

SUPERHEROES

Kids In Distress 2012 Annual Report:
*Dedicated to you, the superhero behind every KID story.
Thank you!*

Thank you for believing in the children of Kids In Distress.

Because of heroes like you, KID provides urgently needed services to more than 10,000 children and families in South Florida every year. To this day we're still guided by the same principles on which we were founded in 1976:

MISSION

The mission of Kids In Distress is to prevent child abuse, preserve the family and treat children who have been abused and neglected.

VALUES

Family. Trust. Compassion.
Safety. Wisdom. Tenacity.
We don't just share our values —
we live them.

VISION

A community of safe and healthy children in loving families. Safe, healthy, loving. We can't think of anything more wonderful. Can you?

President's Letter	1
KID Success Stories	2
Programs & Services	4
The Year In Review	8
Donor Honor Roll	10
Financial Statements	12
Leadership	14
Milestones & Memories	16

You are the **SUPERHERO** in their stories. And ours..

Dear Friends,

This Annual Report is dedicated to you.

You, the donor. You, the foster parent. You, the corporate partner. The adoptive family. Public funder. Foundation. Board member. Volunteer. You.

For South Florida's abused, abandoned and neglected children – for families who are struggling – you are the reason we can help. Right here. Right now.

Partner. Friend. Collaborator. Supporter. You are all of these. And much more...

You are the shining superhero behind every KID story.
Our hero, too.

It's true the economy could be (far) better. True too that as we face still deeper government cuts in the months ahead, more children and families need our help – and in more heartbreaking ways than ever before. In fact, in the coming year, we're now on track to serve over 10,000 children and families – an increase of nearly 25 percent.

But because of you, the transformative work of Kids In Distress continued uninterrupted throughout all of 2012 ... from emergency shelter for a girl who'd been locked away for twelve (yes, twelve) years, to a happy forever home for a tiny baby who was born exposed to street drugs and facing withdrawal.

Brave kids. Important kids. And each one, like you, with the heart of a hero.

Read their stories on the pages that follow. Learn about the programs that changed their lives. And know this: with you as the wind beneath their wings (or keeping aloft those trusty hero capes!) there is nothing they can't achieve.

What remarkable work you make possible here at Kids In Distress.

Thank you for being our superhero,

Mark Dhooge
President/CEO, Kids In Distress

KID President/CEO Mark Dhooge (left) paints alongside Florida Panthers' star defenseman and happy volunteer, Ed Jovanovski, during the Designing Spaces overhaul at Kids In Distress (story page 7).

You are the **STARS** in their sky.

LIVES YOU CHANGED IN 2012: A TRIO OF TRIUMPHANT TRUE STORIES

Through Kids In Distress, you support the most life-changing, life-affirming work in the world. And if ever you doubt that – even for a moment – read this trio of true stories. Because without you, none would have unfolded the way they did...

THE MARINO FAMILY

Every KID foster family knows from the start. The goal is reunification: to bring foster child and birth family back together if the time is right. And few families know bittersweet goodbyes better than the Marinos. Since being trained through KID's Model Approach to Partnerships in Parenting (MAPP) program, the Marinos have fostered 14 children!

Says Mom Stacy, "When a child leaves, the loss can feel overwhelming – each steals a piece of our hearts. But you are helping these parents get their life together, to give them the chance to fix what is broken with their family, so you can reunite their kids with them.

When those children go back to their family, another child can come to our house to have the opportunity to have a home."

Diana Lake, Director of Broward County Foster Care (a KID partner agency), notes, "*Any adult can apply to be a foster parent. They can be single, married, or a same sex couple.*" After background clearances, licensing paperwork, and the MAPP course, comes approval. Is it worth it? The Marino family gives an enthusiastic, "Yes!"

Dad Anthony adds, not only is KID's MAPP class effective – "by the third class, I knew we could do this" – he "totally falls in love with every child who passes through our home." And sometimes, they stay.

Originally a family of four, today the Marinos number eight: Dad Anthony, Mom Stacy, biological daughters Savannah and Mackenzie, now adopted sons Sebastian and Rocky, plus foster sons Tristan and Caden.

Mom Stacy sums it up with characteristic grace and eloquence. "Our family is by no means conventional – but it's unique and wonderful beyond words. I'm so proud of my girls. *KID's foster program has taught our family the true meaning of love, dedication, selflessness and belief in something larger than ourselves. We are happier than we ever imagined. For this, and much more, we thank Kids In Distress.*"

ISAIAH

He was born in October 2010. Just like thousands of other babies in South Florida. Only this child was different.

Isaiah was born addicted. And while other newborns were safely nestled in their parents' arms, Isaiah was suffering from drug withdrawal.

His birth mother had used street drugs while he was still in the womb – *the term for babies like Isaiah is substance-exposed.* But to see what these infants endure... is something else altogether. To watch withdrawal pains rack their

bodies. To hear the high-pitched cries. To feel powerless.

Isaiah stayed 19 days and nights in the hospital. That's where you come in.

Immediately after leaving the hospital, he was brought to Kids In

Distress. Here, two KID-trained foster parents were waiting to welcome him into their loving home with open arms. He attended KID's Preschool Plus from the beginning.

Of the experience, Foster Dad John says, "*Kids In Distress was extremely welcoming. They were helpful. We could tell it was a team environment.*" Better yet, Isaiah's foster family officially became his forever family! They adopted him in May.

Isaiah still attends our Preschool Plus. He's thriving. He turned two this October! And thanks to your support of KID, this birthday was filled with health, happiness and hope.

ELIZABETH

When an anonymous 911 call alerted Palm Beach County paramedics to a woman, near death in her home, what they found defied imagination. *Every window of the house was boarded shut.* Inside, temperatures hovered at 125 degrees.

The woman was rushed to a hospital. Then – in a dark and sweltering bedroom – they discovered 12-year-old Elizabeth. Hair matted to her skull. Unable to speak. Never toilet trained. No one knew she existed!

Kids In Distress was called immediately. Back at the shelter, Elizabeth covered her ears. She screamed out loud. Punched at her legs, over and over. Our staff and therapists went right to work.

Before long, she could hold her own utensils – and started gesturing to communicate.

Meanwhile, other KID staff tried to piece together her story. There were no childhood immunization records. She never attended school. The woman who was rescued turned out to be her mother, and would survive. Everyone took turns holding Elizabeth's hand and walking with her around KID's campus – her favorite activity. Then one day, she smiled!

Soon after, we located Elizabeth's real father. *The moment he learned of Elizabeth, he drove for hours just to be by her side.* And in a true miracle, he embraced his daughter as a cherished, permanent member of his family! Talk about a return on your investment: a lifetime of new tomorrows for the girl no one knew existed.

You are the **WIND** beneath their wings.

KID PROGRAMS & SERVICES YOUR GENEROSITY SUPPORTED IN 2012

Abused children. Extended families. Newborn babies exposed to street drugs while still in the womb. Kids In Distress is there to help, no matter how rocky the road. See how the programs and services you support created an all-embracing safety net to catch even the smallest members of our South Florida community in 2012...

Kids In Distress Emergency Shelter

is one of South Florida's last 24-hour children's emergency shelters. After being removed from their homes due to abuse or neglect, children often arrive with just the clothes on their backs. KID provides safe haven for boys and girls ages birth to 15, to help them make full recoveries.

KID Foster Care offers 24/7 support to all our foster parents – and in 2012, added social media as a vital part of that network. Not only is KID the largest foster home provider in Broward and Palm Beach Counties, more than 3 out of every 10 children in our foster homes were under age two – making us a leader in placing children at this critical time in their development.

KID Preschool Plus is an approved Voluntary Prekindergarten (VPK) provider, offering affordable, quality education to children in the community. Dedicated curriculums are also in place so that at-risk children can receive the extra help and early foundation they need to become lifelong learners.

Aftercare & Summer Camps

provide children from kindergarten through 5th grade a safe place to build social and

creative skills, curb learning loss and discover the benefits of good nutrition and exercise. In Aftercare, a licensed teacher uses specialized curriculum to focus on education and homework help.

KID Family Counseling Center

offers individual and family therapy, in-home support, referrals, counseling – plus patience and understanding! – so parents and children can overcome emotional, behavioral and developmental challenges.

KID Dental Health Center delivers affordable, quality dental care – both routine and urgent – to thousands of children and families who couldn't otherwise afford it. Underserved children from low socioeconomic backgrounds benefit most.

Highlights of 2012 Operational Statistics

**KIDS
RULE!**

218 abused children
given safe haven at KID's
Emergency Shelter

506 boys & girls embraced
through KID Foster Care

152 little learners
nurtured at KID Preschool Plus

3,531 healthy new
smiles created at KID Dental
Health Center

1,102 children step
toward better mental health
at our Family Counseling
Center

4,103 children and
adults helped through KID
FIRST, Healthy Start & Healthy
Families

152 children spend
safe, supervised time with
their non-custodial parents
through KID's Visitation
Program

775 adults and children
build stronger extended
families through Kinship
Support

319 adults and children
relied on Family Reunification
Services for help

85 families at imminent
risk are kept together through
KID Home Builders

TURN THE PAGE FOR MORE PROGRAMS & SERVICES YOU SUPPORTED IN 2012

You are their **SHELTER** from the storm.

MORE PROGRAMS & SERVICES YOUR GENEROSITY SUPPORTED IN 2012

Together with the programs and services described on the previous two pages you make possible nearly 15 different offerings at KID for children and families in South Florida. Here, more programs and services your generosity supported in 2012...

Kinship Support Services help extended family and friends in Broward County who have taken on the care and custody of someone else's child – including offering adoption assistance.

Adoption Support works individually with children and in partnership with adoptive parents to provide vital support before, during and after the adoption, and to help the process go smoothly.

KID Supervised and Therapeutic Family Visitation Program provides court ordered visits between children and their non-custodial parents in a safe, secure setting, promoting positive relationships.

Family Reunification Services allow parents whose children have been removed from the home to come to KID for therapy, and get help with substance abuse and/or domestic violence services. A team approach ensures the assistance is individually tailored to meet the needs of each child and his or her parents.

KID FIRST, Healthy Start and Healthy Families Teams prevent child abuse and neglect before it starts by helping families with job search, parent skills training,

access to community resources like court advocacy, substance abuse services, domestic violence education and more.

KID Home Builders is an intensive in-home program provided to families whose children are at imminent risk of removal. Through Home Builders, KID staff are available round-the-clock to provide support to the families.

A Real-Life LABOR OF LOVE

*This year, KID made national headlines when the Lifetime network's premier home improvement show *Designing Spaces* chose Kids In Distress for a makeover of our Urbanek House – a multipurpose activity space dedicated to our children. We were thrilled!*

Every day for two solid weeks, nearly a dozen KID volunteers appeared like magic, from community business leaders to Eagle Scouts to individual donors. (We even boasted a celebrity or two, including the National Hockey League's wonderful Ed Jovanovski, star defenseman of our own Florida Panthers! See Ed's photo, page 1.)

Together with the *Designing Spaces* team, our tireless KID volunteers rolled up their sleeves and went to work. They painted. They scrubbed. They installed flooring. And by the time the last hammer sounded, the activity space was gorgeous and glistening!

Already, the new Urbanek House has the official seal of approval from our children. Said one, "We could close our eyes and walk around this place. This is our place."

To all our volunteers, corporate sponsors, staff, volunteers – and to the *Designing Spaces* team – **thank you for taking part in KID's labor of love!**

Did you miss it? See both episodes of the two-part special, "A Labor of Love," on KID's YouTube channel at www.youtube.com/user/kidsindistressinc.

You are the **CANDLES** on our cake.

THE YEAR 2012 IN REVIEW, MADE POSSIBLE BY YOU

It's simple. Without you, KID couldn't be here. Your support sustains us. And in 2012 – whether you raced a duck or rode a bike or pledged your time or gave a donation – you made magic happen for South Florida's abused, abandoned and neglected children...

*# OF ONE-OF-A-KIND
ARTWORKS COMPLETED (BY ONE-OF-A-KIND
KID ARTISTS!): 2,000*

*# OF MILES PEDALED FOR KID BY
BIGHEARTED BICYCLISTS: 25,000*

*# OF OVERHAULS FOR KID BY TV'S
"DESIGNING SPACES": 1 FABULOUS NEW
ACTIVITY SPACE!*

*# OF RUBBER DUCKIES RACED
FOR KIDS IN NEED: 15,000*

*# OF PICKUP BASKETBALL GAMES
AT KID'S AFTERCARE: 1,500*

HURRAY!

OF HOURS IN HEART-TO-HEART
THERAPY SESSIONS BY
KID COUNSELORS: **19,200**

OF BEDTIME LULLABIES SUNG AT THE
KID EMERGENCY SHELTER: **1,099**

OF HOURS VOLUNTEERED FOR
KID'S CHILDREN BY
A CARING COMMUNITY: **5,053**

OF NUTRITIOUS MEALS SERVED TO
KID'S BOYS AND GIRLS: **68,900**

OF BELLY LAUGHS FROM CHILDREN WHO,
ONCE, COULD SCARCELY SMILE:
10,000 (AND COUNTING!)

OF HAPPY
NEW FAMILIES: **36**

THANK YOU for a wonderful year!

You are our **LIFELINE OF LOVE.**

DONORS WHO GAVE \$1,000 OR MORE IN 2012

*Corporate partner. Family. Individual donor. Foundation. Sponsor. To everyone who supported the work of Kids In Distress in 2012, **thank you.***

Whether you gave a lot or gave a little, the lives of South Florida's children and families are forever changed because of you. Listed below are our incredible leadership supporters, with gifts of \$1,000 or more...

3030 Ocean Restaurant
Advanced Green
Technologies, Inc.
Advanced Roofing
AFLAC
Timothy Ahern
Allstate Foundation
American
Eagle/Executive
Airlines, Inc.
American Embroidery
Conference
Ameriprise Financial
Anidjar & Levine, P.A.
Anne Vegso Family
Foundation
AT&T
AutoNation, Inc.
B & F
Randal J. Baker
Bank of America
Charitable Foundation
Bank Of America United
Way Campaign
Bank United
The Barefoot Elves, Inc.
John E. and Nellie J.
Bastien Memorial
Foundation
Robin Ben-Lev
Benchmark Wine Group
Benham Security
Shawn Berg
Bill, Brent, and Rebel
Bowden Fund
BJ's Charitable
Foundation
Alex Blavatnik
Barbara Bloom
Blue Cross Blue Shield of
Florida Foundation
Bomar Foundation
Joseph J. Borajkiewicz

Elliot Borkson
Botta's Concrete
Construction
Betsy and Michael
Brauser
Broward Association Of
Health Underwriters
Broward County Justice
Association, Inc.
Broward Sheriff's Office
Blanche S. Buck
Charitable
Foundation, Inc.
Brent D. Burns
F. M. Burton
Business Cards
Tomorrow, Inc.
Business Network
International - Soaring
Eagles Chapter
Kimberly A. Cagiano
Cargill Foods
CarMax Foundation
Carnival Cruise Lines
Elaine and John Carr
Carter's, Inc.
Challenges
The Charity Guild of Fort
Lauderdale
Victoria Chen
City of Boca Raton
City of Hollywood
CJI, Inc.
Ruth Coleman
The Colker Family
Foundation Trust
John Colodny
Comerica Charitable
Foundation
Community Foundation
of Broward
Joe Conti Family and
Friends
Monica Correll

Coventry Health Care of
South Florida
Custom Performance
Mechanical
Alexandra Daitch
Cathy and Larry Danielle
Dave's Construction
Service, Inc.
Davie Fire Rescue
Benevolent
Association, Inc.
Larry Davis and Janet
Krop
Decktight Roofing
Services, Inc.
Beulah E. Diresta
Doehrman Company,
Inc.
Drug Enforcement
Agency
Dunkin Donuts and
Baskin Robbins
Community
Foundation
Edens Investments
Limited Partnership
Edward D. Stone
Associates (EDSA)
Cindi and Paul Elias
Elizabeth J. Liberty
Charitable Trust
Jon C. Ely
Embraer Aircraft Corp.
Encore Pilates of Fort
Lauderdale
Engineering Contractors
Association
Enterprise Rent-A-Car
Estate of Elise Miller
Hafford
Everglades University
Joseph Fallon
The Festival Flea Market
Mall, LTD.
Ronald Filoramo

Kenneth Fisher
Negley Flinn Charitable
Foundation
Jamie Finizio-Bascombe
and Tim Bascombe
Florida Jet Center, Inc.
Alain Forget
Fortin Foundation of
Florida, Inc.
Frank H. Furman
Insurance
Franklin Templeton
Investments -
Matching Program
Luke Freeman
Ron Frey
David Friedberg
Marc Friedman
Elizabeth Friedman
O'Connor Family
Foundation, Inc.
James C. Friedrichs
George Fussell/SAFco
G4S
GA Telesis
Christopher Gamble
Samantha Gamero
Gear Up for KID
The Geo Group
Foundation
Give with Liberty
Employee Donations
The GMS Group
GRC Wireless, Inc.
Meg Green & Associates
Greenspoon Marder, P.A.
Walter Griffith
Sky Groden
Gunther Motor
Company
Linda Gutheit
H. I. Foundation, Inc.
Jeff B. Hahn
Richard L. Hamill
James Hancock
Andrew J. Hanly
Donna Harkins
Health Foundation of
South Florida
Helms Foundation, Inc.
Jan Henry
Diane and Edward
Hirschberg
HJ & Friends
Entertainment
Hodgen Construction
& Development
Group, Inc.

William R. Holloway
Holman Automotive
Group, Inc.
Susan and Peter Hult
Stephanie Huvaere
IBM Employee Services
Center
Richard Ingham
Innovating Worthy
Projects Foundation
JM Associates Federal
Credit Union
JM Family Enterprises
Joe Sonken Charitable
Trust
Johnson Carlier
Johnson, Anselmo,
Murdoch, Burke, Piper
& Hochman, P.A.
K2 Electric, Inc.
Lillian Jean Kaplan
Foundation, Inc.
Kappa Delta Alumnae
Association of Fort
Lauderdale
Autumn Karlinsky
Kerzner International
Kids In Distress
Auxiliary, Inc.
Kids In Distressed
Situations, Inc.
Paul J. Kilgallon
Kornahrens Family
Foundation
Louis J. Kuriansky
Foundation, Inc.
L.E.K. Consulting
Lady Suzanna P Tweed &
Carleton Tweed
Charitable Fund, Inc
Ondria LaMorte
Robin Larson
Robert O. Law
Foundation, Inc.
Marvin H. Leibowitz
Leo Goodwin
Foundation, Inc.
Les Petit Collecteurs of
South Florida
Lewis Marine Supply, Inc.
Linda and Michael Levin
Liberty Power
Robert A. Lim
Jeffrey Lowe
Spencer Lloyd
Marty Lucas
March of Dimes

Marine Industry Cares Foundation, Inc.
 Mary R. and William C. Bowden Family Fund
 McCalla Raymer, LLC
 Claudia and John McCormick
 James McDonnell
 McKinney-Geib Foundation
 Mednax
 Meg Green & Associates
 Mike R. Meredith
 Kevin Merrigan
 Mike Sipe
 Entertainment, Events, & Productions
 Henry L. & Kathryn Mills Charity Foundation
 David J. Milum
 Lesley M. Mitchell-Jones
 Abdol Moabery
 Monarch Construction Management, Inc.
 Ettorette Moore
 The Jim Moran Foundation
 Chad Moss
 Sandra Mullen
 Timothy Murray
 National Black Child Development Institute, Inc.
 National Football League Alumni, Inc.
 National Liquidators
 National Marine Suppliers, Inc.
 Nick Cassas Foundation
 Peter A. Nori
 Norwegian Cruise Line
 Nova Southeastern University
 Linda O'Brien

Ocean Manor Resort
 Frank Olney
 Robert F. Olufs
 One-Step Lien Search, LLC
 One to One Fitness
 Fausto Ortega
 Lois and Daniel Osman
 Osman Family Foundation
 Paul Palank Memorial Foundation, Inc.
 Palm Beach County Commission
 Stephen R. Palmer
 Penny Parrot
 Patriot National Insurance Group, Inc.
 Peacock Foundation, Inc.
 Pediatric Associates Foundation, Inc.
 Pediatrix Medical Group
 Thomas Petersen
 PNC Bank, Inc.
 Police Department of the City of Coral Springs
 Police Department of the City of Miramar
 Police Department of the City of Plantation
 Police Department of the City of Hollywood
 Police Department of the City of Sunrise
 Dianne M. Pomeroy
 Pomeroy Electric, Inc.
 Marilyn and Stephen C. Pomeroy

Prescription Pad Pharmacy
 Publix Super Markets Charities, Inc.
 Quantum Marine Engineering of FL. Inc.
 Fred Quinn
 RBC Bank, Inc.
 Regent Seven Seas Cruises
 Research In Motion
 Jay Reynolds
 Katherine Rich
 Senator Nan Rich
 William J. Richards
 Road Knights of South Florida
 Bruce Roberts
 Barry D. Romeril
 Michael E. Rose
 Roselyn Meyer Family Foundation
 Charles Ross
 Round Up
 Nina P. Rudolph
 Mimi L. Sall
 San Rio Surprises Salon
 Eris H. Sandler
 Saquaro Steel Industries, LLC
 Omar Sarut
 Emily C. Sattree
 Joanne and Gerrard Scheller
 The Schemel Family Foundation
 Robert G. Schemel

Schmidt Family Foundation
 Kathleen and John Schobel
 Amy and Leon Schor
 Searcy, Denney, Scarola, Barnhart & Shipley, P.A.
 Seminole Nation - Indian Princess
 Seminole Tribe of Florida
 Share Your Wine
 Sharkey Family Charitable Foundation
 Deborah and Jay Shaw
 Lee E. Sheffield
 Marty & Dorothy Silverman Foundation
 Beth and Mike Sipe
 Southern Auto Finance Company
 Southern Wine & Spirits
 William C. Spencer
 Susan L. Stanley
 Staples, Inc.
 Azey Stephens
 Edward B. Stephens
 Judi J. Stifter
 Stuart and Jill Siegel Charitable Foundation
 JD Sullivan
 SunTrust Banks, Inc.
 Sun-Sentinel Children's Fund, The McCormick Foundation
 Superhero Scramble, LLC
 Robert Swartz
 Tashcon Corporation
 Sandra and J. Kenneth Tate
 Taylor-Zemo Foundation, Inc.
 TD Bank, N.A.
 Temple Dor Dorim
 Howard Tenenbaum
 The Bougainville House
 The Brunetti Foundation
 The Jones Family Foundation
 The Lois Lenski Covey Foundation, Inc.
 The Slomo & Cindy Silvan Foundation, Inc.

William and Helen Thomas Charitable Trust
 Tijuana Taxi Company
 Rebecca and Alan Tinter
 The TJX Foundation, Inc.
 TMS Health, LLC
 Lawrence D. Tornek
 Beverly Towler
 Trans-Siberian Orchestra
 Kimberly Trapp
 Trees for Kids, Inc.
 Melba and August Urbanek
 United Way of Broward County, Inc.
 Rory Vanucchi
 Ira Vernon
 Ann M. Wantuck
 William R. Watts Foundation, Inc.
 Joyce Weinstein
 Wells Fargo - Wachovia Foundation
 Tory Willingham
 Christine Vitolo
 B. Wolfe
 The Yaspan Unterberg Foundation, Inc.
 Jerome A. Yavitz Charitable Foundation, Inc.
 Leonard E. Zedeck Charitable Foundation
 Zimmerman Advertising, An Omnicom Company
 Zmotion Racing Foundation, Inc.
 The Jacob S. Zweig Foundation, Inc.

Donor Honor Roll:
 On these pages we recognize those whose gifts of \$1,000 or more were received by KID between July 1, 2011 and June 30, 2012. We work hard to ensure the accuracy of this Donor Honor Roll, so if your name has been omitted or misspelled please call us at (954) 390-7620.

HUGS!

HELP US GROW NEXT YEAR'S LEADERSHIP LIST. SPREAD THE WORD ABOUT THE WORK OF KID!

You are every beat of **OUR HEART.**

2012 FINANCIAL STATEMENTS:
THANK YOU FOR A YEAR OF STRENGTH AND STABILITY

2012 Functional Expenses

KIDS IN DISTRESS, INC.

STATEMENT OF FINANCIAL POSITION *(Unconsolidated)*

For the Year Ended June 30, 2012 (With Comparative Totals for the Year Ended June 30, 2011)

Assets	June 30, 2012	June 30, 2011
ASSETS:		
Cash	\$ 650,451	\$ 1,219,515
Investments	-	78,466
Grants and contracts receivable	691,550	858,789
Other receivables, net	228,067	552,270
Unconditional promises to give, net	868,860	869,135
Prepaid expenses	142,018	130,768
Other assets	191,443	171,278
Assets restricted for acquisition of land, buildings, and equipment	-	-
Land, buildings, and equipment, net	822,500	752,000
Land, buildings, and equipment, net	518,765	566,054
Total assets	\$4,113,654	5,198,284

Liabilities and Net Assets	June 30, 2011	June 30, 2010
LIABILITIES:		
Accounts payable and accrued expenses	\$ 890,237	\$845,987
Debt	-	-
Total liabilities	890,237	845,987
NET ASSETS:		
Unrestricted	1,986,077	3,218,103
Temporarily restricted	1,237,340	1,134,194
Permanently restricted	-	-
Total net assets	3,223,417	4,352,297
Total liabilities and net assets	\$4,113,654	\$5,198,284

See annual audit for notes and additional information

KIDS IN DISTRESS, INC.

STATEMENT OF ACTIVITIES (Unconsolidated)

For the Year Ended June 30, 2012 (With Comparative Totals for the Year Ended June 30, 2011)

	Year Ended June 30, 2012	Year Ended June 30, 2011
REVENUES, GAINS, AND OTHER SUPPORT:		
(Includes Unrestricted and Temporarily Restricted)		
Community Support:		
Contributions	\$ 2,805,992	\$ 2,712,296
Capital campaign contributions, net	-	-
United Way allocations	56,446	115,141
In-kind contributions	475,308	524,978
	3,337,746	3,352,415
Governmental grants and contracts	6,107,392	6,459,988
Medicaid reimbursements	763,831	675,631
Dental Clinic	290,416	71,738
Investment income, net	1,111	4,612
Rental income	108,096	
Other revenues	48,000	120,064
Gain (loss) on sale of securities	-	(317)
Gain (loss) on sale of property	-	-
Unrealized gain (loss) on investments	(466)	(1,427)
Total revenue, gains, and other support	10,656,126	10,682,704
EXPENSES AND LOSSES:		
Program Services:		
KID Crisis Home	1,163,930	1,091,132
KID Preschool Plus	1,979,902	1,108,971
Family Counseling Clinic	1,567,983	1,336,178
Supported Foster Care - Broward	636,462	602,388
Prevention	3,777,566	3,786,092
Palm Beach Programs	566,956	479,291
KID Dental Clinic	785,330	423,526
	9,478,129	8,827,578
Supporting Services:		
Management and general	1,272,648	1,075,927
Development and fundraising	1,034,229	1,196,571
	2,306,877	2,272,498
Total expenses and losses	11,785,006	11,100,076
CHANGE IN NET ASSETS	(1,128,880)	(417,372)
NET ASSETS, beginning of year	4,352,297	4,769,669
Assets transferred from/(to) KID Foundation	-	-
NET ASSETS, end of year	\$ 3,223,417	\$ 4,352,297

Number of Children & Families Served

See annual audit for notes and additional information

You are the **BOUNCE** in our step.

MEET YOUR KIDS IN DISTRESS 2012 EXECUTIVE LEADERSHIP

With keen minds, caring hands and steadfast hearts, the Kids In Distress Leadership Team is the guiding force behind every program and service you support...

Executive Team

Mark Dhooge
President/CEO
Monica Navarro
COO/Vice President of Social Enterprise
Lisa Bayne
Vice President of Programs
Claudia McCormick
Vice President of Development
Janet Albert
Vice President of Human Resources
Sheila Malone-Jones
Vice President of Facilities

Board of Directors

Mark Dhooge
President/CEO
Alan Tinter
Chairperson
Mike Levin
Vice-Chair

Mike Sipe
Chair-elect
Eris Sandler
Vice Chair
Steve Palmer
Past-Chair
Jeff Lowe
Treasurer
Brent Burns
Secretary
Lesley Mitchell Jones
Member at Large

Board Members

Elliot Borkson, Esquire
Elliot P. Borkson, P.A.
Brent D. Burns
EVP, CFO JM Family Enterprises
Kimberly Cagiano
Sr. Vice President Regional Sales and Marketing, SunTrust Bank
Monica Correll
Store Manager, Publix

Cathy Davis Danielle
Owner, U-Pull-It of Broward, Inc.
Larry Davis
Attorney at Law, Larry S. Davis
Katherine Eggleston
Managing Partner, Avenue of the Arts Executive Suites
Alain Forget
Vice President, Head of Sales and Business Development, Royal Bank of Canada
Ron Frey
President, AutoNation Direct
Edward P. Hirschberg, CPA
Kaufman, Rossin & Co.
Peter Hult
Vice President, MHG Marine Benefits
Lesley Mitchell Jones
Michael B. Levin
Senior Vice President, Private Client Group, Janney Montgomery Scott
Jeffrey Lowe
University Treasurer, Nova Southeastern University
Steve Palmer
Chief Operating Officer, Stiles Corporation

Nan Rich
Senator
Eris Sandler
Market President – North Broward, BankUnited
Robert G. Schemel
President, American Eldercare
Lee Sheffield
Mike Sipe
President, Mike Sipe Entertainment, Events & Production Pure Energy Ent., Inc.
William C. Spencer
Managing Director of Camp 4 Health
J. Kenneth Tate
Principal, Tate Capital
Jennifer Thomas
Senior Executive Consultant, McKinsey & Company
Alan L. Tinter
IBI Group
Mark Dhooge
President/CEO, Kids In Distress, Inc.

Advisory Council

Jeffrey A. Baskies, Esquire
Katz Baskies LLC

Michael Becker
Senior Director, BNY Mellon Wealth Management

Kenneth Bierman
Vice President, Mellon Bank

Gale Butler, Chair
Vice President of Corporate Affairs, AutoNation, Inc.

Christopher Bruan
Round-Up

Christina Bruan
Round-Up

Anthony Caliendo
Caliendo Foods & Imports

Nicholas Cassas
Nectaria Chakas
Attorney

Joseph Conti
CEO, Forge Financial, Inc.

Jennifer Leonard Gottlieb
Sky Groden
Senior Director, Cushman & Wakefield

Jay M Grossman
President, NAI/Merin Hunter Codman

Jeffrey B. Hahn, CPA
Bob Haupt
Marti Huizenga
Community Activist

Scot Hunter
President, Emerald Planning Group

Deborah Kornahrens
Owner/Vice President, Advanced Roofing, Inc.

Jillian K. Krueger-Printz
Michael R. Meredith
Executive Vice President, Willis of Florida

Todd Nepola
Current Capital Management

Matt Norman
Director, Business Development Centuric, LLC

Ralph M. Parilla, Jr
Parilla & Associates

Tori Patrick
Regional Vice-president, Enterprise Rent A Car

Craig Perry
President, Centerline Homes

Vincent Pierce
VP, Business Transformation, Office Depot

Stephen C. Pomeroy
President, Pomeroy Electric, Inc.

Steve Power
Executive Vice President, Southern Wine & Spirits

Lloyd Rhodes
The Rhodes Insurance Group

Roy Rogers
CCL /IBI Group

Maria R. Sachs, Esquire
Florida State Senator

Steve Sadaka
Steven Douglas Associates

John P. Seiler
Law Offices of Seiler, Sauter, Zaden, Rimes & Weihe

Midge Shailer
Rick Shaw
President, Majic Children's Fund

Kenneth Sobel
Attorney

Barry Somerstein
Attorney

Nancy K. Tanner
State Attorney's Office

Karen S. Unger
American Document Management

Harlene S. Zweig
CFO, Festival Flea Market Mall

Murray J. Zweig
Stylebuilt Construction, Inc.

KID's Leadership: What We Do

The KID Leadership Team, comprised of our Executive Staff, Directors, and Program Supervisors, provides vision, strategy, and support to our dedicated team whose tenure is unparalleled in the human services field, and positions us for continued future success.

KID's Board of Directors assists with governance, fundraising and overall guidance. And the diverse backgrounds and special skills of **our Advisory Council** help spark the creative solutions and innovation for which KID is known.

Gold Star Staff: HAVE YOU HEARD?

KID staff supervisors have an average of ten years' experience – with over 100 years combined among supervisors and directors. And childcare workers at KID's Emergency Shelter have an average tenure of more than eight years. That's dedication!

Earning Your Trust Every Day

Kids In Distress has been recognized with the following awards and certifications for its exceptional community service and exemplary standards:

- Expedited accreditation by COA (Council on Accreditation) through August 2014, for upholding the highest standard of care and administrative integrity
- Florida Gold Seal Accreditation for the Kids In Distress Preschool Plus (Approved Voluntary Prekindergarten VPK provider)
- Special recognition from Broward County Sheriff's Office for KID FIRST and Family Reunification Services
- Best Abuse Prevention Program by *South Florida Parenting* magazine
- Congressional Angels In Adoption Award for KID's innovative approach to adoption

Nationally accredited. Community supported. Kids In Distress.

You are our rich history... and **OUR BRIGHT FUTURE.**

KID MILESTONES & MEMORIES, 1976 TO TODAY

Once they were called “black and blue babies” because of the heartbreaking bruises they bore. When abused children were removed from their homes in the early 1970s, there was nowhere for them to go. But in 1976 Kids In Distress was founded, and the generosity of an incredible South Florida community has kept us here for children and families ever since...

1976

Kids In Distress is founded as a shelter for the youngest victims of child abuse.

1979

KID is established as an official 501(c)(3) nonprofit organization.

1981

The KID Crisis Home Shelter opens, offering 24/7 emergency care for abused and neglected children.

1983

KID Therapeutic Preschool (KTP) opens for at-risk children.

1990

KITES (the KID Infant and Toddler Emergency Shelter) opens, one of the few in Florida able to take in substance-exposed infants.

1992

KID's Family Counseling Clinic opens as a community-based resource to meet the needs of both children and families served in our programs.

1999

The Supported Foster Care/Adoption Programs are launched at KID to recruit, train and support foster, adoptive and respite families.

2000

KID's new, five-acre campus opens in Wilton Manors.

2001

KID FIRST (Family Intervention, Response and Support Team) is launched to help keep stability in the family home.

2003

KID is invited to open, and successfully expands, its effective foster care and adoption programs into Palm Beach County.

2007

Between 2005 and 2007, five additional programs are added at KID, including Kinship Support and SAFE Visitation Services.

2009

KTP is reintroduced as KID Preschool Plus, and opens to all children in the community.

2010

KID officially begins using its current butterfly logo.

2011

KID's Dental Health Center opens for children and families in need.

2012

Compassionate community volunteers join with TV's *Designing Spaces* in its “Labor of Love” project to overhaul KID's activity space.

Thank you for more than 35 years of caring, South Florida!

HEROES WANTED!

⌚ Volunteer your time

\$\$\$ Give to KID

😊 Attend an event

👯 Recruit a friend

🦋 Visit KID

★ Be a mentor

@ Follow us online

♥ Leave a legacy

You don't have to be rich to change a child's world.

Architect. Engineer. Firefighter. For once-abused children at Kids In Distress, the sky's the limit. And helping them grow makes your own heart grow bigger too. To get involved with KID, visit us at www.kidinc.org or call 954-390-7620 today. It will change a child's world... *and yours.*

Thank you for leading them to brave new horizons...
Thank you for supporting KID.

To learn more, to give your support, or to get involved with the work of Kids In Distress, contact us at:

Broward County:
819 NE 26th Street
Fort Lauderdale, FL 33305
Phone: 954-390-7620
Fax: 954-537-2056

Palm Beach County:
5861 Heritage Park Way
Delray Beach, FL 33484
Phone: 561-272-9619
Fax: 561-276-0150

Find. Follow. Connect. Give.

www.kidinc.org
www.facebook.com/kidsindistress
blog.kidinc.org
[@KidsInDistress1](https://twitter.com/KidsInDistress1)

