima
Alejandro and Olga Silva
Steven and Lisa Silva
Kristie Skoglund
Amber Slayton

Carmen and Jennifer Sloan
Elizabeth Snyder
Sandra Snyder
Heidi Soto
Stewart and Marjorie Stearns
Dr. John and Rita Steele
Sue Stewart
Carole Storch
William Swanson
Jim and Kelley Tate
Gina Taylor
Dan Terza
Kristin Thomas
Dr. Joseph and Elizabeth Thro
JoAnn Tomer
Anika Trancik
Lena Trancik
Kimberly Treharne
Margarete Van Antwerpen
Sonja Veal-Volino
David and Melody Vice
Dan and Jennifer Vigne
Jerry and Lori Warnelo
Thomas Waters
Dan and Sheila Weiss
Diane Weiss
Carol Weist
Raymond and Sharon Welgoss
James and Anne West
Patsy Westover
Kim Williams
Rev. Charleston D. Wilson
Cathy Winkler
Stephen Winners
Jeffrey Woodin
Jane Woods
James and Karen Woods
Catherine Zatsick
George and Sylvia Zimmerman

Corporate and Community Giving

Adams and Reese LLP
Amscot Financial
Annette J. Hagens Memorial Foundation
Bouchard Insurance, Inc.
CAE Healthcare
Caldwell Trust Co.
Community Foundation of Sarasota County
Culver's South Sarasota
DeBartolo Family Foundation
Doctors Hospital of Sarasota
Dunlap & Moran, P.A.
Eluned and Edward Russell Charitable Foundation
Fidelity Bank
Fifth Third Bank
Florida Blue
Green Fairways Financial
Green Family Foundation
Good News Pest Solutions
Goodwill Manasota
Grandmothers of Harbor Cove
Gulf Coast Community Foundation
Herbert J. Selib and Dorothy M. Selib Charitable Fund
Heron Creek Community Foundation
Iberia Bank
iHeart Media
Jerome & Mildred Paddock Foundation
KSC Incorporated
Lawman Benefits Consulting
Manatee Community Foundation
McCune Family Foundation
Mercury Printing
MSP Industries
Mutual of America
Northern Trust Company
The Patterson Foundation
Pinkerton Wealth Management Group
Praxis International
Pruitt Foundation, Inc.
Publix Super Markets Charities, Inc.
Rays Baseball Foundation
Shinn & Company LLC
Sun Hydraulics
Suncoast Charities for Children
Suncoast Foundation for Handicapped Children
Sunset Automotive Group
Tarr Charitable Family Foundation
The Community Foundation of Sarasota County
The Edward & Ruth Wilkof Foundation
The Harold C. and Jacqueline F. Bladel Foundation
The Rubin Charitable Foundation
Trinity United Methodist Women
U.S. Trust Bank of America Client Foundation
United Way of Charlotte County
United Way of South Sarasota County
United Way Suncoast
Universal North America
Wells Fargo Foundation
William G. and Marie Selby Foundation
Wilson-Wood Foundation

Melissa and Scott Dunlap

Creating Change in Our Community

Scott and Melissa Dunlap have donated their time and talent to The Florida Center for more than 15 years, recognizing that there is no greater investment than in early childhood. As longtime Sarasota residents and community stakeholders, the Dunlaps see the value in helping at-risk children and families reach their full potential.

“These children are our future, and what we do to help them grow into their best selves strengthens their families and our community,” Melissa said.

In addition to their individual and corporate gifts, through Dunlap & Moran P.A., Melissa has served on the Board of Directors, chaired special events, and worked directly with the children whose lives she and Scott are helping to transform.

To learn how you can make a difference through charitable giving, or to volunteer at The Florida Center, visit www.thefloridacenter.org or call 371-8820 x 1165.

4620 17th St. Sarasota, Fl. 34235
6929 Outreach Way North Port, Fl 34287

Executive Leadership Team:

Kathryn Shea
President and CEO

Charmian Miller
CFO

Dr. Kristie Skoglund
VP Clinical Services

Debbie Keyso
VP Healthy Families Services

Kim Williams
Director Developmental Therapies

Saran Devaughn
Starfish Academy Principal

Stacy Pinkerton
Chief Development Officer

Kaitlyn Kramer
Director of Marketing

Board of Directors:

Larry Lawman
Board Chairman

Amber Slayton
Vice Chair

Sonja Veal-Volino
Treasurer

Carole Storch
Secretary

William Ames

Anne Bouhebent

Melissa Dunlap

Doug Holder

Scott Pinkerton

Jeffrey Woodin

www.thefloridacenter.org

941-371-8820

Funded in part by:

