

CAMPS
FOR KIDS

SHARING THE WONDERS OF CAMP.

CAMPS
FOR KIDS

SHARING THE WONDERS OF CAMP.

2012

ANNUAL REPORT

www.campsforkids.org

The mission of Camps For Kids is to work to assure that no Kansas City area child or youth is denied the wonders of summer camp due to disability or low income.

"As someone who works in development as well as the mother of a young son with autism, I cannot thank you enough for recognizing all kids desire these memorable experiences and for your dedication to making it happen."

— JENNIFER GRAY,

Director of Development Camp Midnight Farm

Camps For Kids was founded in 1981 by Marjorie Powell Allen and other community leaders, who appreciated the positive values of summer camp and wished to extend those values to children in need.

Camps For Kids did not always support a network of 23 camps as it did in 2012. In 2005 there were only 5 camps in the Camps For Kids network. In 2006, when Hallmark, Inc. formed a partnership with the Kansas City Star to bring the best-practices Detroit Summer Dreams Program to Kansas City and chose Camps For Kids as its lead agency – the network expanded – there will be 26 camps in 2013! The new camps are: Camp Oasis, for kids with Crohns or colitis; Camp Planet D for children with Type 1 Diabetes; and Community 360, an intense leadership experience for high school juniors and seniors.

4,438 kids in need or with disabilities were served by our camps in 2012.

"As a parent, it was a relief to send my son somewhere that had counselors who understand autism and get my son's 'quirks.' I didn't have to worry about him being labeled the problem child or getting in trouble or made fun of for things he can't control. His increase in social awareness, confidence, and independence were palpable."

— A CAMP ENCOURAGE PARENT

"The best part of my job is watching children grow up. I get to see them open up and gain self-confidence. They learn to be more self-reliant, adventurous, and communicate with others. The friendships and bonds they make develop their personalities. Summer camp is not just new experiences, but memories that last a life time."

— CAMP WHATSOEVER COUNSELOR

PRESIDENT'S LETTER

My daughter once asked me, "Daddy, why do you spend so much time working with Camps For Kids?"

Periodically, I think about our family's summer evenings. We talk about the events of the day and my kids brim with enthusiasm about their experiences at summer camp. My eldest helped her counselor build a rocket and spent a week building bird houses to provide to charity. My youngest learned to dive from a diving board and spent time identifying local birds. Both tell tales of the new friends they met at summer camp and past relationships rekindled.

In 2012, Camps For Kids helped provide the **23** camps in our network with over **\$355,000**, which benefited **4,438** medically or financially disadvantaged children in the Kansas City area.

Several weeks ago, my eldest daughter and I discussed her desire to attend an overnight (and out of state) camp focused on her sport of choice, soccer. She is excited about the prospects of "getting away from parents" even if only for a short time. I am excited that she will explore her independence, develop new friendships and learn new skills.

The experiences that my children have gained and will expect to gain through their participation in summer camp

form the reasons why I spend so much time working with Camps For Kids. I believe that all children benefit greatly from the wonders of summer camp. Research by the American Camping Association confirms what even the first camp directors knew. Camps are potent fun. Parents and staff reported significant growth in campers' self-esteem, independence, leadership, friendship skills, adventure-seeking, environmental awareness, and healthy decision-making. The positive feedback that the camps in our network hear from the parents of campers confirms my belief and the research and is heartwarming.

"My 11 year old girl struggles and she had an amazing week. Thanks for helping her find her shine!"

"His increase in social awareness, confidence, and independence were palpable."

"It's a special place where he feels like he's enough just the way he is. It's awesome for a parent to see."

Camps For Kids works to assure that no Kansas City area youngster is denied the benefits of summer camp due to medical disability or financial disadvantage. During 2012, Camps For Kids helped to provide the 24 camps in our network with over \$355,000, which benefited over 4,400 medically or financially disadvantaged children in the Kansas City area. While 2012 has been a financially challenging year, we are proud of this accomplishment and are excited about the prospects of helping more camps and more children in 2013 and beyond.

In closing, I am grateful. Camps For Kids could not have helped the children that we did without the financial support of our contributors, without the dedication of Ray Delia, our Executive Director and without the dedication of my fellow board members. I am grateful to each of you and I thank you for your support of Camps For Kids.

—Kent Seston

2012 NETWORK

In 2012, the Camps For Kids Network of 23 camps (in 57 separate programs or sites) received \$190,000 in designated gifts through Camps For Kids. Another \$162,000 was contributed in matching gifts through the Camps For Kids Campaign.

The Camps For Kids Network was supported by 1,357 volunteers, which enabled the camps to provide free camperships for 4,461 children with disabilities or in financial need.

Ailey Camp is a summer-long performing arts program sponsored by the KC Friends of Alvin Ailey, providing a platform for urban core Middle School youth, ages 11-14.

Boys and Girls Clubs: ATOMIC BLAST provides instruction in science and other developmental activities. It is a proactive, multi-year approach to summer learning.

Camp Carousel and **Camp Erin** are weekend camps for children between the ages of 5 and 18 suffering from the loss of a parent or guardian. A service of KC Hospice.

Camp Encourage offers a quality overnight camp involving relationship development, recreation, and relaxation for autistic children. Camp Encourage is staffed by top quality counselors and medical and behavioral specialists.

Camp Enterprise will celebrate its 36th year in 2013, teaching students what it's like to operate a business. This entrepreneurial camp, staffed by business leaders, is sponsored by Rotary Club 13, and is ACA accredited.

Camp Fire Heartland and **Camp Shawnee** give children a traditional camp experience as they are taught outdoor skills that foster knowledge of the natural world. Camp Fire Heartland, a day camp, was added in 2012.

Camp MITIOG is a resident camp devoted to organizing and creating quality life experiences and lasting memories for children born with Spina Bifida, who learn to see their abilities...not their limitations. MITIOG is ACA accredited.

Camp Quality is a 6 day resident camp for kids with cancer. Each camper has an assigned companion 24 hours a day. Days are filled with games, crafts, swimming, boating, fishing, dances, and campfires.

Camp Shakespeare is a unique and fun summer arts adventure for young people ages 8 to 18. It is also an educational introduction to the works of William Shakespeare -- it's As You Like It in 2013.

Camp WIN is a sport day-camp where girls ages 6-12 are introduced to 14 different sports led by local high school and collegiate coaches. Camp WIN is supported by the Girl Scouts and the Women's Sports Foundation.

Camp Wood YMCA, offers traditional camp experiences within several specialty camps, such as garage band, horse, teen-leadership, and skateboarding camps.

Girl Scouts Camps counterbalance negative societal trends by providing a means and environment for girls and young women to explore and discover their full potential. Three camps provide a variety of programs.

Heartland Center is a summer-long residential camp owned and operated by the Presbyterian Church USA; is ACA accredited; and offers horseback riding, swimming, archery, music, creative arts, campfires, and Bible study.

Joshua Center Camp is for kids diagnosed within the autism spectrum, with Tourette's Syndrome or OCD/ADHD. The first time some kids meet others with like disorders.

Kansas City Urban Youth Center offers participants healthy meals, physical activity opportunities, swimming and field trips, as well as math, reading, and language arts.

Mattie Rhodes Center offers creative, educational opportunities for children with special emphasis on providing services to low-income and minority children.

Midnight Farm Summer Camps are magical experiences for children with special needs. Camp for autistic children provides crafts, sing-alongs, horseback riding and animal petting in the indoor paddocks.

Missouri Children's Burn Camp is a supportive environment where children spend a week with others who have also experienced burn injuries. Fun is the focus and friendships form quickly.

Royal Family Kids Camp serves kids in foster care who typically do not have a stable place to call home and who, sadly, are frequently moved around. "Our mission is to treat these children like Royalty."

Whatsoever Community Center partners with youth to provide opportunities for academic enrichment and social development, forming connections with the community.

Wildwood Outdoor Education Center in 2012 marks the 32nd summer that Wildwood provided hundreds (typically 300-600) of youth from Kansas City's Urban Core in an experiential outdoor education program.

Wonderland Camp, sponsored by the Missouri Jaycees, provides summer camp fun and educational experiences for mentally and physically challenged children, teenagers and adults.

Youth Volunteer Corps Summer of Service is an 8-week intensive program for youth 11 to 18, providing a broad array of volunteering experiences in community service within the Greater Kansas City area.

In 2012, there were **505** seasonal employees – and **1,357** volunteers.

BOARD MEMBERS

PRESIDENT

Kent T. Seston
CBIZ MHM, LLC

EXECUTIVE COMMITTEE

Immediate Past President

Paul Raccuglia
Tower Wealth Managers

Vice President

Burton Taylor
Shook, Hardy & Bacon, LLP

Vice President

Emily Johnson
Emily Johnson Design, LLC

Secretary

Dr. Michael LeBlanc, DDS
Jenkins & LeBlanc, Dentistry for Children

Treasurer

Katina Larsen
CBIZ MHM, LLC

DIRECTORS AT LARGE

Megan Egli
Shook, Hardy & Bacon, LLP

Tiffany A. Hood
Government Employee Health Association

Brad Inman
Ernst & Young, LLP

Jeanne Janchar
Shook, Hardy & Bacon, LLP

Candace Koba
Ericsson

Julie Lozier
Trapp Private Gardens

Dana M. Mehrer
Silpada Designs

Joseph S. Spirk
American Century Investments

Don Stebbins
CLM, Inc.

Tim Steffens
Polsinelli Shughart, PC

Molly White
GlynnDevins Advertising and Marketing

Allie Wilmes
Fleishman-Hillard, Inc.

EXECUTIVE DIRECTOR

Ray Delia

FOUNDER

Marjorie Powell Allen

FINANCIALS

Financials as of December 31, 2012

ASSETS

Current Assets

Cash and cash equivalents	\$ 117,871
Accounts Receivable	835
Investments, at fair value	485
Prepaid Expenses	6,192
Total Current Assets	125,383
Property and Equipment, net	953
Total Assets	\$ 126,336

LIABILITIES

Current Liabilities

Accounts payable	\$ 6,294
Accrued expenses	-
Total Current Liabilities	6,294

NET ASSETS

Net Assets	120,042
Total Liabilities and Net Assets	\$ 126,336

REVENUES AND OTHER SUPPORT

Campaign efforts	\$ 439,437
Less: amounts designated to specific camps by donors*	(194,421)
Public support	245,016
In-kind support	20,280
Net investment income	(190)
Total revenues and other support	265,106

EXPENSES

Camp expenses - payments to network camps	356,147
Less: amounts designated to specific camps by donors*	(194,421)
	161,726
Salaries and related expenses	61,613
Occupancy expenses	20,280
Other operating expenses	52,255
Total expenses	295,874
Change in net assets	(30,768)
Net assets, beginning of year	150,810
Net assets, end of year	\$ 120,042

**as agents for our donors, Camps for Kids does not recognize these amounts as revenues or expenses.*

This financial information represents the unaudited figures as of and for the year ended December 31, 2012. A copy of the complete 2011 audit is available from Camps for Kids by emailing raydelia@uwgkc.org.

2012 DONORS

\$10,000 plus

American Century
Companies Foundation
W. J. Brace Charitable Trust
Hall Family Foundation
Jenkins and LeBlanc PA
Oppenstein Brothers
Foundation
Sarli Family Foundation -
Bank of America

\$1,000 to \$9,999

H&R Block Foundation
Andrew C. Burczyk
Ash Grove Foundation
Bartlett and Company
BlueScope Foundation,
North America
Bulleigh Orthodontics
Kay N. Callison
CBIZ MHM, LLC
Citi Cards
Copaken Family Foundation
Country Club Bank
Stacey Deere
Allen Erskine
Francis S. Franke and
Company, P.C.
Gator J. Greenwill
Don Harman
Memorial Fund
Hartley Family Foundation
Brad Inman
R.A. Long Foundation
Lorraine and Norman
Martin Gift Fund
The Massman Foundation
McCullough Family
Foundation
Andrews McMeel
Universal Foundation
Mid-America Fittings, Inc.
Peter Powell Foundation
Polsinelli Shughart
Ron Stricker
Shook Hardy & Bacon LLP
Sosland Foundation

Vivian & Hymie J. Sosland
Charitable Trust
Sporting Kansas City
Sunflower Foundation -
Lake Quivira
The Massman Foundation
Timothy Steffens
Visitation Church
Social Services
Henry E Wurst Family
Foundation

\$500 to \$999

Anonymous
Anonymous
Jeff Brown
Commerce Bancshares
Foundation
Timothy E. Congrove
Kenneth Conrow
Megan Egli
Dr. Joe Hannah
Heartland Combined
Federal Campaign
Shirley & Barnett Helzberg
Foundation
Jeanne M. Janchar
Lathrop & Gage LLP
Lowenstein Family
Supporting Foundation
Dana M. Mehrer
Peter H. Mestad
Missouri Bank
Frank Newcomer III
Peterson & Associates, P.C.

\$1 to \$499

Yael Abouhalkah
Beyza Adar
Don H. Alexander
Brian Anderson
James Anderson
Albert Astarita
Carolee D. Atha
Miriam Bailey
Tim Bannwarth
Richard Barnes
Michael Barnett

Lauren Barrett
Ty Bechtel
Christopher Benson
Kristina Bernal
Norman L. Bernauer
Jennifer N. Blues
Justin Bogart
Memory of Donna Brady
Mary S. Branton
Rachel Brewer
Justin D. Bridges
Peter W. Brown
Josephine A. Brown
Kyle Brownback
Lori Burgard
Chris Burton
Eric Cole
Heather Cooke
Paul N. Cooper
Jose and Robin Cornejo
David Couch
Charles R. Crane
Jamie Davis
Rita C. Deere
Ray and Kathy Delia
Melissa A. Doue
Angela Douglas
Memory of Deni S.
Downing
Amy S. Dunn
Rick Ellis
Heather Ferris
Joe Fisher
Rachel Flynn
Sophie Frick
Maria L. Fry
Valerie H. Frye
Darren Garrison
Owen L. Gilchrist
Jacob M. Gillen
Suzanne Gladney &
Alan Lubert
Michael J. Goff
Sheila K. Gramling
Pam and Tom Gray
Mark Green
Lia Greiner
Stephanie R. Hague

Jason W. Haney
Joe Hannah
Dana Hawkinson
Brad D. Heinz
Marilyn Holmes
Dan House
Marianne Hudson
Khara Hughley
James Inman
Kathleen Isaacsen
Brian Jackson
George James
John Janchar
Kelly A. Johnson
Lorraine J. Johnson
Mark and Emily Johnson
Rick and Julie Johnson
Brian Jones
Katie Jones
Juliana Jones
Wendi Kalley
Jerry and Joy Kaplan
Christopher J. Kaufman
Don Keller
Michael S. Klein
Paul Knight
Deb Kozer
Kenneth C. Kuttler
Gerald Lamb
Joanna D. Larson
Michelle Lauerman
Daniel Lee
Kelly and Ryan Lee
Kathryn Lewis
Carl Limyao
Jennifer Lowe
Susan A. Lukens
Evan R. Luskin
Tiffany Mack
Joanna MacLaughlin
Maureen M. Mancina
Jerry Mansfield
David Marksz
Danielle L. Mau
Angela Mayrand
Christopher S. McRae
Metzler Brothers
Ron Michka

2012 DONORS, CONTINUED

Jeff Miles	Peter Sotta	Jeanne Davis	Evelyn Laughlin
James R. Miscavish	Don Stebbins	Stacey Deere	Lauria, Joe
Carey Mooney Crossley	Kimberly Steensma	Ray and Kathy Delia	Le Fou Frog
Mike Moore	Will T. Stelle	Karen Fenaroli	Jim Leedy
Matt Motsick	Loxie K. Stock	Fiddly Fig	Legends 14
Jim Mueth	Shereen Stocks	Flowers By Design	Lyric Opera of Kansas City
Ryan Mulbery	Memory of Ruth Stores	Fogo De Chao	Pamela Maguire
Clayton T. Norkey	Steven J. Streen	Folly Theater	Midland Theatre
David F. Northrip	Kristi S. Streit	Four B Corp Price Chopper/ Hen House	Nigro Brothers Auctioneers
Remco Obertop	Dana Strueby	FOX 4 - WDAF	Powell Gardens
John O'Herron	Burton Taylor	Friends of Chamber Music	Puppetry Arts Institute
Mike Olsen	Terre L. Tepikian	Fritz's Railroad Restaurant	Paul Raccuglia
Daryl Ortgies	Jeffrey M. Tignor	Gaslight Grill	Rudy's Tenampa Taqueria
Duane Orth	Linda G. Tillotson	Gates Bar-B-Q	Steve Sanders
Chryis Owens	William M. Tilton	Karen Gilooly	Schlitterbahn Water Park
Jason Paddock	Amy Underwood	Glitters Fine Jewelry	Becky Schwartz
Adam Pankratz	Gary R. Vasek	Goodden Jewellers	Kent Seston
Jessica Passinese	Marianna Vogel	Harriman-Jewell Series	Kim Sheridan
Eric Person	Martha A. von Uckermann	Harry S. Truman Library and Museum	Shook, Hardy & Bacon, LLP
Dale Pfeifer	Memory of Alyson Walker	Heart of America	Joseph S. Spirk
Ronald Pierson	WB Family Offices	Shakespeare Festival	Sporting Kansas City
Carole J. Price	Larry Williams	Hiland Center	Staples Promotional Products
Kyle Q. Proffitt	James E. Wilson	Hilton President Kansas City	Starbucks Gift
John A. Pulliam	Matthew Wiltanger	Holiday Inn Country Club Plaza	Don Stebbins
Paul and Anna Raccuglia	Dolly Wood	HyVee	Thomas Steffens
Janis Raccuglia	Dick Woods	Independence Center	Tim Steffens
Eric Ramsey	In-Kind Donors	Brad Inman	Stricker's Camping Store
Susan Ray	54th Street Grill & Bar	Bosedede Iyewarun	Stuff, L.C.
Linda J. Ray	Accent Limousine	Jack Stack Barbecue	Tivoli at Manor Square Cinema
Scott Reagan	AMC Theatres	Jazz, a Louisiana Kitchen	Tower Tavern
David J. Reinert	American Heartland Theatre	Emily Johnson	Trapp Private Gardens
Louis Ruiz	Avenue's Bistro	Julie Johnson Photography	Tree Climbing Kansas City
Michael Salacz	The Balloon Syndicate, LLC	Kansas City Ballet	Uncorn Theatre
Andriana Sanchez	Beauty Brands Salon-Spa	Kansas City Chiefs	United Way of Greater New Orleans
Leif Sanford	BlueCross BlueShield of Kansas City	Kansas City Hospice	Walt Disney World
Christy Sawyer	Gene Bohannon	Kansas City Marriott Downtown	The Well Bar and Grill
Sara Schmitz	Joyce Branson	Kansas City Repertory Theatre	Marcia West
Keith Schreifels	Brookside Jewelry	Kansas City T-Bones	Kay Whittaker
Marty W. Seaton	Brookside Party Warehouse	Paula Sue Keller	Wonderscope Children's Museum
Laurena S. Shannon	Brookside Toy and Science	Lamar Advertising	
Kenneth Shaw	Brookside Toy and Science	The Landyman	
Marva Shelton	Cabela's	Michelle Lauerman	
Dave Sheridan	Cellar Rat	Aaron Laughlin	
Kristine Shipley	Children's Room Art Prints		
Christian Sinclair	Club 1000		
Maria G. Smith	Coleman		
David Sneider	Cupcakes a la Mode		
Timothy F. Soptick			