

easterseals
Rehabilitation
Center

Annual Report
2017-2018

A message from our Board Chair and our President

"How can I help the Easterseals Rehabilitation Center?"

Glad you asked! This annual report celebrates our 72nd year providing world-class care for Tri-State residents and families with disabilities, and if the highlights and summaries in the following pages reveal anything, it's that now, more than ever, we need the engagement and passion of volunteers to help us fulfill our vitally important mission.

That means more than just fundraising. Financial resources are crucial, and we are so blessed for the help we receive each year in gathering the donations that make our work possible. We can't say thank you enough to the organizations, individuals and businesses that enable us to fulfill the Easterseals Rehabilitation Center's mission and continue to make positive differences in the lives of people with disabilities every day. But your time and talent are just as important to us as your treasure.

Want to bring joy and love to the lives of our group home residents? Become a "Social Sidekick." Want to see the world through the eyes of preschool-age children? Become a "Field Trip Friend." Have a special talent to share? "Inspire Creative Vision" in the therapeutic preschool or adult programs. Have a green thumb? Use it in our gardening and landscaping projects.

Call us at 812-479-1411 or visit www.eastersealsrehabcenter.com to learn more about these and many other avenues for utilizing your unique abilities to help Easterseals change lives!

As you consider the best ways for the Easterseals Rehabilitation Center to benefit from your energy and enthusiasm, you can be confident you are partnering with a respected, efficient organization that employs caring, dedicated professionals and focuses to meet the needs of the community. This annual report highlights the year's exciting changes. Be sure to read about the consolidation of preschool programs and re-branding at the Early Learning Center, the vision for expansion of Psychology Services (testing and counseling and more new programs to come), and the upcoming physical move of Assistive Technology Solutions that will make those services more accessible and visible.

As we continue to make changes, we aren't losing sight of other services that continue to make a difference to people in the Tri-State. Easterseals Therapists (Physical, Occupational, Speech, Developmental, Audiology, and Psychology) schedule approximately 700 therapy visits EVERY WEEK! Adults with disabilities get the assistance and support they need from our Group Home Program, Community Living Services, Adult Day Services and Employment Services.

We'll always strive to meet or exceed the expectations of those who depend on us. And you can join in. Call us anytime to schedule a tour of any of our facilities or to find out more about getting involved. Experience the joy of healing, help and hope that makes the Easterseals Rehabilitation Center unique.

Ashley Babcock
Board Chair

Kelly Schneider
President/CEO

Children of all abilities in three programs learn together at the inclusive Easterseals Early Learning Center.

All children benefit when kids with *and* without disabilities share an inclusive learning environment. That's why all three of the Easterseals Rehabilitation Center's early childhood programs are now together in one inclusive location. On the first day of the 2018-19 school year, the Dan & Nancy Mitchell Therapeutic Preschool (previously at 3701 Bellemeade) relocated to join other programs at the recently updated and newly named **Easterseals Early Learning Center**. That location at **621 S. Cullen Avenue** in Evansville is now the home of:

- **Milestones Early Care and Education** for children of all abilities, 6 weeks-3 years of age
- **LEAD Academy** (Learn, Engage, Achieve, Discover), an inclusive preschool with a wide ranging educational curriculum for children of all abilities, age 30 months-6 years
- **Dan & Nancy Mitchell Therapeutic Preschool** for children age 3-5 identified as having a developmental disability requiring special education services

The goal at the Easterseals Early Learning Center is to help *all* children prepare to enter kindergarten ready to learn and succeed! For more information, contact Laurie Seals, Vice President of Early Childhood Services, at 812-474-2244 or lseals@evansvillerehab.com.

Assistive Technology Services will become even more user-friendly!

The Easterseals Rehabilitation Center's Assistive Technology Department is relocating in the same building (3701 Bellemeade) to space previously occupied by therapeutic preschool.

The move will allow us to add a separate, more visible public entrance with more accessible parking. Inside, more comfort and space will allow us to better serve individuals who visit for our highly specialized services, including **wheelchairs and custom mobility devices; driver's rehabilitation; home, school and work site adaptations; custom equipment modifications; and portable and stationary aluminum ramps.**

Watch for these improvements in the coming months! For details on these life-changing services, contact Rusty Schimmell, V.P. of Assistive Technology, 812-479-1411 or rschimmell@evansvillerehab.com.

Psychology Department expansion is tackling our region's need for mental health services.

The Easterseals Rehabilitation Center is working to improve access to mental health services by expanding our Psychology Department. Neuropsychiatric conditions are the most disabling conditions in our country. Yet a lack of adequate mental health services means that local families may wait six months or more for an initial appointment with a mental health professional.

Leading our expansion effort is James Schroeder, Ph.D., a pediatric psychologist who joined our organization in June 2018. Dr. Schroeder filled the position of Dr. Dorothy Stephens, who retired in August after a stellar 40-year career specializing in psychological testing and diagnostics.

The department will grow into existing space at the Easterseals Rehabilitation Center (made possible by Assistive Technology's move into the former preschool wing). Major goals over the next 1-5 years include the following:

- **Provide the highest quality psychological services for children, youth and families.** We will enhance our pediatric therapy services, while continuing our excellent testing and diagnostic services.

- **Increase capacity within our region to meet the critical need for psychology services now and in the future.** A major focus of our plan is to become a regional training site for undergraduates, doctorate level psychology interns, post-doctorate fellows, and psychiatric residents. After completing their training, many of these professionals will remain in the Tri-State to serve local children and adults in years to come.

- **Create a community where mental health resources are available to all families,** regardless of whether they are clients of our organization. We will offer public workshops and other resources, and will work with others to develop a culture that reduces stigma, provides support, and encourages lasting change.

To find out more about the Psychology Department and our expansion plans, you may contact Jim Schroeder or Kelly Schneider at 812-479-1411.

Community Support

Businesses, foundations & organizations donating \$1,000 or more

Independence

Bullen Trust
Christopher & Dana Reeve Foundation
Crescent-Cresline-Wabash Plastics
Deaconess Health System
James R. Duncan Trust
E'ville Iron Street Rod Club
G.D. Ritz's
United Leasing & Finance Championship
 Golf Gives Back
Sean Roy Hilt Foundation
Holiday World
International Brotherhood of Electrical
 Workers Local 16
Koch Foundation
Kreyling Charitable Foundation
National Electrical Contractors Association
Midwest Communications: 93.5 Duke FM,
 104.1 WIKY, HOT 96 FM, WABX 107.5
Old National Bank
Shaw Trust
Townsquare Media: 99.5 WKDQ, 103GBF,
 MY 105.3FM, 106.1 KISS-FM, WGBF-AM
Toyota Motor Manufacturing, Indiana
United Way of Southwestern Indiana
Vectren
WEHT Local / Local 7 WTVW

Empowerment

Community Foundation Alliance
James R. & Adelaide H. Duncan Foundation
Higginbotham Trust
H.F. & Minnie Koch Trust
Lamar Advertising
Skanska
St. Vincent
Tools 4 Teaching
United Way of Henderson County
United Way of Posey County
Wesselman's Supermarkets
WOW Internet•Cable•Phone

Opportunity

Accuride Corp.
Berry Global
El Charro & El Patron
Fraternal Order of Police Lodge #73
German American Bank
Holiday Management Foundation
Kemper CPA Group
Henry F. Koch Charitable Trust
Lamasco Bar & Grill
LemonAid Stand
Edward W. Love Foundation
Phi Gamma Delta
Roebing Photographics
South Central Incorporated
Spectrum
Vanderburgh Community Foundation

Dignity

911 Gives Hope
Alcoa Warrick Operations
Anchor Industries
Atlas World Group
BKD
Bussing-Koch Foundation
Coldstone Creamery & Rocky Mountain
 Chocolate Factory
Deaconess Women's Hospital
D-Patrick Ford
Early Learning Indiana
Erik Photographic Studio
Fifth Third Bank
Fraternal Order of Police - Indiana
Cecil A. & Mabel Lene Hamman Foundation
Harding Shymanski & Co., P.S.C.
Horse Shoe Bend Carriage Company
Tom & Evelyn Ingle Trust
Kahn Dees Donovan & Kahn
ONI Risk Partners
Payne Wealth Partners
"Pete"
Reinbrecht Homes
Riley Children's Foundation
Shine On Express Car Wash
Shoe Carnival
Teamsters Union Local 215
Tri-State Medical Alliance
West Side Nut Club

Ability

Acclaim Graphics
Acosta Sales & Marketing
American Senior Communities
Anthem Blue Cross & Blue Shield
ArchonSafe
Armour-Eckrich Meats
Bob's Gym & Fitness Center
Buehler's IGA
Bunzl
Caito Foods
Castle Community 4-H
Castle High School
Coca-Cola Consolidated
Diamond Valley FCU
Dole Fresh Vegetables
Dunn Hospitality Group
Empire Contractors
EN Engineering
Evansville Bicycle Club, Inc.
Evansville Teachers FCU
Expressway Dodge•Chrysler•Jeep•Ram
Eye-Mart
Garmong Construction Services
Head's Construction
Hearing & Speech Associates
Indianapolis Fruit
Jarvis Food Equipment

Jasper Engines & Transmissions
Just For Kids Pediatric Dentistry
Laroy Tax Service
Lensing Building Specialties
Lewis Bakeries
McMahon Exterminating Co.
Mutual of America
Newburgh Civitan
Pepsi Beverages Company
Prairie Farms
Schiff Air Conditioning & Heating
Security Enforcement
Spurling Properties
Square Yard Carpet
Sterling Boiler & Mechanical
Superior Van & Mobility
Swat Pest Management
The Diamond Galleria
Tropicana Evansville
United Companies
Vanderburgh Medical Alliance
VenuWorks of Evansville
Williams Country Sausage
Winkler, Inc.
Working Distributors
Wright's Refrigeration
Lester E. Yeager Charitable Trust
Ziemer Stayman Weitzel & Shoulders

Programs and services provided by the Easterseals Rehabilitation Center and its divisions

- Therapeutic Evaluations and Services for all ages
 - Physical therapy & orthotics
 - Occupational therapy
 - Speech/Language therapy
 - Audiology
- First Steps Provider for children under 3
 - Physical therapy
 - Occupational therapy
 - Speech/Language therapy
 - Audiology
 - Developmental therapy
- Psychology testing & counseling
- Early Care & Education and Preschool for children of all abilities at the Easterseals Early Learning Center:
 - Milestones Early Care & Education (6 weeks-3 years)
 - LEAD Academy–Inclusive Preschool (30 months-6 years)
 - Dan & Nancy Mitchell Therapeutic Preschool (3-5 years)
- Augmentative & Alternative Communication (AAC)
- Warm Water Aquatics
 - Aquatic therapy
 - Aquatic exercise & fitness classes
 - Swim lessons
- Assistive Technology Services
 - Wheelchairs and custom mobility devices (power & manual)
 - Drivers Rehabilitation
 - Home, school & work site adaptations
 - Custom equipment modifications
 - Portable and stationary aluminum ramps
- Employment Services
 - Horizon Industries (organizational employment)
 - New Frontiers Employment Services (community employment & supports)
- Residential and Community Supports
 - Group Homes
 - Community Living Services (waiver)
 - ASPIRE adult day services

2018 Board of Directors

Ashley Babcock, Chair

Scott Albin	Carlene Oliver
Rob Bingham	Dan Parod
Scott Branam	John Raisor
Todd Chamberlain	Meghan Reffett
Paul Green	Jim Sandgren
Brian Hape	Scott Schroeder
Jeff Helfrich	Ken Smith
Carol Hull	Kim Steele
Brant Kennedy	Matt Theby
Wayne Kinney	Ben Trockman
Shelley Kirk	Daniela Vidal
Steve Link	John C. Schroeder, Director Emeritus
Sara Miller	

Combined Revenue

Fiscal Year 2017-2018

\$19,216,645

- Medical Rehabilitation & Related
- Group Homes
- Community Living Services
- Early Childhood
- Fundraising
- Easterseals Posey County
- Assistive Technology Services

Community Support

Fiscal Year 2017-2018

\$3,196,426

- Presidents' Council
- Special Events
- United Way
- Other Fundraising
- Investment Income
- Trust Income
- Restricted Donations & Grants

Easterseals Presidents' Council

Individuals donating leadership gifts of \$1,000 or more annually

Independence

Wayne & Beth Kinney
Luther Oost
John C. & Diane Schroeder

Empowerment

Anonymous
Mike & Carol Hull
Leonard Keller
Dr. & Mrs. Spiro B. Mitsos

Opportunity

Dr. Chris Chacko
Joe & Betty Elpers
Dr. & Mrs. Joe Fox
Bob & Lisa Jones
Denny & Cassie Quinn
Rick & Susie Schach
Scott & Leigh Schroeder
Norman & Susan Snyder
Tim & Jan Swickard

Dignity

Anonymous
Bengert Family
Betty Charlier
Jim & Mollie Francis
Dr. Myles & Anne Grant
Maury & Dr. Susan Leinenbach
David & Donna Lounsbery
Sara Miller
Joe & Leah Parker
Jim & Becky Sandgren
Ernie Schmitt
Richard & Patrice Schroeder

Ability

Amy & Randy Abbott
Gene Aimone
Harriet Anderson
Anonymous
Kyle & Ashley Babcock
Bob & Patty Balbach
Ken & Julia Balbach
Josh & Amy Barron
Jeff & Maureen Bell
Maurice & Cherie Berendes
Joe & Donna Beuligmann
Dean & Karen Bosler

Al & Cathy Bragin
Bob & Jennifer Bromm
Ryan & Julie Burczyk
Carl & Kay Chapman
Ron Christian
Maribeth Claassen
Karen Connelly
Doug & Karen Daniel
Jon David
Mike & Laura David
Guy & Cindy Davis
Drs. Jack Deppe & Shari Barrett
Bruce & Kathy Dockery
Larry Downs & Suzanne Crouch
Dr. Mike & Judy Dukes
JP & Alli Engelbrecht
Marty & Syd Finney
Jeff & Lisa Fisher
Tim & Kay Flesch
Susan Fuller
Leigh Gallian
Josh & Katy Gilberg
Jon & Martha Goldman
Jim & Connie Gries
Dr. Ogle & Terry Hall
Tony & Jill Hall
Elmer Halwes
Christina Harlow
Angela Harper
Bill Harris
Jeff Haury
David Herche & Wendy Thursby
Dan & Kim Hermann
Glenn & Judy Heseman
Veleria Hobgood
Randy Hobson
Chris & Andrea Imes
Joe & JoAnn Jarboe
Gil & Marcia Jochem
Brent & Sandy Junge
Brant & Stephanie Kennedy
Bob & Jeri Kenning
Barbara Kingston
Pam Kirk
Bob & Cynthia Koch
Don Korb
Jeremy & Kayla Kunz
Larry Laroy
Steve & Teresa Link

Daniel Linthicum
Dennis & Colleen Martin
Eric & Sara L. Miller
Brad & Lynn Muehlbauer
Jim & Mary Kay Muehlbauer
Bob & Janet Naas
Alan & Sandy Newman
Marilyn O'Daniel
David Papariella
Dan & Holly Parod
Taylor & Jenny Payne
Art & Mary Pike
Lue Purtzer
Sam Ragle
Ray & Janet Raisor
Kenny & Rhonda Reinbrecht
James & Diane Riddle
Greg & Jamie Risch
Dave & Darlene Robinson
Ron & Connie Romain
Rick & Laura Roop
John Rosenberg
Jeff Schimmel
James & Lori Schmidt
Brad & Kelly Schneider
Ginny Schroeder
Joann Schwentker
Dr. Richard & Laurie Seals
Larry & Lois Simon
Ken & Maren Smith
Tim & Amy Spurling
Jeff & Amy Spurlock
Dottie Stephens
Marilyn Stone
Tom & Diane Stone
Jerry & Laura Terhune
Matt & Diane Theby
Ted & Karen Thompson
Jim & Becky Tilley
David & Sara Trockman
Jeff & Nancy Trockman
Wayne, Jill, Ben & Josh Trockman
William & Mary Tucker
Darren & Lisa Verkamp
Linda White
Jeff & Laurie Wilmes
Jim & Darlene Woodard
Drs. Bill & Mona Wooten
Betty Worthington

A few highlights from an exciting year...

Indiana Lieutenant Governor Suzanne Crouch visited residents and staff at Alvord and Helmuth Group Homes.

Ritzzy's Fantasy of Lights raised approximately \$160,000, the second best year in the event's 24-year history, thanks to Ritzzy's, IBEW, NECA, Electrical JATC, Teamsters, and many other generous supporters.

The "final tote" for the 41st annual local Easterseals Telethon reached a record \$1,056,943. All proceeds fund therapy, thanks to our very generous friends at WEHT Local/Local 7 WTVW.

Easterseals honored the Kinney and Burczyk families with the Changing Lives Award at the 2018 Tribute Dinner.

Clients of Aspire Adult Day Services enjoyed a visit from the E'ville Iron Street Rod Club, who brought their vehicles for a close-up look.

Golf Gives Back, the charitable organization made possible by the United Leasing & Finance Championship, presented its first Impact Grant to fund a new Art Enrichment Studio at the Easterseals Early Learning Center.

During the past year, our Easterseals Ambassadors shared their stories—and our mission—with thousands of area residents. Many thanks to Walker Vaught, Tim Bowling, and their families!

Walker Vaught

Walker Vaught loves to run, jump, and have fun with his friends. That might not sound unusual for a 6-year-old. But when Walker was born, doctors didn't know if he would even learn to sit up or speak.

Walker was born without a cerebellum, a part of the brain that controls balance, coordination and learning. He also has other disabilities. As a baby, Walker's special needs overwhelmed his day care provider. His parents, Dirk and Tina, both needed to work. They didn't know where to turn. Then they found Milestones Early Care and Education at the inclusive Easterseals Early Learning Center.

At Milestones, Walker received the best of care while learning, playing, and growing with classmates of all abilities. He reached developmental goals with help from Easterseals Rehabilitation Center therapists. Now Walker is thriving in kindergarten! He continues therapy to improve his writing skills and his ability to swallow a variety of foods safely.

There are many more challenges, goals and achievements in Walker's future. With support from people like you, the Easterseals Rehabilitation Center's programs will be here for him every step of the way!

Tim Bowling

As a child, Tim Bowling got a great start in life by attending the Easterseals Rehabilitation Center's therapeutic preschool. Tim has cerebral palsy and like thousands of other local kids, Easterseals is where he learned to walk, write, and reach other important developmental goals.

Tim went on to succeed in school, get involved in youth ministry, run a computer business, and raise a family. He had no idea that the Easterseals Rehabilitation Center would again become an important part of his life.

In 2013, Tim fell at work and received a severe concussion. In 2014, he had two strokes. Now at age 47, Tim is working hard to regain the skills he needs to be fully independent again.

Therapy in the Easterseals Rehabilitation Center's gym builds strength and endurance. Exercise in the fully-accessible warm-water therapeutic pool eases Tim's pain, relaxes muscles and makes walking easier. Tim also receives counseling and is improving his cognitive and memory skills.

Tim is making great progress toward his goals, which include helping kids. He even "gives back" by volunteering at the Easterseals Early Learning Center!

"Your life and mine shall be valued
not by what we take...
but by what we give."

Edgar Allen
Easterseals Founder

The Easterseals Rehabilitation Center is working to change the way our community defines and views disability by making profound, positive differences in local people's lives every day.

In the past fiscal year, our staff provided:

- Services for 5,347 children & adults from the Tri-State area
- 9,166 community living services days
- 26,196 hours of therapy services
- 38,152 children's early care & education days
- 7,280 therapeutic preschool days
- 24,939 days of services in a group home setting
- 12,291 adult day services days
- 8,037 organizational employment days
- 1,246 community employment days

3701 Bellemeade Avenue
Evansville, Indiana 47714
P 812.479.1411 • F 812.437.2634
eastersealsrehabcenter.com

EastersealsRehabCtr on social media

