

Raising Special Kids

2016 Annual Report to the Community

Raising Special Kids Mission

Strengthening families and systems of care to improve the lives of children with disabilities.

Board Members

Paula Banahan, President
Arizona Heart Foundation

Karin Smith, Vice President
Heinfeld, Meech & Co., PC

Jennifer Kupiszewski, Secretary
Kile & Kupiszewski

Thomas Batson, Treasurer
Wells Fargo Advisors, LLC

Katie Barclay Penkoff
American Institutes of Research

Tonya Gray
Arizona State University

Helen Holden
Sacks Tierney, P.A.

Michael Horne
Off Madison Avenue

Regan Iker-Lopez Alegeus
Technologies, LLC

Grant D. Senner, MD
University of Arizona, Health
Sciences Center

Barbara Brent
National Association of State
Directors of Developmental
Disabilities

Maya Rao Tempe Union High
School District

Karen Barr
Raising Arizona Kids Magazine

Letter from the Board President

Each year seems to bring new changes and growth at Raising Special Kids. We are pleased to present the 2016 Annual Report to feature the latest news about our mission and accomplishments from the past year.

As a medical professional, and parent of a beautiful, accomplished daughter with Down syndrome, I am particularly proud of the fact that so many professionals in health, education, and social services attended training last year to improve their skills in providing a better quality of care for families and for children with special health care needs.

As you read through the report, you'll see how hard we've been working to achieve our mission of family support for parents of children with the full range of disabilities. We served more families in 2016 than we have in previous years, forged more community partnerships, and trained more professionals than ever before. The numbers are all described and presented, and you can see the impact we've had on the community, but Raising Special Kids has never been about the numbers.

Raising Special Kids is about the kids, each and every single one of them. I hope you will take the time to read the story from the Guysi family. Nicole Guysi tells the real story of 2016.

For 35 years Raising Special Kids has been there: for the Guysi family, for your family, and mine. For all our children, here's to a bright future full of promise and potential.

Paula Banahan, President
Board of Directors

What's Inside - Table of Contents

3-4 Programs & Services

Learn more about the programs and services offered to families and professionals

5 Financials

Learn more about the financial health of Raising Special Kids

6-7 Donors & Supporters

Learn more about the donors who help make Raising Special Kids possible

8 Boards & Councils

Learn more about the boards and councils served by Raising Special Kids staff

“Raising Special Kids has been such a great support in helping us to find answers.”

- Nicole Guysi

Programs and Services

Family Support

Our daughter, Brooke, was diagnosed with a rare genetic disorder called Cohen Syndrome in May of 2013. I can't remember exactly when we were told about Raising Special Kids, but I do know it was very early—about the time we received our daughter's diagnosis. One of the things I really appreciate about Raising Special Kids is how they are always there.

We were at the very beginning of our journey, when I talked with Raising Special Kids and a very helpful person gave me a lot of information. After “the dust settled” I actually starting taking more time to read all of the material and resource information that Raising Special Kids had provided. It has been so beneficial to our family. Not only have they guided us and given us information to help with our daughter's care, we've had assistance with special education and school issues, understanding health insurance, changes in Arizona policies, finding programs that are available, and so on.

Raising Special Kids has been such a great support in helping us find answers. We know who to call if we are feeling overwhelmed, and we know Raising Special Kids not only understands how to help us (which is obviously important), but also

understands compassionate help and assistance (which is a necessity, as the challenges we face almost daily really add up and take a toll if you don't have any form of compassionate support).

Raising Special Kids has also given me insight into things that families need to know, and how to meet and overcome the challenges we're going to face. Often, it seems like families have to fight for services for their child, and they don't always have support to learn how to advocate for themselves. Parents benefit from learning that when you are advocating for your child, you are working with, not against, the program or professional, and you're trying to reach solutions that benefit everyone.

Raising Special Kids has been with us at the beginning of our journey, and they were there whenever we were overwhelmed by all we were learning and doing for our daughter. As time went on and I wanted to learn more, receive more and do more, Raising Special Kids was there and is still there, helping me be a better advocate for our daughter and for other families as well. This has been an invaluable gift and one that I will be forever grateful for.

Programs for Parents and Families

Parent-to-Parent support has always been the heart of Raising Special Kids. Each year, more than 300 families in Arizona are connected with veteran “mentor” parents who have walked a similar path, and who understand the challenges of raising a child with a disability or special health care need. Raising Special Kids provides training and consultation in special education to families, schools, teachers, and other professionals.

Who we Serve

- 80%** Families with disabilities and special health care needs
- 20%** Professionals (health, education, social services)
- 9655** families received information, training, and individual assistance
- 98%** of parents said they received information to address a critical need related to their child's education
- 370** Parent to Parent Matches
- 89%** of parents said that Parent to Parent support improved their ability to advocate for their child's needs, services, and care

Programs and Services continued

Programs and Services for Professionals

Programs for resident physicians in pediatrics and family practice relay information about parents' perspective on issues relating to medical services. Parent Panels and staff-led workshops are available to students in education, medical, oral health and social service fields.

- 4,213** Training/Conference Attendees (Parents 1,983; Professionals 2,292)
- 97%** of educational professionals reported being better prepared to work with families
- 59** pediatric and family practice physicians from five hospitals and medical centers completed training and home visits
- 95%** of physicians reported training improved ability to communicate with families

Congratulations to Raising Special Kids on the 2016 EPICS Excellence Award for Community Partnership. In September, the Award of Excellence was presented to Raising Special Kids at the annual conference of the National Native American Parent Technical Assistance Center.

Christopher Tiffany (Director of Family Support and Education), Judy Wiley (EPICS/NAPTAC), Joyce Millard Hoie (Executive Director), and Trudy Johns (Family Support Specialist)

"I have been privileged to work with RSK for many years and refer every family that I see to you. Raising Special Kids does wonderful work!"

- Robin K. Blitz, MD Chief – Developmental Pediatrics, Phoenix Children's Hospital

Children Demographics

Age

0-2 year – 9%
 3-5 years – 17%
 6-11 years – 35%
 12-14 years – 13%
 15-18 years – 19%
 19+ years – 7%

Disability

ADD – 10%
 Autism – 27%
 Cerebral Palsy – 3%
 Deaf/Blind – 0%
 Developmental – 10%
 Down Syndrome – 5%
 Emotional/Mental – 6%
 Epilepsy – 3%
 Gifted – 0%
 Hearing Impairment/Deaf – 1%
 Intellectual & Cognitive – 6%
 Multiple Disabilities – 1%
 Other Health Impairment – 9%
 Orthopedic – 2%
 Specific Learning Disability – 4%
 Speech/Language – 5%
 Suspected/Undiagnosed – 5%
 Traumatic Brain Injury – 1%
 Visual/Blindness – 1%

Ethnicity

African American – 5%
 Asian/Pacific Islander – 2%
 Bi-Racial – 2%
 Caucasian – 44%
 Hispanic/Latino – 42%
 Native American – 4%

Financials

At Raising Special Kids we are committed to using funds responsibly to ensure we help families today and in future generations.

3,014
Donated
Hours

Total 3,014 hours would equal over \$70,000

Mitch Owens, CareScape President with Karin Smith and Joyce Millard Hoie, presents check for \$50,000 from the Dandelion Golf Classic.

Thank You CareScape for the 2016 Dandelion Golf Classic

Gold Sponsors

Heinfeld Meech - \$2,500

Silver Sponsors

IGPA - \$1,000

American Fire Equipment - \$1,000

Banahan Communications, Inc. - \$1,000

Batson Financial Group of Wells Fargo Advisors

Integrity Outsource - \$1,000

Kile & Kupiszewski - \$1,000

Off Madison Ave - \$1,000

People's Mortgage - \$1,000

Sacks Tierney - \$1,000

Ted Diethrich, MD - \$1,000

Truly Nolen - \$1,000

Hole Sponsors

IGPA - \$500

ASU Alumni Association - \$500

Jones, Skelton & Hochuli - \$500

Legg Mason Global Asset Management - \$500

Nothing But Net - \$500

Sechler CPA - \$500

Breakfast Sponsors

Rebath & 5 Day Kitchens - \$300

CARESCAPE
We care. It's our nature.
www.carescape.com

Where Does Revenue Come From?

2016

Grants and contracts\$1,664,428

Donations.....\$181,909

\$1,664,428
Grants and Contracts

\$181,909
Donations

PROGRAM EXPENDITURES

(in thousands)

2016

Parent Support Services

\$655,912

Training Support Services

\$768,422

Fundraising

\$84,615

Management and General

\$164,617

Thank You to our Donors!

Your generosity helps us serve thousands of families each year.

2016 Donors

CareScape, Inc. \$50,000

\$2,500 - \$9,999

Karen Barr
The Hannah B Foundation

\$1,000 - \$2,499

Chandler Compadres
Colten Cowell Foundation
Dr. Grant D Senner
Eugene Huang
Helen Holden
James & Paula Banahan
John Hoie & Joyce Millard Hoie
Karin Smith
Lawrence O'Neill
Medtronic
State Employees Charitable Campaign

\$500 - \$999

Allan Wood
Amber Bailey
ASU Alumni Association
Craig Martin
Didi Obiesie
Donald Needham
Donna & Chuck Riser
Emily McCune
Heather Prouty
Jennifer Calkins & John Hyte
Jennifer Kupiszewski
Jennifer Roberts
Jody Brigham
Kerstin Ziesmer
Laura Alger
Leah Dunn
Lisa and Jon Soeby
Marcee and David Kahan
Mark Carroll
Marti Baio
Maulik and Melissa Shah
Muralidharan Krishnamachari & Malavika Muralidharan
Nancy & Michael Maser
Nancy Meech
Nate & Susie Hastings
Nicole Madera
Pierre Kaluzny & Aimee Heintz
Rebecca Dittmore
Stephanie Stevens

Tom Batson
Troy & Lisa Stockstad
UnitedHealth Group
Valerie Iwinski
Vaughn Perkins III
Wells Fargo Bank, N.A.

\$250 - \$499

Brad Harper
Briana Kertesz & Tigran Unciano
David Cutler
David Silveira
Debbie & Gerald Voll
Dr. Dan & Jill Kessler
Ellen and William Liebow
F.C. Harris
Gary & Amy Heinfeld
Greg Cameron
Jane & Steven Carter
Jane & Thomas Rucker
Jodi Feuerhelm
John & Michele Quinn
John & Molly West
Juan Valdez
Judy Tom
Kathy McDonald
Kevin & Amy Bonner
Kirk & Marilyn Peda
Kodetthoor and Savithri Udupa
Lauren Daniels
Leslie Williams
Madelyn Harper
Manoj Chandran
Mary Neil
Mike Tiffany
Nancy Gunderson
Nathalie Potvin
Pam Ramsey
Patricia & Tom Winner
Patrick DeMeo
Potana Kumar Gupta Jamili
Qualcomm
Regan Iker-Lopez
Ross Robb
Sandy Bawden
Sarah Ruf
Steve & Vickie French
Tobi Murphy
Tonya Gray
Victoria Millard

\$100 - \$249

Alan & Ellen Rothbart
Barbara Brent
Betsy & John Trombino
Brook Lincoln
Christopher & Paulina Tiffany
Claudia Weiss
Corinne Newbold
Deanne Tiffany
Dixon Golf
Dr. Mary Allare
Dr. Robin Blitz
Drs. Marlene and Richard Greyson
Edith Barrera
Elizabeth & Karl Freeburg
Ellen & Barry Berkson
Ellen Babby
Elsie Badger
Emma & Matthew Tiffany
Eric Zaharia
Esmeralda Vasquez
Evangeline & Patrick Buckley
Geoffrey Tiffany
Greg Lechowski
Honeywell Hometown Solutions
Jack Larsen
Jerry D Gerck
Jim & Leslie Cole
Jo Ann Watkins
John and Patricia Strittmatter
Karen Hayenga
Katie Barclay Penkoff
Kelly Randall
Kimberly Wright
Kristen & Steven Roles
Linda & Christopher Parkis
Linda Cannon
Manda and Matthew Chatelain
Marilyn Coffman
Mary Slaughter
Michaelene & Stuart Barlow
Michelle & Arvid Faudskar
Mike Tiffany
Neil Wintle
Patrick & Kristin Eng
Paul & Margaret Tiffany
Phil Pangrazio
Richard and Sharon Edelman
Ryan Companies US, Inc.
Scott & Wendy Anderson

386
Community
Partners

9,655
Families
Assisted

2,716
Professionals
Trained

Governor Doug Ducey giving one of the signing pens to Joyce Millard Hoie, after signing the ABE Act (Achieving a Better Life Experience), which establishes Arizona's program of tax-advantaged savings accounts for individuals with disabilities. (May 2016)

Shari Capra & Neil Wake
Sharon & Dan Campbell
Shauna Mattson
Stephen Snyder
Susan Gregg Odom
Thomas and Pamela Halpern
Tiffany Kafka
Tom & Ann Timmer
Vinodh & Chellappan Narayanan
Wayne Dickmann
Wells Fargo Advisors

to \$99

Norma & Bob Ames
Carl & Cathy Yamashiro
Kristie Amator
Paula Friedlund
Anna & Fred Burgmann
Peggy & Don Storrs
William Vann
AmazonSmile Foundation
Andrea Chadwick
Barbara Wetta
Candace & Mike Wilkinson
Elianna Jacobs
Ellen Rutemiller
Geraldine Kasten
Jenelle Dubois
Jerry & Sharon Stahl
Jodie Nebrich
Julie & Jesse Rosser
Karen Bannon
Lani Angell Comp
Linda Anderson
Maren Walta
Mark Elson
Mary Harrison
Mary Lou & John Michaels
Melissa Kushner
Michael and Jill Walker
North Scottsdale Pediatric Associates
Patty Hannah
Rebecca Theunissen
Renjith & Indulekha
Sudheer-Suseela
Sharon Shelley
Susan Naparstek
Victoria Strayer
Virginia Ward

Timothy Tipton
Jane Dalen
Rebecca Zielinski
Phil & Liz Hobday
APS/Pinnacle West
Clara Betzhold
Margaret Anderson
Pam Baldwin
Ramona Napier
Vickie Herd
Jerrod Rynders
Francisca Morquecho
George Smith
Marianne & Kenneth Kennedy
Sandy Reed
Shirley Bentle
Kretschman Management Group, Inc.
Alice Villarreal
Brandi Clark
Christine Villa
Chuck & Nancy Smith
Dale Ambrose
Debbie Terrill
Debbie Timms
Dick & Betty Kowalski
Eileen & Wayne Mueske
Eric Hoie
Janis Stevenson
Jill Estep
Kent & Lynn Grantham
Kim Obert
Linda Priano
Loretta Oakes
Lori Stanley
Marcella Gemelli
Marie Hoie
Marj Dalen
Mark & Janna Murrell
Mollie Good
Nannette Salasek
Rebecca Bowman
Stephanie Smith
Steven & Kim Borsari
Susan Shanks
Terra Garcia
Great American Title Agency
Brenda Kiermayr
Janine Oliver
Robert Gardner
Adam & Melissa Coon

Bridgette Lorenz
Cat Coscia
Consuelo Lopez
Denise & Lee Hauer
Dusti Audsley
Emily Johnson
Guadalupe Parra
Janet Fasulo
Jannine Bauma
Maureen & John Mills
Natalie Soto
Sheila Morgan
Veronica Reeves
Wendi Howe
Nancy Campbell
Patricia & George Mitwasi
Veronica Ramirez
Priscilla Overton
Adithya Rajasekar
Kate Ambrose

Cindy Tipton, OneAZ Community Foundation, with Joyce Millard Hoie, presents a check recognizing Raising Special Kids' community impact.

Our Staff

Joyce Millard Hoie,
Executive Director
Anna Burgmann
Brandi Clark
Gloria Demara
Vickie French

Terra Garcia
Kathy Gray-Mangerson
Rachel Hanzuk
Denise Hauer
Marie Hoie
Wendi Howe

Trudy John
Angleica Lara
Zuryah Lawson
Maureen Mills
Janna Murrell
Kim Obert

Gabriela Parra
Kelly Randall
Dolores Rios Herrera
Victoria Rozich
Nannette Salasek
Paulina Serna

Peggy Storrs
Christopher Tiffany
Nilda Townsend
Alice Villareal
Leslie Williams
Neil Wintle

Raising Special Kids
5025 E. Washington St., Ste. 204
Phoenix, AZ 85034

Phoenix: 602-242-4366
Flagstaff: 928-444-8834
Tucson: 520-441-4416
Yuma: 928-444-8803
Toll Free: 800-237-3007
info@raisingspecialkids.org

DONATE TODAY!
www.raisingspecialkids.org

Boards and Councils Served by Raising Special Kids Staff

ABLE Act Oversight Committee
Arizona Autism Coalition
Arizona Community of Practice on Transition
Arizona Department of Education
• *National Technical Assistance Center on Transition Intensive Technical Assistance*
• *Special Education Advisory Panel (SEAP)*
• *State Inclusion Coalition*
Arizona Developmental Disabilities Planning Council
Arizona Disability Advocacy Coalition
Arizona Division of Developmental Disabilities (DDD)
• *Advisory Council*
• *Employment First*
• *National Core Indicators Steering Committee*
Arizona Health Care Cost Containment System (AHCCCS)
• *Arizona Long Term Care Services (ALTCS) Advisory Council*
• *Autism Spectrum Disorders Advisory Council*
• *State Medicaid Advisory Council*
Arizona State University, Presidents Community Council

ASPIRE Advisory Council (Achieving Success by Promoting Readiness for Education and Employment)
Dignity Health Communities of Care
First Things First, Early Childhood Comprehensive Systems Task Force
Flagstaff Unified School District Special Education Advisory Committee
Maricopa County Family Support Alliance
Native American Parent Technical Assistance Center (NAPTAC) Governing Board
Parent 2 Parent USA, Board of Directors
Phoenix Children's Hospital
• *Family Advisory Council*
• *Genetic Services Advisory Committee*
Positive Behavior Interventions and Supports of Arizona, State Advisory Council
Southern Arizona Special Education Directors' Group
Pinal County Special Education Director's Consortium