

THE FLORIDA CENTER
FOR EARLY CHILDHOOD

IMPACT REPORT
2019-2020

Comprehensive services that address the whole child and their family

Social-Emotional
Help

Early Education

Occupational
Therapy

Speech/
Language
Support

Family
Counseling

 1 in 6 children in the U.S. have a mental, behavioral, or developmental disorder.

Dear Early Childhood Champion,

After seeing the sweet cover photo of this year's report, I was reminded of blowing bubbles with my children not that long ago. Do you remember doing this and watching your children or grandchildren giggle and chase the glistening orbs as they floated to the sky? Bubbles have long been associated with childhood, joy, and hope, but you may not know that blowing bubbles is also good for speech development, stress relief, and breath control.

This past year, we've heard a LOT about bubbles – though not the kind made from soapy water. No, these were the “social bubbles” we were encouraged to maintain, thanks to Covid-19. Living in a bubble is not fun, and it's been even more difficult for families who depend on others for needs like child care, medical services, or mental health support. Thanks to YOU, our children and families were able to access therapists and teachers through the toughest of times in 2020. Telephone calls, video conferencing, and socially distant visits provided a life line. While children and families still struggle with issues intensified by the pandemic, we are committed to their success.

In the pages of this report, you will see the impact of your generosity as we worked together to overcome obstacles of the past year. At The Florida Center, we are hopeful that soon, “bubbles” will no longer be about social limitations, but simply about joy, hope, and laughter.

Wishing you health and happiness,

Dr. Kristie Skoglund, CEO

Jeffrey Woodin, Board Chair

BOARD OF DIRECTORS

Jeffrey Woodin, Board Chair | Melissa Dunlap, Vice Chair | Michele Miller, Treasurer | Emmalee Legler, Secretary
Steve Devitt, | Doug Holder | Larry Lawman | Eddie Pérez-Ruberté
Scott Pinkerton | Amber Slayton | Olga Strelkov | Melissa Walsh | Dana Watkins

EXECUTIVE LEADERSHIP TEAM

Dr. Kristie Skoglund, Chief Executive Officer
Charmian Miller, Chief Financial Officer | Kim Treharne, Chief Operating Officer | Kristen Theisen, Chief Development Officer

3,500+ children and families served through our programs

ANDREW'S STORY

Andrew was around two years old when he went through a severe developmental regression. He stopped communicating and became socially distant. After being referred to the Florida Center by the family pediatrician, his parents, Ashley and Brian, enrolled him at Starfish Academy.

"I really can't express how much The Florida Center has changed our lives for the better."

At first, Andrew was non-verbal, without social skills and had intense difficulty regulating his emotions. At Starfish, Andrew had access to a full-time social-emotional consultant who helped him navigate his big feelings. In addition, he received onsite speech and occupational therapy throughout his day. His teacher, Ms. Debbie, worked with his therapists to create a personalized plan specifically for him and his family.

It's been two years and Andrew has made great progress. He speaks in complete sentences and uses words to express his wants and needs. Socially, he is cooperative and friendly. He and his classmates create whole cities with building blocks, Andrew's favorite toy.

Ashley notices more of his progress every day. Most recently, a developmental milestone occurred on the drive home from school. Andrew told his mom he felt "really, really happy." It was the first time she truly believed Andrew would grow up to be happy, independent and comfortable in his own skin, and it was all she ever wanted for him.

Pictured are Andrew and his teacher Ms. Debbie (left) and mom Ashley

873

children and families were provided mental health counseling services both in person and virtually.

450

children treated with developmental therapy sessions, including speech/ language, occupational and in-home services with 95% of all children demonstrating progress.

HOW WE NAVIGATED COVID

Starfish Academy Preschool

After closing in March, the school reopened two months later for children of essential workers. Since then, we gradually and safely increased the number of students to a class and plan to be at full capacity in fall.

Developmental Therapies

We provided 8,000 hours of therapy while finding new ways to connect. From providing activities for the family, to phone and video conferencing, our therapists stayed engaged during the crisis.

The Florida Center Training Institute

In addition to training nearly 300 professionals over the past year, the new institute produced free videos for parents and caregivers to help promote positive mental health during isolation.

Mental Health Therapy

Children and families received more than 9,000 hours of mental health therapy. Virtual options offered consistency and treatment that included tools to handle the stress of the pandemic.

Healthy Families

We provided more than 18,500 hours of help to new and expecting parents. Creative events, like drive-thru diaper distributions and holiday giveaways, keep families feeling supported.

Early Childhood Court

The crisis intensified the need for help, but despite struggles with isolation, food insecurity, and lost visitation, 27 children found forever homes and 36 are working toward permanency.

Fetal Alcohol Spectrum Disorders Clinic

With a virtual format, services across the state increased and proved to be highly effective. While in-person sessions have been phased in, virtual clinics remain a preferred format for families where travel might otherwise be a barrier.

A LEGACY OF LOVE & LIGHT

As a realtor in Sarasota for over 20 years, Sylvia Zimmerman had connections to people from all walks of life. As a devoted wife, mother, and grandmother, she also had a heart for the needs of young children.

Once introduced to The Florida Center in the 1990's, she never wavered in her support. From serving on the board of directors to spearheading the annual "Festival of Trees" fundraiser, Sylvia was a steadfast advocate with her husband George by her side. She brought new donors and sponsors to the organization, sharing the needs of young children with delays or disabilities. Sylvia's sudden passing in 2020 left a void in many hearts.

Cindy Malkin, another special champion for children, passed away in 2019. She was also a former board member and longtime supporter. Memorial contributions came from all over the country to honor these women – a testament to their impact on countless lives. Sylvia and Cindy shined bright as beacons of hope for children with special needs. Though no longer with us physically, their legacies live on at The Florida Center.

George & Sylvia Zimmerman

Cindy Malkin

The Goldstein Legacy Society was established to honor The Florida Center's founder, Dr. Norman Goldstein, and ensure his vision for children and families lives on forever. Legacy gifts to The Florida Center allow vulnerable children to continue receiving the specialized services they need to lead healthy, happy lives. Planned Giving options include:

- ✧ Bequest - Name The Florida Center for Early Childhood in your will or trust
- ✧ Life Insurance - Include us as a beneficiary
- ✧ Charitable Gift Annuity - Lifetime income for you; future donation to the organization

To learn more about leaving a legacy, call our Chief Development Officer, Kristen Theisen at 941-371-8820 x 1165. Planned giving information is available online at www.thefloridacenter.planned.gifts

593 families strengthened through our Healthy Families programs in Sarasota, DeSoto/ Hardee and Charlotte counties with a 99.8% success rate among those enrolled.

OTHER WAYS TO HELP

VOLUNTEER

Help in classrooms,
serve on a committee,
champion an event, or
lend a special talent!

CORPORATE SPONSORSHIP

We are grateful for
your support and
your customers will
appreciate your caring
contributions.

GROUP GIVING

Bring your staff or group
for rewarding team-
building activities or
service days.

BY THE NUMBERS

Fiscal information prepared from financial statements of The Florida Center for Early Childhood, Inc. as audited by Carr, Riggs, & Ingram, Certified Public Accountants. 7/01/2019 - 6/30/2020

THANK YOU DONORS & PARTNERS

\$100,000+

Charles & Margery Barancik Foundation

\$50,000+

Allen Wirtz Nobbe and Jo Bowen Nobbe Fund of the
Community Foundation of Sarasota County

McCune Family Foundation

William G. and Marie Selby Foundation

\$10,000 - \$49,999

Anonymous

Bank of America Client Foundation

Brain Wave Center

Community Foundation of Sarasota County

Doris M. Carter Family Foundation

Mr. and Mrs. Mitchell Epstein

Mrs. Rita Fenichel

Green Family Foundation

Gulf Coast Community Foundation

Herbert J. and Dorothy M. Selib Charitable Fund

Jerome & Mildred Paddock Foundation

Mr. and Mrs. Larry Lawman

Libertore Fund for Children

Louis and Gloria Flanzer Philanthropic Trust

Manatee Foster Care Initiative Fund of the
Manatee Community Foundation

Mildred Schwartz Lentini Fund of the
Community Foundation of Sarasota County

Mr. Eddie Pérez-Ruberté and Ms. Aneddail
Torres-Ayala

United Way of Charlotte County

United Way of South Sarasota County

United Way Suncoast

Wilson-Wood Foundation

Ms. Annie Yu

Thank you for investing in children and families!

THANK YOU

\$5,000-\$9,999

James Franklin Warnell &
Dorothy J. Warnell Fund of the Community
Foundation of Sarasota County
Mr. and Mrs. Scott Dunlap
Dunlap & Moran, P.A.

Fourthought Private Wealth
Mr. and Mrs. Nick Gladding
Mr. and Mrs. Scott Pinkerton
Mr. Doug Holder

Rays Baseball Foundation
Sarasota Police Department
The Cowles Charitable Trust
The Patterson Foundation
The Pruitt Foundation

\$1,000-\$4,999

Ackerman Plumbing
Allegiant Private Advisors
Ameris Bank
Anonymous
Mr. and Mrs. C. Dan Bailey II
Mr. and Mrs. K. Judson Boedecker
Mr. Lee Breyer
Bridge A Life
Carr, Riggs & Ingram, LLC Fund
Mr. and Mrs. Gary Chase
Charles A. Miller Jr. Fund of the Community
Foundation of Greater Birmingham
Community Foundation of Sarasota County:
Sheldon L. German Fund
Allegiant Private Advisors Charitable Fund
Mary Colonna Schmid Fund for Preschool
Culver's
Ms. Sandra Custen
Mr. and Mrs. Thomas Dart
Mr. and Mrs. Eldi Deschamps
Edward & Ruth Wilkof Foundation
Mr. and Mrs. Cal* and Pam Erb
Heritage Oaks Tennis Club
J. Milton & Nellie E. Hoffa Memorial Foundation
Mr. and Mrs. Michael Humenik

Jon F. Swift Construction
Junior League of Sarasota
Dr. and Mrs. William Mehserle
Ms. Charmian Miller
Ms. Susan Mitchell
Mr. Wayne Nash and Mrs. Kathryn Ross-Nash
Mr. and Mrs. Louis Pavloff
Publix Super Markets Charities
ROBRADY Design
Seaside National Bank & Trust
Mrs. Kathryn Shea and Mr. Stephen Winners
Mr. and Mrs. Fred Starling
Dr. and Mrs. John Steele
Sunset Automotive Group
The Robert E. and Marcia L. Schaub Family Foundation
Toale Brothers Funeral Homes
Mr. and Mrs. J. William Walch
Ms. Susan Weiss
Dr. and Mrs. Robert Weiss
Weiss Pediatric Care
Mr. Richard Wilkof
Williams Parker Harrison Dietz & Getzen
World Class Dentistry
Mr. and Mrs. George and Sylvia* Zimmerman

366 grade school students supported at elementary schools through our school-based mental health program.

THANK YOU

\$500 - \$999

Mr. and Mrs. Dan Adragna
 Mr. and Mrs. Gary Backlund
 Mr. and Mrs. Rick Barber
 Caldwell Trust Company
 Mr. and Mrs. Robert Chalson
 Bill and Linda Mitchell
 Foundation of the Community
 Foundation of Sarasota CTY
 Cook Spring Company
 Doctors Hospital of Sarasota
 Duke Energy Foundation
 Mr. and Mrs. Brian Ellerson
 Mr. and Mrs. Grablin
 Mr. Karl Harik and Mrs. Amber Slayton
 Janney Montgomery Scott, LLC
 Jarred Bunch Consulting, LLC
 Mr. and Mrs. Michael Johnson
 Mr. and Mrs. Ben Jones
 Ms. Mimi Klein
 Mr. and Mrs. Joseph Lieb Jr.
 Mr. Bill Little
 Ms. Leslie Loftus
 Mr. Jim Macdonald
 Mr. and Mrs. Douglas Mapp
 Mr. and Mrs. Robert Moore
 Mr. and Mrs. John Moran
 MSP Industries LLC
 Mr. and Mrs. Steve Ostermann
 Palm Avenue Wealth Advisory
 Group of Raymond James
 Playtime 1-2-3
 Mr. Alan Plush
 Principal Financial Group
 Mr. Kevin Pustay
 Renton Professional Services
 Riverhouse Reef & Grill

Rubin Charitable Foundation
 Sabal Trust
 Ms. Lisa Schlager
 Mr. Steve Schwartz
 Ms. Renate Spaeth
 Drs. Ron & JoAnn Spiegel
 Sun Hydraulics
 Ms. Melissa Walsh
 Mr. Jeffrey Woodin
 Ms. Jane Woods

\$250- \$499

Assessment &
 Psychotherapy Services
 Band Gates & Dramis
 Bocca Lupo
 Boksa Marine Design
 Ms. Cindy Burke
 Mr. Bruce Burton and
 Mrs. Elaine Wank-Burton
 CAE Healthcare
 Center for Growth &
 Development
 Ms. Kimberly Chavers
 D & D Restaurants
 Mr. and Mrs. Kenneth Davis
 Hon. and Mrs. David Denkin
 Mr. and Mrs. J. Steve Devitt Jr.
 Mr. and Mrs. Tim Doran
 Mr. and Mrs. Alan Dorrill
 Mr. and Mrs. James Farinas
 Rev. Reid Farrell Jr.
 Florida Southern Roofing
 Mr. Timothy Gehret
 Mr. and Mrs. Brendon Haynes
 Holds Financial Group/
 Northwestern Mutual
 Mr. and Mrs. Thomas Hopkins

Mr. Michael Shima and
 Mrs. Cheray Keyes-Shima
 Mary Mother of Jesus
 Inclusive Catholic Community
 Dr. Jennifer Mayer
 Mr. and Mrs. Andrew Minahan
 Mr. and Mrs. Mark Mitchell
 Mr. and Mrs. Bob Morgan
 Ms. Katrina Moyer
 Ms. Christie Nolan
 Odile L. Robertson Fund of
 the Community Foundation of
 Sarasota County
 Dr. Sarah Pappas
 Ms. Jennifer Peeples
 Mr. and Mrs. Michael Raynor
 Ms. Laura Rodriguez
 Mr. and Mrs. Jeff Rubin
 Mr. John Scalzi and
 Mrs. Linda Larsen
 Dr. Kristie Skoglund and
 Mr. Wally Skoglund
 Ms. Olga Strelkov
 Mr. and Mrs. Jim Talkie
 The Glasser/Schoenbaum
 Human Services Center
 Mr. and Mrs. Nicholas Theisen
 Mr. and Mrs. Michael Toale
 Ms. JoAnn Tomer
 Ms. Sonja Veal
 Mr. Tom Waters
 Ms. Dana Watkins
 Mr. Matthew Weiss
 Dr. and Mrs. John Welch
 Mr. Kyle Wood

\$100- \$249

Accutech Restoration &
 Remodeling

Mrs. Sandra Adams
 Dr. J. Gault Allee
 Mr. and Mrs. Steve Altier
 Dr. & Mrs. Jorge E Alvarez
 Anonymous (3)
 Mr. and Mrs. Charles Bailey III
 Dr. and Mrs. W.J. Blechman
 Mr. and Mrs. Bronly Boyd
 Ms. Joan Bradbury Kayser
 Mr. Carl Bradford
 Mr. and Mrs. Gary Bradley
 Ms. Marlene Brake
 Brilliant Harvest
 Dr. and Mrs. Richard Brown
 Ms. Marina Bunch
 Ms. Lynn Burg
 Ms. Lee Byron
 Ms. Tamra Cajo
 Ms. Susan Carney Heckel
 Mr. and Mrs. Scott Carter
 Ms. Jodi Causey
 Ms. Johanna Chuchro
 Ms. Deborah Cohen
 Ms. Judy Collins
 Community Foundation of
 Sarasota County:
 David, Adrienne and Jordan
 Rubin Fund
 Russell Family Fund
 Ms. Laura Coyle
 Ms. Jen Craig
 Mr. and Mrs. Tom Cross
 Ms. Judy Davis
 Mr. and Mrs. Guy Dediemar
 Mr. Eric DeVaughn
 Development Gateway
 Ms. Elizabeth Devitt
 Mr. and Mrs. William Dooley
 Mr. and Mrs. Ernest Dreher III
 Ms. Beth Duda
 Ms. Donna Dudash
 Ms. Bianca Echlter
 Dr. and Mrs. William Elstein
 Mr. William Elwood

Mr. and Mrs. Charles Faist
Ms. Elizabeth Fast
Ms. Bonne Sutton Favorite
Ms. Barbara Feinberg
Ms. Anne R Garlington
Mr. and Mrs. Brian Glover
Good News Pest Solutions
Ms. Polly Greene
Ms. Nadine Gustin
Mr. and Mrs. Jeff Hackman
Mr. and Mrs. Harry Haskins
Hon. Lee Haworth
Ms. Susan Hill
Mr. and Mrs. Dave Hillmyer
Ms. Pam Hodge
Mr. Robby Hukill
Ms. Susan Ivey
Mr. William Buttaggi and
Mrs. Debra Jacobs
Ms. Jody Jester
Mr. and Mrs. Robert Johnson
Ms. Christine Johnson
Ms. AnnMarie Jones
Ms. Sherri Kaiman
Mr. and Mrs. John
Kane-Hartnett
Dr. Jaqueline Kelly
Mr. and Mrs. Kraig Koach
Ms. Sonya Kristie
Dr. and Mrs. Roy Landers
Ms. Sandra Lawler
Ms. Nancy Lepain
Ms. Susan Lewis
Ms. Jean Lolli
Mr. Jerry Long
Mr. and Mrs. Philip Mancini
Mr. Bruce March
Mr. and Mrs. Peter Marion
Mr. Millard Martin
Mr. Mauricio Martinez
Ms. Mary McNeal
Dr. and Mrs. William Morgan
Ms. Gloria Moss
Ms. Sharyn Nassau
Mr. and Mrs. William Nimz

Mr. Kevin O'Connell
Ms. Joanna Pace
Mr. and Mrs. John Patterson
Mr. and Mrs. Brad Patton
Mr. and Mrs. Frank Petriccione
Ms. Sally Piccolo
Mr. and Mrs. George Pierce
Pizza SRQ
Mr. Ken Popp
Ms. Kim Raymond
Dr. and Mrs. Eddy Regnier
Mr. Paul Reubens
Mr. and Mrs. Eric Rivera
Dr. Kristen Paulus
Ms. Hellene Runtagh
Ms. Jill Salak
Mr. and Mrs. Russell Samson
Ms. Melanie Seaborn
Mr. James Reuss and
Mrs. Anna Seal
Mr. Nikunj Shah
Mr. and Mrs. Carl Sharpe
Ms. Linda Sherr
Mr. and Mrs. Steve Silva
Ms. Nina Slater
Mr. and Mrs. Bill Stark
Mr. and Mrs. John Steptoe
Ms. Amanda Stiff
Mr. and Mrs. Charles Stottlemeyer
Ms. Karen Stults
SunCoast Print & Promotions
Ms. Mary Swanton
Ms. Tiffany Toale Holsbeke
Ms. Lenore Treiman
U.S. Bank
Mr. and Mrs. Charlie Ugarte
Ms. Brenda Viola
Mr. Ethan Weiss
Mr. Michael Weiss
Mr. and Mrs. Rick Wellinger
Mr. and Mrs. Tim Williams
Willis Smith Construction
Ms. Cathy Winkler
Ms. Katherine Wood
Ms. Kaitlin Yelle

THANK YOU

Up to \$100

Mr. and Mrs. Ken Alexander	Mr. Aaron Fink and Mrs. Vicki Porter-Fink	Mr. and Mrs. Mansager	Ms. Kristina Stamatis
Mr. and Mrs. Tefft Barker	Mr. Fernando Ferreyra	Ms. Durae Matthews	Mr. Rich Stroud
Ms. Erica Barrett	Ms. Bambi Furtado	Ms. Kimberly McCloughan	Ms. Kathleen Sullivan
Ms. Jacki Bernasconi	Ms. Denette Gallman	Mr. and Mrs. Dan McMullen	Ms. Christa Sweeney
Ms. Sharon Bolan and Mr. Jeff Goodman	Ms. Jennifer Garafola	Ms. Veronica Brandon Miller	Target
Mrs. Gay Boylston	Ms. Gigi Gillis	Ms. Michele Miller	Ms. Maria Tindal
Ms. Melissa Bradley	The Glenridge Charitable Foundation	Ms. Jacqueline Moore	Ms. Mary Titgen
Ms. Julie Brite	Mr. and Mrs. Theodore Gollnick	Ms. Barbara Muldoon	Ms. Kimberly Treharne
Ms. Karen Cameron	Mr. and Mrs. Timothy Gruters	Ms. Karen Murdock	Mr. Shawn Turner
Ms. Kathleen Casetellano	Ms. Jennifer Hatcher	Mr. and Mrs. Dana Nejaime	Ms. Andrea Ulrich
Ms. Jane Chadbourne	Ms. Amanda Hengst	Ms. Lindsey Nock	United Way of Metropolitan Chicago
Ms. Holly Chesnoff	Mr. Jairo Hernandez	Dr. and Mrs. Kevin O'Neil	Ms. Ann Voorhees
Mr. and Mrs. Octavian Ciubotaru	Mr. and Mrs. Herm Hipson	Ms. Emilie Pinho	Mr. and Mrs. Christen Wall
Ms. Georgina Clamage	Ms. Lou Ann Hock	Mr. and Mrs. Brent Pinkerton	Ms. Barbara Wall-Magee
Ms. Sarah Cloud	Ms. Miriam Howard	Mr. and Mrs. John Pinkley	Ms. Lori Warnelo
Ms. Sherri Coble-Miller	Ms. Alexis Humenik	Ms. LaJuan Pogue	When She Happens/Evolve Business Consulting
Ms. Alba Colmenares Moore	Ms. Cheryl Huntsinger	Ms. Jennifer Poppen	Ms. Carol Winterfeldt
Ms. Laura Coyle	Ms. Casey Jones	Mr. and Mrs. Roger Price	Ms. Anne Wolfe
Ms. Dede Curran	Ms. Janet Kahn	The Rebori family	Ms. Tracy Woodin
Mr. and Mrs. Mack Dancer	Ms. Emily Kasper	Rev. and Mrs. Fredrick Robinson	Rev. Catherine Zatsick ARCWP
Ms. Jeanie DeLa	Ms. Debbie Keyso	Mr. and Mrs. Keith Roderiques	Mr. and Mrs. Mike Zucker
Ms. Natalie Dennison	Mr. and Mrs. Charles Kiblinger	Ms. Mirna L. Ruberte	
Ms. Shelly Dorfman	Ms. Annie Kilroy	Ms. Tanya Ruiz	
Mr. and Mrs. Jack Dowd	Ms. Kaitlyn Kramer	Ms. Hannah Saeger Karnei	
Mr. and Mrs. Frank East	Mr. and Mrs. John Lacivita	Ms. Liza Saffo	
Ms. Stephanie Essex	The Legler Family	Mr. and Mrs. Peter Schneider	
Ms. Merab Favorite and Mr. Drew Winchester	Let's Jump Events	Ms. Grace Schrader	
Ms. Elan & Carla Favorite	Ms. Maria Magowan	Mr. and Mrs. Neil Sheehan	
Mr. and Mrs. Guy Favorite	Mr. and Mrs. Arthur Maison	Ms. Jamie Smith	
		Ms. Brenda Spelce	

*Donations from 7/1/2019
through 6/30/2020
* Deceased*

Visit us online:

www.thefloridacenter.org

Sign up for our newsletter and
stay in touch!

Connect with us on social media:

facebook.com/TheFloridaCenter

twitter.com/theFlacenter

instagram.com/floridacenter4earlychildhood

youtube.com/TheFloridaCenter

Our Mission: To help build and foster strong families and expand the potential of young children. We envision a time when every child will be loved, nurtured, and encouraged to reach their full potential.

thefloridacenter.org • 941-371-8820
4620 17th St. Sarasota, FL 34235
6929 Outreach Way, North Port, FL 34287

Helping just got
twice as nice!

Only \$12,185 left to meet this
match and **DOUBLE** your impact!

DOUBLE your impact for local children and families who need special support, thanks to an anonymous donor who will match new or increased donations – up to **\$50,000!**

The community as a whole benefits when we invest in early childhood. Please consider making a gift today, when your dollars can go even further.

Fill out and return the envelope provided or use your smartphone camera to scan this code and give online at www.thefloridacenter.org/donate

