

26

CHILD & FAMILY THERAPY

ANNUAL REPORT

Forty Carrots Family Center CHANGE is a constant in life. There is much to learn from the past and the present, but these lessons are only valuable if constructively applied to the future. Forty Carrots' 2015 fiscal year was marked by significant change, and our Board of Trustees and staff were secure in making choices for growth by relying on the knowledge and strength from our past and present. This is not growth for growth's sake, but for the sake of our clients and the positive changes Forty Carrots helps to facilitate in their lives.

A child's early years offer unprecedented opportunities to provide positive experiences that have lifelong impact. The research tells us there is no greater investment we can make in our children's future. Both our community outreach and capital expansions allow us to serve more children and families- 90% of them free of charge; giving them the skills, support, and information they need to help ensure that children are raised in safe and nurturing homes and exposed to meaningful early learning experiences.

We are deeply grateful for all the people who believe in the power of Forty Carrots' programs and who believe that supporting them is worth their investment. Thank you for your commitment to children and families in our community.

With Gratitude, Michelle Kapreilian Executive Director

Board of Trustees

FRONT ROW L-R: Jane Bennett, Caroline Ellerson, Dana Opsincs, Lesley France, Betsy Kane-Hartnett, Chris Jarmul

CK ROW L-R: Michelle Kapreilian (ex-officio), Juan Villaveces, Anna Nekoranec (Treasurer), chard Lawrence (Chair), Ariane Dart, Renee Farmer, Rob Stroud, Justin Powell (Secretary), Manav Malik, Jena Wilson

> Not pictured: Ashley Kozel; Rick Gomez; Mindy Rollins Emeritus: Stanley Kane; Kim Githler; Jeff Steinwachs

> > Forty Carrots Family Cent 2014 - 2015

ABOUT Forty Carrots Family Center

MISSION

Forty Carrots Family Center is nonprofit organization dedicated to strengthening families through educational programs for parents, children, and professionals in the field.

VISION

All parents will provide their children with experiences and environments that are emotionally and physically safe so that they can grow into capable, responsible, respectful young people.

PARENTING EDUCATION PROGRAM: Providing information, skills and support to families from all walks of life, including some of our community's most at-risk.

MENTAL HEALTH SERVICES: Offering Child and Family Therapy for individuals and families, as well as therapeutic groups at our free community outreach partner locations.

NATIONALLY ACCREDITED (NAEYC) PRESCHOOL: Preparing children for a lifetime of learning through creative, dynamic, and engaging play practices

FREE COMMUNITY OUTREACH

CYESI<mark>S Teen Parent</mark> Program at Riverview High Scho</mark>ol

Saras<mark>ota County P</mark>ublic Libraries

Salvation Army

First Step Mothers and Infants Program

CYESIS Teen Parent Program at North Port High School

Manatee County Public Libraries

SOLVE Maternity Homes

Safe Place and Rape Crisis Center (SPARCC)

Visible Men Academy (VMA)

Teenage Parent Program (TAPP) at Manatee Public School System

Parent University at Alta Vista Elementary School

YMCA - Safe Children Coalition

Booker Middle School

Marie Selby Botanical Gardens

Sarasota + Manatee Counties

In 2014, after much thoughtuful planning, Forty Carrots expanded its parenting program and mental health services by 45%. These services are provided for free at 25 community partner locations.

This year, thanks in part to the leadership of a generous lead donor, Forty Carrots purchased the building at 1426 S. Tuttle Ave., conveniently adjacent to its 22-year-old headquarters. This new space will allow for even more work to be done with therapy services - as well as adding the science center of their dreams to the current preschool building.

Utilizing the new building, which will include two therapy rooms, a client waiting room, along with administrative offices, Forty Carrots' team of licensed therapists will provide guidance through challenges that all families face. They are devoted to preventing behavioral and emotional problems and promoting healthy familial relationships.

BRUNCKHORST FAMILY


```
NANCY DELONG
& DAVID JEMISON
```


JANET & STANLEY KANE FOUNDATION

"We proudly support Forty Carrots and the Home for Growth campaign. The new building will allow Forty Carrots to expand its reach and further its critical mission of strengthening families throughout our community. Additionally, we are confident that our contribution will be used wisely, as the organization is an excellent steward of its donors' funds." - The Steinwachs Family Foundation

THE PRESCHOOL AT FORTY CARROTS CELEBRATES **NEW SCIENCE CENTER!**

The Preschool at Forty Carrots invites students into The Science Center, a new hub of hands-on experiences and real-world tools that interact with all of a child's senses. From birth, children instinctively explore. It's the essence of learning, the foundation of a STEM-smart mind.

- Imagine a whole world of learning in a single roor
- Tactile sensations: smooth, hard shells; soft, fuzzy cotton balls; rough, fibrous pinecones.
- Interactive observations: measure, weigh, combine, propel, assemble or unassemble.
- Communicating ideas: With the help of their science teacher, the children will start recording, documenting and reflecting on their findings.

Led by exceptionally qualified educators, the potential is endless: "I wonder what will happen if we add salt to the ice cube," "I wonder how many marbles fit in the jar", "What if ...?"

Best of all: It's fun. A playful relationship with science begets a lifetime of joyful curiosity and love of learning.

TEEN PARENTS and Their Children

Young women who become mothers prior to their completion of high school are more likely than their peers to experience school failure, depression and anxiety. Sadly, their children are also more likely to experience school failure, adolescent childbearing, homelessness, juvenile delinquency, and incarceration. But the cycle can be broken. Though teen parent needs are complex and their challenges may seem insurmountable, Forty Carrots provides them with opportunities to change this trajectory.

research indicates 60-70%

OF TEEN PARENTS WERE VICTIMS OF SEXUAL ABUSE AT SOME POINT IN THEIR LIVES

263

TEEN PARENTS AND

CHILDREN SERVED

MOTHERS IN Recovery From Addiction CHANGING THEIR PATH

For a pregnant woman battling her addiction so that her child can be born drug-free, the future can be very scary. In addition to all of the challenges that come with addiction recovery, these mothers have unique and complex concerns about how they will parent when their babies are born. Just the thought of carrying a baby in their arms can create panic for some mothers; others worry they might never be good mothers.

"Everything I have learned from Forty Carrots, I needed it. Because before, I was lost."

Mother at First Step Mothers and Infants Program

For more than a decade, Forty Carrots has reached this at-risk population through a partnership with First Step Mothers and Infants Program, bringing vital information and support to the mothers in their residential treatment facility. Twice a week, Forty Carrots' Parenting Educators and Therapists provide mothers with the tools, hope and support necessary to foster a bond with their child and create a healthy home environment. Forty Carrots' respectful, non-judgmental approach is essential to helping women on their path to motherhood.

"They treat me and the baby with respect. I love the support I get from these instructors." Mother at First Step Mothers and Infants Program

Because research shows a significant link between parental substance abuse and child abuse, parenting support for mothers in recovery must be a priority. Working in partnership with First Step, Forty Carrots empowers these women to be the mother they want to be, fostering bonds and healthy habits that have a lifetime positive effect on mother and child.

"It is imperative that all parents, regardless of socioeconomic status, educational background, age or other factors, have access o information, education and support, in order to do the best possible job raising

their children. Without Forty Carrots' parenting services, achieving these goals would not be possible considering the vulnerable population which we service in our community."

Nancy Page, LMHC, CAP, BRI, First Step Mothers and Infants Program

TEEN PARENTIN

N

"I am more confident after Forty Carrots classes. Now I s up for my child's needs and how I parent." - Mother at CYESIS Teen Parent Program

Through a longstanding partnership with Sarasota County Schools, students at Riverview and North Port High Schools enrolled in the CYESIS Teen Parent Program receive prenatal and parenting education, as well as mental health services – at no charge - from Forty Carrots' Parenting Educators and Therapists.

"At first I was nervous, but now I know a lot more stuff, I ar really good with my baby." - Mother at CYESIS Teen Parent Program

Therapists offer individual services, supporting the social and emotional wellness of both parent and child, promoting their relationship and building positive parenting patterns. They also offer a trauma group that meets the needs of mothers who have experienced sexual abuse and domestic violence, helping these mothers and their children understand that they deserve to grow up in safe, nurturing environments that are healthy and free from violence.

"Life gets to be really big for all of us when we have a child, but especially for these teenagers. Forty Carrots helps Riverview High School bring essential parenting and therapeutic services to them." - Lucile Mobley, LCSW, Social Worker at CYESIS Teen Parent Program 226

AT SARASOTA + MANATEE PUBLIC LIBRARIE

The Parenting Program embraces the notion that parenting is a complex and challenging career that can be made easier and more fulfilling through knowledge and training. No profession other than parenting assumes that skills should "come naturally" or better yet, should be learned on the job.

> Partners In Play (PIP) is designed to provide parenting information and support within the context of parentchild play time. Mothers, fathers, and grandparents experience age appropriate creative activities, while having fun together in a magical, languagerich environment. Our specially trained Parenting Educators, Therapists and Early Literacy Specialist expose these caregivers to specific parenting techniques, and through recognition of their efforts and skills, caregivers gain increased knowledge of normal stages of child development, positive disciple strategies and ways to support children's play and learning.

Positive interactions between the caregiver and the child are some of the immediate benefits. These interactions translate into increased parental self-esteem, confidence and enjoyment. Similarly, these interactions leave children feeling encouraged, supported and valued. PIP creates a learning live laboratory for parents, setting the stage for teachable moments while building parents' strengths.

> "I always know if I need any help I can come here to ge<mark>t what</mark> I need."

> > Parent at Jacaranda Library

<section-header>

AT THE LIBRARIES

560

10,128

TIMES A PARENT + CHILD ATTENDED A CLASS All parents have questions. All parents want to be confident in their ability to guide their child. All parents need connections and support. And all parents deserve a trusted source of information. But for so many parents of young children in our community, these basic things are nowhere to be found.

"I had no experience with kids before becoming a father, so it's wonderful when the facilitators say 'that's normal' or 'try doing this.' It always makes me feel better."

- Father at Selby Library

Questions are answered. Bonds are fostered. New ideas are inspired. And when needed, referrals are made for early intervention and other resources in the community. Forty Carrots makes this happen.

ICREASE IN CLASSES IN THE LIBRARIES

"The Partners In Play program is an outstanding way to give parents and children the skills and knowledge necessary to be successful in learning and in life."

Megan Robinson, Youth Services Librarian at South Manatee LIbrary

Research shows that the early years in a child's life—when the human brain is forming represent a critically important window of opportunity to develop a child's full potential and shape key academic, social, and cognitive skills that determine a child's success in school and in life.

In a warm, creative, fun-filled environment, educators at The Preschool at Forty Carrots Family Center spark young children's curiosity, independence, and natural yearning for knowledge.

The Preschool is a leader in early-childhood education, providing highly-skilled, degreed teachers in each classroom and low teacher student ratios. Accreditation by The National Association for the Education of Young Children (NAEYC) signifies the highest quality early childhood experience.

At Forty Carrots, preschoolers feel good about themselves and the world in which they live. Children experience innovative, creative approaches to learning that stimulate higher-level analytical thinking and help them to develop:

- 🔇 Positive social interactions sharing, communicating, cooperating, and caring
- 🔇 Self-esteem, self-sufficiency, and feelings of self-worth
- 🍾 Cognitive skills
- 🍾 Creativity in art, language, music, and thinking
- 该 Enhanced fine and gross motor skills
- 🔖 Respect for the world around us; and respect for others

Learning through hands on experience and play helps children develop the skills needed to successfully navigate their future.

"Thank you for being so generous to a perfect stranger. Words cannot express how grateful I feel for this gift you have given our little girl...(Forty Carrots) has been the best place for her to develop her educational foundation and the social skills she will forever carry with her into adulthood."

-Silvia Smith, Grandmother of Bella, a preschool scholarship student

Support + Revenues 2015

\$553,546	Preschool Fees
\$36,084	Parenting Program Fees
\$381,456	Contributions
\$182,473	Grants
\$631,424	Special Events Revenue, net
\$36,468	Investment Income
\$1,821,451	Total Support & Revenue

Expenses 2015

PROGRAM SERVICES	
Preschool	\$697,643
Parenting Program	\$657,952
SUPPORTING SERVICES	
General + Administrative	\$87,136
Fundraising	\$185,062
Total Expenses	\$1,627,793
Change in net assets	\$193,658
Net Assets [beginning of year]	\$2,745,451
Net Assets [end of year]	\$2,939,109

FISCAL YEAR 2015 ORGANIZATIONAL EFFICIENCY

- Program Services 85%
- Administrative 5%
- Fundraising 10%

FISCAL YEAR 2015 REVENUE SOURCES

Program Services Fees	\$589,630
Special Events Net	\$631,424
Grants	\$182,473
Contributions	\$381,456

ANNUAL GIVING JUNE 1, 2014 - MAY 31, 2015

Q FOUNDATION GRANTS

Community Foundation of Sarasota County Allen Wirtz Nobbe and Jo Bowen Nobbe Func Community Foundation of Sarasota County George J. and Alice Pugh Fund Bernard & Mildred Doyle Charitable Trust Florida Winefest & Auction, Inc. Getzen Family Charities Heron Creek Community Foundation Kates Foundation, Inc. Kiwanis Club of Longboat Key Foundation Manatee Community Foundation Lakewood Ranch Community Fund Montei Foundation Jerome & Mildred Paddock Foundation Sarasota County Foundation Sarasota County Government Roberta Leventhal Sudakoff Foundation, Inc

Wilson-Wood Foundation

🔇 DIAMOND \$10,000 +

All & Gloria Ballaj Bret Michaels Life Rocks Foundatio Brunckhorst Family Dart Foundation Jean DeLynn Gulf Coast Community Foundation Ashley D. Kozel Michael's On East Keith & Linda Monda Steinwachs Family Foundation

🔇 PLATINUM \$5,000 - \$9,999

Gerald & Sondra Biller Janet and Stanley Kane Foundation Cara Radovich

🔇 GOLD \$2,500 - \$4,999

Beverly & Robert Bartner Aimee & Chris Cogan Michael & DeAnna Creaturo John & Priscilla Hellweg

GOLD \$2,500 - \$4,999 (continued)

Scott & Annie Loretan Palmer Ranch Holdings, LTD Scott & Jill Ramsey Mindy & Wayne Rollins Andres & Karin Tugendhat

🔇 SILVER \$1,000 - \$2,499

'ose & Cheryl Babcock iill & Mary Ann Becker iroadrick Family Foundation in honor of Jon Albert community Foundation of Sarasota County Michael & Leila Gompertz Fund in memory of M iaroline Fllerson

Actricia & Peter Estes Rose Marie Fox Elizabeth Galvin in honor of Art Wood Rick & Sandra Gomez Justin Powell & Alejandra Grindal Michael Holderness Dai Morgan & Chris Jarmul John & Betsy Kane-Hartnett Trudo & Jacquelyn Letschert Primetime Limousines Inc. Roger & Sam Tichenor Michael & Barbara White in memory of Jordan Steele White Mike & Jena Wilson

🔇 BRONZE \$500 - \$999

Mark & Jennifer Abbott Richard & Katherine Abernathy Charles Austgen in honor of Rose Kaufman, Beverly Austgen & No Rebecca Cooper-Walker in memory of Mary Beth Walker John & Kitty Cranor Petre & Melissa de Lisser David Jemison & Nancy DeLong Brett & Renee Farmer Weldon Frost Marty Hix Kathleen Hyer Michelle & Eddie Kapreilian Karen & Brooke Misantone Lisa Napolitano Mollie Nelson Matt & Katrina Otchet Chris Pinckney & Johanna Gustaffson Sabal Trust Company Laurence & Jennifer Saslaw in honor of Betsy Kane-Hartnett Kristine Smith Kevin Steinwachs in honor of Abby, Caroline, Will & Clover Steinwachs Mark Steinwachs Candace Swenson

📢 FRIENDS UP TO \$499

Forty Carrots Family Center

NON-PROFIT ORG US POSTAGE PAID MANASOTA FL PERMIT #9

JOAN JETT& THE BLACKHEARTS

SATURDAY, APRIL 30, 2016

THE RITZ-CARLTON MEMBERS GOLF CLUB <u>Cocktails</u> • Dining • Private Concert

FORTY CARROTS FAMILY CENTER

1500 S. Tuttle Avenue Sarasota, FL 34239

> ph 941.365.7716 fax 941.952.1711

LICENSE NO: 58-03-00397

fortycarrots.com

FOLLOW US ON FACEBOOK