

50 *Years of Nurture*

REFLECTIONS ON RCMA'S GOLDEN ANNIVERSARY

We were invited

RCMA has opened more than 100 child-care centers in the last 50 years. Each one met a need in a low-income Florida farming community. In nearly every case, local leaders sought out RCMA. Here are some highlights.

1965:

On Oct. 1, a Mennonite community in south Dade County files forms to create a nonprofit corporation – Redlands Christian Migrant Association. **RCMA begins operating child-care centers** in the Redlands, South Dade and Krome Avenue labor camps.

1968:

RCMA's proposed budget for 1968-1969 is \$22,022. **Wendell N. Rollason becomes executive director and forges partnerships with growers.**

1971

Sesame Street selects the South Dade Center for a pilot training program in child development.

1972:

RCMA hires Barbara Mainster as RCMA's first educational coordinator. Following a fund-raising drive for building materials, **an RCMA infant center in Homestead is built** by Naval reservists.

1974:

In Tampa, **Sister Maureen Smith of the local Catholic diocese persuades Hillsborough County to create a child-care center** by renovating the former dressing room of an outdoor theater in Ruskin. Smith then invites RCMA to open its first Tampa-area center there. RCMA accepts.

1975:

Father Jeremiah Singleton, a Catholic priest, joins with the Collier County

Housing Authority to urge **RCMA to take over the Farmworker Village A Child Development Center**. **RCMA moves its headquarters** to Immokalee, roughly equidistant between Homestead and Ruskin. It acquires a small wood-frame building by paying \$17,000 in taxes owed by a community group.

1976:

Staff members from the state **Department of Children and Families ask RCMA to expand into Arcadia** to provide care to abused and neglected children. RCMA moves into a one-room building owned by the local housing authority.

1980:

A 3-year-old boy suffers severe burns when a fire starts in the car where his parents left him as they picked strawberries. The tragedy in Dover, east of Tampa, galvanizes farmers and Sister Maureen to create an RCMA center there – and it opens a year later.

1981:

RCMA takes over five centers – in Apopka, Haines City, East Palatka, Winter Garden and Hastings – as a delegate agency of East Coast Migrant Head Start.

The Rev. Leroy McGahee invites RCMA to move into Highway Park, a low-income community surrounded by citrus groves in Lake Placid. McGahee offers a former African-American school building, abandoned as a result of desegregation. RCMA accepts.

1982:

Head Start funds 12 new RCMA child-care centers for children of migrant farm workers. RCMA promptly doubles to 32 centers from 16.

1983:

Partnering with the Manatee County School Board, **RCMA opens a center in Palmetto**.

1984:

Penn State University seeks out RCMA to help implement a grant to start family child-care homes. Velma Adame, an RCMA mom in Immokalee, is hired to sign up child-care homes by knocking on the doors of houses with playground equipment outside. RCMA continues to operate 26 such homes today.

1985:

RCMA celebrates its 20th anniversary in an Immokalee park. Gov. Bob Graham attends.

1986:

Gov. Graham appoints Mainster to the State Advisory Council on Early Childhood Education.

1988:

Mainster becomes RCMA executive director; Rollason becomes the executive vice president. Owners of B&W Quality Growers invite RCMA to the farming areas inland of Vero Beach. **The B&W group pays for RCMA's first building in Fellsmere**.

1989:

The Glades County School Board asks RCMA to operate a pre-kindergarten program on school system property.

1991:

With new Head Start funding, **RCMA branches into child care for rural families** who don't migrate, filling unmet needs in Hendry, Glades, Hardee, DeSoto and Highlands counties.

ABC News recognizes Rollason as the network's "Person of the Week."
Mainster testifies before the National Commission on Migrant Education.

1992:

RCMA operates its Homestead child-care centers in large tents after Hurricane Andrew damages the buildings.

RCMA opens Children's House Child Development Center west of Vero Beach, in a building donated by citrus grower Richard Graves.

RCMA accepts an invitation by the Belle Glade Housing Authority to open a child-care center in Palm Beach County.

1994:

Pasco County builds the Dade City Learning Center, so RCMA can operate a Migrant Head Start center there.

RCMA preschoolers in Homestead teach U.S. Sen. Graham how to fingerprint.

1995:

RCMA celebrates its 30th anniversary

and completion of a new state headquarters complex on the

site of a former Baptist Church. Gov. Lawton Chiles attends.

1998

Lourdes Villaneuva and Mainster testify before a U.S. Senate subcommittee regarding children in the fields.

1999:

DUDA, the agricultural giant, proposes an annual Christmas Card fundraiser featuring the art of RCMA children. DUDA, RCMA and the Florida Fruit & Vegetable Association launch a joint effort that continues today.

2000:

RCMA launches its annual golf tournament fundraiser, now named the Lipman Golf Classic for Lipman Produce, the lead sponsor.

RCMA opens its first charter schools, in downtown Immokalee and Wimauma, south of Tampa.

2002

RCMA opens a child-care center on a tomato farm owned by Six L's – now Lipman Produce.

2003:

RCMA receives the coveted "Program of Excellence" Award from the National Head Start Association.

2004:

RCMA and the Mexican Consulate in Miami agree to open five "Plazas Comunitarias," adult-education centers for Mexican immigrants.

Southeast of Tampa, RCMA builds a center on a JayMar Farms strawberry field.

2005:

The RCMA staff in Immokalee raises more than \$105,000 to help more than 300 families affected by Hurricane Wilma.

2008

RCMA dedicates a block-long 1,800-square-foot "Community Mural" of ceramic tile on the walls of the headquarters building.

RCMA's Board creates the RCMA Immigration Assistance Program to provide trustworthy assistance to immigrants if the federal government changes immigration rules.

2009

RCMA buys the former Hopewell Elementary School, reviving a community gathering spot for Avon Park's African-Americans. It becomes home to a child-care center and RCMA's Highlands County Regional Office.

2010

Thanks to more than \$1 million raised by Vero Beach supporters, RCMA opens a new Children's House in nearby Wabasso.

Joaquin Perez, Human Relations Director at Groveland's Cherry Lake Tree Farms, becomes the first former "RCMA baby" to join RCMA's Board of Directors.

2012

Leadership Academy, an RCMA middle school, opens next door to Wimauma Academy south of Tampa.

The White House honors Lourdes Villaneuva, RCMA's Director of Farmworker Advocacy, as a "Head Start Champion of Change."

2013

RCMA receives \$500,000 from the estate of Bill and Phoebe Krome, and establishes a college scholarship fund for RCMA children and staff with a farm-working background. Bill Krome was a pioneering avocado grower in Homestead and an early leader on RCMA's board.

The Public Broadcasting affiliate in Fort Myers names Barbara Mainster to the inaugural class of WGPU MAKERS – Women Who Make Southwest Florida.

RCMA is honored at the North American Agricultural Safety Summit in Minneapolis for creating model child care centers in partnership with agriculture.

2014

Leadership Florida, a statewide network of young leaders, awards RCMA the annual Leadership Florida Impact Award for "transforming the future of its region."

Opening doors for 43 years

I'm feeling nostalgic. This will be my last column as RCMA's executive director. In the annual report next year, you should hear from my successor – someone who will be chosen next spring by the RCMA Board of Directors.

I'll be 75 years old by then. The time is right for this change. RCMA is being run by a strong staff and strong systems. Our course is set to continue for the next 50 years.

I am so lucky to have found RCMA 43 years ago – it was classic “being in the right place at the right time” with the right people!

Who would have thought those three old wooden child care centers in Homestead would lead to our current organization? Wendell Rollason, the farm worker leadership and I seized opportunities with both hands! RCMA grew by invitation mostly, meeting needs that were identified by parents, by agricultural entities, by other advocates, such as clergymen and social workers. Farm worker parents needed us and later, other low-income rural families reached out to us.

In the beginning, as the first Education Coordinator, I remember loading

as many kids as would fit in my Datsun station wagon to go to the beach (before seat belts existed, of course)! Gloria Kendrick put her kids in the back of a van, seated on buckets. That was a step up. We still go on field trips, but in approved vehicles with certified drivers, sign in sheets, and many staff!

And I remember getting ready for Board meetings in

the old buildings, with one small room air conditioner, making sure no bugs were scurrying about to embarrass us! The Board was smaller than it is now, but it had same interest in how to do more for the communities we served.

And I recall the first vehicle the Board bought Mr. Rollason, my predecessor as executive director. It was a used pickup truck at his request. As you rounded a curve, you had to hold onto the door handle to keep the door from flying open! Today, we have a fleet of more than 180 vehicles, with a maintenance company to ensure doors stay properly closed!

And when our charter school dream became a reality, it was again in primitive facilities, with committed staff and that optimistic attitude that we could open doors to more opportunities for the children and their families, by providing bilingual, bicultural environments to the best of our ability. Now there are beautiful school buildings filled with more than 500 children, all doing very well, indeed.

I am proud of whatever part I have played to build RCMA to last; grateful I found a partner/soulmate in Wendell Rollason to share my life with; appreciative of my family for allowing me to work the hours I did all these years without heaping too much guilt on me; amazed at the generous friends and donors who show their belief in our mission by sharing their resources; and happy that our funding sources' staff members recognize that RCMA provides the best bang for the buck, over and over again!

There is no doubt that the next 50 years will see changes as dramatic as those in the past 50, but if the spirit and soul of RCMA remains intact, children in our care will continue to grow into caring, responsible and loving adults prepared to lead in an increasingly complex global society. What a worthy mission to keep opening the doors to opportunities!

Barbara Mainster

EXECUTIVE DIRECTOR

ALEX MCKNIGHT PHOTOGRAPHY

FLORIDA GROWER MAGAZINE

WE GET ALONG BY RESPECTING CULTURES

In its early days, RCMA was largely rejected, even though it offered free child care to farm workers. They were from a different culture than RCMA's young Mennonite staff members. Then RCMA hired farm workers to be teachers. Culture became a uniter instead of a divider – for 50 years! Cultural competence makes us unique. It is the secret to our success.

Isabel Garcia
RCMA since 1988

PEOPLE AND SYSTEMS ARE ALL-IMPORTANT

We may not have had offices, computers, or cell phones in our early or mid years, but we had dedicated people passionate about the mission who were willing to work hard together to make it happen. I remember standing under a big shade tree at the Redlands Migrant Camp, where one of the centers and a small office were located, pretty much at the end of every day for a brief come together – which we now call scheduled dialog, part of a system of communication! We were able to share good and not-so-good happenings of the day and things to know for the next day. We went home knowing the team was working together.

Barbara Mainster
RCMA since 1972

YOU CAN'T FIGHT RACISM, BUT YOU CAN OVERCOME IT

People frequently judge others by their differences – different appearance, different behavior. When we judge each other as equal individuals, we start to get along.

Gloria Kendrick
RCMA since 1975

PARENTS ARE THEIR CHILDREN'S FIRST TEACHERS ...

... and homes are their first classrooms. Poverty forced many RCMA parents to abandon school for work. They feel unqualified to participate in their children's educations. We tell them, "Even if you can't read, open the book, look at the pictures and talk about them with your child. Show him things when you cook food, when you walk down the street, when you visit a store." Parents can inspire their children to succeed. Long after the children have grown up and the parents have passed away, they will remain a strong influence.

Lourdes Villanueva
RCMA since 1984

GOVERNMENT REGULATORS ARE PEOPLE TOO

Politics gives them a terrible image, but they are just regular people with jobs to do. We try to treat them like we would want to be treated. Sometimes, they overreach, and we object, politely. Government funding is the fiscal foundation of RCMA. We could not operate, nor grow, without it. So we have longstanding, open relationships with regulators. We show them that taxpayers' dollars are helping children, families and the larger society through RCMA.

Gilbert Flores
RCMA since 1998

CHILDREN MUST LEARN TO CONVERSE

I remember formulating the first goals of our education program which were 1. the importance of language development and 2. developing self confidence in our kids. I remember saying, "For schools to know how smart our kids are, they need the words to be able to express themselves and the confidence to do it!" Now the education experts at FSU tell us oral language is the best indicator of later reading success.

Barbara Mainster

NOBODY SHOULD GRIEVE ALONE

Tragedy is a regular visitor to RCMA. We are too close to too many families to avoid it. In a time of grief, low-income people are especially moved. Most survivors need real help.

But even if they don't, they need to know we care. We all bleed the same. When tragedy comes, we always reach out.

Evan Portee
RCMA since 1982

WE MUST ENGAGE FAMILIES

Living in poverty is stressful. That's why we at RCMA engage parents frequently. It's why RCMA staffers visit the homes of our kids. We partner with parents to tackle nearly every challenge they may face, and we link them to community resources. This approach is the only way to make sure that all kids have a shot at unleashing their full potential.

Ivette Galarza
RCMA since 2001

CONTROVERSY CAN LEAD TO PROGRESS

Controversy is the vehicle on which every social change rides, be the change for better or worse. Controversy, objectively ridden, is democracy's means of moving

progressively from one point to another. However, placing controversy into an annual report is almost universally shunned as being poor "image" practice. That's one reason annual reports are almost universally dull.

Wendell Rollason
RCMA 1968-1997

Highlights

JULY 1, 2014 – JUNE 30, 2015

RCMA served 6,733 children, ages six weeks to 14 years, during the year.

Head Start chose RCMA as one of 10 Florida recipients of new grant funding to upgrade services. **RCMA received \$3.7 million to provide health care, family services and other benefits for 156 children**, and to expand its Tampa-area operations to accommodate 48 more children.

The business magazine, *Florida Trend*, featured **Executive Director Barbara Mainster** in its "Icon" series.

RCMA screened 2,362 children for vision problems, 2,302 for hearing difficulties and 1,694 for dental issues.

Donations, fund-raising events and non-governmental **grants to RCMA exceeded \$1.7 million.**

RCMA served 534 children with disabilities, connecting them with the therapies and special-education services they need.

In its first season, **the soccer team fielded by RCMA Leadership Academy compiled a 12-0 record and won the championship of the Central Florida Charter Athletic League.** Leadership is a charter middle school south of Tampa.

RCMA's associate executive director, **Isabel Garcia, was named an "exceptional emerging leader"** by *Exchange*, a national magazine for child-care administrators.

Buoyed by RCMA's 50th birthday, the **Lipman Golf Classic netted \$100,000 for RCMA** child-care centers, making it one of the most successful since the tournament began in 2000.

Head Start awarded a \$1.1 million construction grant, **enabling RCMA to fully build a \$3 million child-care center** that had been planned for phased construction in Dover, east of Tampa. The remaining \$1.9 million was financed with low-interest government loans.

For the second straight year, an "RCMA baby" won a summer internship in Washington, courtesy of the National Migrant and Seasonal Head Start Association. **The new recipient, Ilda**

Martinez, worked at the U.S. Department of Education during the internship. Her predecessor, Yesenia Calderon, worked at the Mexican American Legal Defense Fund.

Ilda Martinez

They were the first Floridians to win the internships, reserved for former migrant children.

RCMA netted \$76,000 from the Bright House Networks Strawberry Picking Challenge, the second annual celebration of strawberry farming staged by board member Gary Wishnatzki and his company, Wish Farms.

Four RCMA teachers became the first recipients of Krome Scholarships, awarded through an endowment created by Bill and Phoebe Krome, early RCMA supporters in Homestead. The four scholars received \$2,000 apiece.

RCMA placed 1,143 children on waiting lists because it lacked the capacity and resources to serve them.

*Redlands Christian
Migrant Association
is a nonprofit,
nonsectarian
organization that
provides high-
quality child care
and education for
children of migrant
farm workers and
other rural, low-
income families.
Programs include
Head Start, Migrant
& Seasonal Head
Start, charter schools
and after-school
activities in 21
Florida counties.*

RCMA statewide services

OUR CHILDREN

OUR CHILDREN'S AGES

OUR FUNDING

Our donors

PEOPLE AND GROUPS WHO MOST HELPED RCMA OPEN DOORS FOR OPPORTUNITIES,
JULY 1, 2014 – JUNE 30, 2015

The Redlands Christian Migrant Association receives most of its funding from the U.S. Department of Health and Human Services, the Florida Office of Early Learning, the U.S. Department of Agriculture and the school districts of Hillsborough and Collier counties.

RCMA also relies heavily on other local government entities, United Ways, corporations, religious institutions, foundations and individuals, including:

\$100,000 - \$1 million

Naples Children & Education Foundation
United Way of Miami-Dade
United Way Suncoast

\$50,000 - \$99,999

Lipman Produce
United Way Of Collier County

\$20,000 - \$49,999

Southwest Florida Community Foundation
John's Island Foundation, Inc.
David E. Retik Christopher D. Mello Foundation
United Way of Indian River County
Florida Specialty Crop Foundation
Ocean Reef Community Foundation
The Spurlino Foundation

\$10,000 - \$19,999

Spring Valley Farms, LLC
Mabel and Ellsworth Simmons Charitable Foundation, Inc.
Wells Fargo Foundation
Community Foundation of Tampa Bay, Inc.
The Bernard A. Egan Foundation, Inc.
Dr. Michael J. Katin
United Way of Lake & Sumter Counties, Inc.
FoodSource Plus National
Wish Farms
Bright House Networks LLC
The League Club, Inc.
David and Leigha Rinker Foundation, Inc.

\$5,000 - \$9,999

The Bridge Fund Inc.
Consulado General de Mexico, Miami
Mr. and Mrs. William Ferrari

Dr. and Mrs. Morgan Roberts
United Way of Pasco County
Mr. Stephen H. Mahle
Ms. Janet Chappel and Mr. Larry Chappel
Mr. and Mrs. Tom R. Jackson
Florida Tomato Exchange
Naples United Church Of Christ
West Coast Tomato, Inc.
United Way of Lee, Hendry, Glades & Okeechobee Counties
Mr. and Ms. Vaughn Bryson
Mr. and Ms. John C. Norris
Mr. and Ms. Paul Covill
Mr. and Ms. Dick Brickman
Ag-Mart Produce, Inc.
Mr. Andrew Marsh and Ms. Kathleen Mattes
Mr. and Ms. Gerald Million
Monte Package Company
Sam Patterson Truck Brokers, Inc.
Big Bend Charity Golf Fund
Mr. and Mrs. William P. Bissett Jr.
Mr. and Ms. Dick Shoemate
Mr. and Ms. Joe James
PepsiCo Financial Shared Services, Inc.
Mr. and Ms. Alan Ayers
Rays Baseball Foundation, Inc.
The Sain Orr Royak DeForest Steadman Foundation
Interfaith Social Action Council, Inc.

\$1,000 - \$4,999

Florida Farm Bureau
A. Duda & Sons, Inc. and Subsidiaries
Florida Fruit & Vegetable Association
Construction Technology Group
Kaplan Companies, Inc.
Mr. and Mrs. Bill Laimbeer
DiMare-Homestead
International Paper
Mrs. Norma J. Hathaway
Moorings Presbyterian Church, Inc.

Mr. and Mrs. Bill Coats
Mr. and Mrs. Thomas F. Gaffney
Ms. Jennifer E. Frances
Dr. Dale S. Kammerlohr
Mr. and Ms. Timothy Adams
Dr. H. Randolph Valdez
Florida's Natural Growers Foundation, Inc.
Plant City Lions Foundation, Inc.
Ms. Jennifer Frances
U.S. Toy Co.
Gargiulo, Inc.
Publix Super Markets Charities, Inc.
Barron Collier Jr. Foundation, Inc.
Clark Family Fund
Wahrsager Foundation
Tropicana
Financial Guidance Group
RCS Company of Tampa, Inc.
Paradise, Inc.
Foley & Lardner LLP
US Managed Care Services LLC
Amalie Oil Company
Garcia & Ortiz, P.A.
Florida Strawberry Research & Education Foundation
Kaleidoscope Services
Farm Credit of Central Florida, FLCA
Brent L. Probinsky, P.A.
Everglades Farm Equipment Co., Inc.
Ms. Bland Jensen
Mr. and Mrs. Jack B. Dunn IV
Mr. and Mrs. Todd A. Raker
The Andersons Inc
National Educational Systems, Inc.
Mr. William Bibbey
Coral Gables Community Foundation
Ms. Rosemary E. Armstrong and Mr. Morris J. Weinberg
St. Augustine of Canterbury Episcopal Church
FreshPoint South Florida

Chemical Dynamics, Inc.
Vizcaino Zomerfeld, LLP
Unitarian Universalist Fellowship of Marion County
Staples
Ms. Barbara Rollason
Charles Talcott Family Foundation, Inc.
United Way of Palm Beach County
Mr. Thomas Ryan
United Way Suncoast, Desoto County Chapter
M.E. Wilson Company, Inc.
Florida Work Comp Specialist Inc.
Baldwin Krystyn Sherman
Telamon Corporation
Peace River Packing Company
CoBank- Sharing Success Program
National Council of Jewish Women
Ms. Ellen Macfarlane
DiMare Fresh
Florida Blue
Pavese Law Firm
Ms. Mary P. Graves Fund
St. Agnes Catholic Church
Mr. Bernie Lester
Seminole Casino - Immokalee
Consolidated Citrus Ltd Partnership
Konica Minolta Business Solutions U.S.A.
Ms. Karen S. Theobald
Mr. and Mrs. Brad Young
Chuck and Sandy Abookire
Florida Combined Life
Bat Yam Temple of The Islands
Twenty Little Working Girls
The Royal Foundation, Inc.
Mr. and Mrs. Art Craig
Falkner Farms
Naples Heritage Golf & Country Club
Mr. and Mrs. Larry Salustro
Dr. and Mrs. Jay J. Garcia
Complete Restaurant Equipment
Southern Corporate Packers

Mr. J. Robert Lambert
DiMare Fresh
Arthrex, Inc.
Lykes Insurance, Inc.
Florida Strawberry Festival, Inc.
Mr. and Mrs. David A. Kennedy
Lykes Bros. Inc.
The Lillian Georgia Barnes & Daniel
Georgia Revocable Living Trust
Florida Blue Foundation
Mr. and Mrs. Raymond B. Rideout
Ms. Lee S. Gonzalez-Concepcion
Ms. Kari A. West
Ms. Angela Wilson
Southern Gardens Citrus Holding, Corp
Interline Brands

\$500-\$999

Ms. Kay D. Leary and Mr. Patrick Leary
Wal-Mart Foundation
Mercedes-Benz of Tampa
Ben Hill Griffin, Inc.
Ms. Susan E. Halbert
Ms. Rita Lacerte
Ms. Dana D. Reeves
Mr. and Mrs. Salvador Robles
de Melendez, Ph.D.
Mr. and Mrs. Jeff Ralph
Leah Morris Donoghue Memorial Fund
Fraternal Order of Eagles #4108
Rev. and Mrs. Lant B. Davis
Dade County Farm Bureau
Sugar Cane Growers Cooperative
Mr. and Mrs. Manuel Padilla
Mr. Buddy Grimes
Mr. and Mrs. John C. McKnight
Florida Strawberry Growers Association
Mr. Keith Barber
Ms. Jan Hyman
Florida Citrus Mutual
Graves Brothers Company
Pacific Tomato Growers
Cutrale Citrus Juices
Family Network on
Disabilities of Florida
Mr. and Mrs. Mac Carraway
Mr. and Ms. Peter Diamandis
Mr. and Mrs. Michael D. Rhoads

CMTG, Inc.
Rotary Club of Lake Placid-Noon
Hillsborough County Farm Bureau
Mr. Cornelius P. Cacho
Mr. and Mrs. Clifton H. Canter Jr.
Taylor & Fulton Packing, LLC
Ms. Lynne B. Bloch
Country Side Propane, Inc.
Mr. and Mrs. Daniel P. Behuniak
Mr. and Mrs. Robert V. Rupp
Chalmers & Co.
USABLE Life
Greater Tampa Bowling Association
SAD Foundation
Ms. Doreen Bray
The Avery Family Foundation, Inc.
Sun Microstamping Technologies
Mr. and Mrs. Michael Lia
Mr. and Mrs. Joseph T. Sefcik Jr.
Crop Protection Services of FL, Inc.
Denise Oakes-Lottridge, DMD, P.A.
Mr. Rhett Jibaja
Pound Ridge Community
Church Women's Group
Fancy Farms
Rabo Agrifinance, Inc.
Mary & Bob Sierra Family
Foundation, Inc.
Jeff Ralph D/B/A State Farm
Insurance Companies
Highland Packaging Solutions, Inc.
Sulzer Inc.
Mr. and Mrs. Paul R. Moore
Tom and Kathy Shannon
Family Foundation
Immanuel Lutheran Ladies Guild
Republic Services
Northern Trust
Agri-Gators, Inc.
ATP Logistics, Inc.
Mr. Ryan D. Hayes
Total Quality Logistics
Ms. Martha Rafael
Mr. and Mrs. Jarred Kaplan
A Caring Family Fund
Catholic Legal Immigration
Network, Inc.

\$250-\$499

Peace Education Foundation
Wheeler Farms
Ms. Pam Phillips
United Way Of Central Florida Inc.
Mr. Steven Kissinger
Gulf Citrus Growers Association
Ms. Sharon K. Lillis
Pridgen Realty
Mr. Lucas E. Morell-Vazquez
Ms. Giovanna A. Sacco
Dundee Citrus Growers
Association Main Office
Mr. and Mrs. David Woertendyke
Mr. and Mrs. Mark Harrell
St. James United Methodist Church
Southwest Florida Service & Supply, LLC
Mr. and Mrs. Jon Thurman
Joshua Expeditions Inc
Kahn Citrus Management, LLC
Kings Point Art League
Collier Enterprises Management, Inc.
Bank of America United Way Campaign
Prudential Financial
Mr. Billy McPhillips
Dr. and Mrs. Fritz M. Roka
Mr. and Mrs. Lee N. Blatt
Ms. Natalie Jackson
Ms. Patricia T. Emerson
Amscot Financial
Mr. and Mrs. Charles Caito
Ms. Magdalena M. Kotek
Mr. and Mrs. Paul L. Whiting
Peninsula Packaging LLC
Mr. and Mrs. Laurance E. Baer
Fred's Award World
Mr. and Mrs. John L. Haley
Mr. and Mrs. Dean Young
Driscoll Strawberry Associates
Mr. Richard W. Pringle, P.A.
Glades Crop Care, Inc.
Dairy Road Urgent Care LLC
Mr. and Mrs. Rogelio Villanueva
The Royal Companies
Mr. and Mrs. E. John Dinkel
ADP
Mr. and Mrs. Timothy E. Fleming

Mr. and Mrs. Richard Bein
High Scope Educational
Research Foundation
St. Sebastian Catholic Church
Reverend Frank S. Denton
Mr. and Mrs. Michael Levich
Mr. and Mrs. Thomas Lair
Rollyson-Fearnow Insurance
Company, LLC
Fearnow Insurance, Inc.
Henderson, Franklin,
Starnes & Holt, P.A.
Mr. Thomas P. Pella
Ms. Deborah Schulze
Holmes Hepner & Associates
Architects, Inc.
Mr. Paul V. Tateo
Harris Moran Seed Co.
Mr. Mark Bullard
Better Health, LLC
Coastal Concrete Products, LLC
Hacienda Lakes of Naples, LLC
Ms. Christi Deitz
Oakes Farm
Mr. and Mrs. E. John Dinkel
Mr. Vincent L. Head

Special thanks to companies that provide matching gift opportunities.

Community Foundation of
Sarasota County
The Prudential Foundation
Matching Gifts
PFIZER Foundation Matching
Gifts Program

Our gratitude to the following community foundations.

Community Foundation Tampa
Indian River Community Foundation
Community Foundation
of Collier County

*Within categories, donors are ranked
in order of the amount of their
total donations during the year.*

RCMA sincerely thanks the hundreds of supporters whose donations totaled less than \$250. They enhanced the crucial help RCMA provided to nearly 7,000 of Florida's most vulnerable children.

Statements of Financial Position / June 30, 2015 / with comparative totals for 2014

	Unrestricted	Temporarily Restricted	Combined Totals 2015	2014
Assets				
Current assets				
Cash and cash equivalents	\$4,442,125	\$63,680	\$4,505,805	\$4,674,795
Accounts receivable - grants	3,135,511		3,135,511	2,441,140
- other	8,913		8,913	
- school boards	221,302		221,302	230,683
Prepaid expenses and other current assets	339,626		339,626	425,738
Total current assets	8,147,477	63,680	8,211,157	7,772,356
Property and equipment	11,568,876	7,364,158	18,933,034	19,949,768
Deposits and other assets				
Cash - sinking fund	830,641		830,641	760,349
Cash set aside for -				
Future health insurance claims	931,235		931,235	511,735
Building and utility deposits	47,306		47,306	48,210
Donated rental property	125,000		125,000	125,000
	<u>\$21,650,535</u>	<u>\$7,427,838</u>	<u>\$29,078,373</u>	<u>\$29,167,418</u>
Liabilities				
Current liabilities				
Accounts payable and accrued expenses	\$1,528,970		\$1,528,970	\$1,777,850
Accrued payroll, vacation, sick leave and other expenses	3,618,823		3,618,823	3,010,615
Advances from funding agencies	56,490		56,490	19,863
Current portion of long-term debt	175,000		175,000	165,000
Total current liabilities	5,379,283		5,379,283	4,973,328
Long-term debt, less current portion	2,605,000		2,605,000	2,780,000
Total liabilities	7,984,283		7,984,283	7,753,328
Net Assets				
Designated reserve for future use	931,235		931,235	511,735
Other net assets	12,735,017	\$7,427,838	20,162,855	20,902,355
Total Net Assets	13,666,252	7,427,838	21,094,090	21,414,090
	<u>\$21,650,535</u>	<u>\$7,427,838</u>	<u>\$29,078,373</u>	<u>\$29,167,418</u>

Attention is directed to independent auditors' report and notes to financial statements.

Lake Placid

Arcadia

Crescent City

Dover

Statements of Functional Expenses / for the year ended June 30, 2015 / with comparative totals for 2014

PROGRAM SERVICES

	Child Care Subsidized	Head Start	Food Service	Other	Charter Schools	Total
Personnel costs						
Salaries	\$9,491,446	\$18,892,730	\$1,096,669	\$239,030	\$3,545,364	\$33,265,239
Payroll taxes and fringe benefits	2,085,276	4,549,040	269,907	54,184	739,669	7,698,076
Total personnel costs	11,576,722	23,441,770	1,366,576	293,214	4,285,033	40,963,315
Contracted services						
Child care services	838,655	878,407				1,717,062
Other	12,810	71,605	525	4,345	41,278	130,563
Food			1,669,723		385,599	2,055,322
Supplies	341,371	1,196,237	218,108	11,121	164,101	1,930,938
Consumable equipment	74,711	433,288	558	8,073	145,232	661,862
Transportation	142,740	419,416	9,108	3,458	131,300	706,022
Out of state travel	654	16,047			6,765	23,466
Occupancy costs	974,621	2,245,837		780	346,481	3,567,719
Donated space		3,389,354				3,389,354
In state travel	66,642	194,257	14,010	5,704	15,902	296,515
Health services	7,057	59,962			81,960	148,979
Interest						
Conferences and workshops	90,404	506,863	7,245	9,533	64,457	678,502
Direct costs of fund raising events	32	14,131				14,163
Other expenses	76,950	236,712	760	1,120	264,317	579,859
Professional fees	632	11,554				12,186
Repairs and maintenance	52,390	105,510	4	457	28,162	186,523
Depreciation	120,649	1,123,551			70,334	1,314,534
Data processing	110,286	203,057	14,711			328,054
Uncollected child care fees					1,237	1,237
	\$14,487,326	\$34,547,558	\$3,301,328	\$337,805	\$6,032,158	\$58,706,175

Immokalee

	General and Support		Combined Totals	
	Administrative	Fund Raising	2015	2014
Personnel costs				
Salaries	\$3,016,971	\$98,277	\$36,380,487	\$34,616,319
Payroll taxes and fringe benefits	687,806	19,767	8,405,649	8,028,682
Total personnel costs	3,704,777	118,044	44,786,136	42,645,001
Contracted services				
Child care services			1,717,062	1,802,962
Other	139,845	35,467	305,875	373,381
Food			2,055,322	1,923,872
Supplies	62,805	1,252	1,994,995	1,642,281
Consumable equipment	56,254	278	718,394	576,179
Transportation	69,114		775,136	811,649
Out of state travel	31,574		55,040	36,340
Occupancy costs	280,196		3,847,915	3,724,929
Donated space			3,389,354	3,252,585
In state travel	59,744	2,048	358,307	322,304
Health services	943		149,922	123,386
Interest	5,484		5,484	7,714
Conferences and workshops	65,272	2,731	746,505	743,826
Direct costs of fund raising events		103,789	117,952	115,077
Other expenses	314,081	14,807	908,747	704,908
Professional fees	149,605		161,791	201,603
Repairs and maintenance	45,151	575	232,249	265,906
Depreciation	1,096,131		2,410,665	2,596,152
Data processing	27,572		355,626	401,473
Uncollected child care fees	12,921		14,158	14,103
	\$6,121,469	\$278,991	\$65,106,635	\$62,285,631

Pomona Park

* Combined Totals: Total of Program Services (above) plus General and Support.

Redlands Christian Migrant Association
 402 West Main Street
 Immokalee, Florida 34142
 www.rcma.org
 (239) 658-3560

NON-PROFIT ORG
 U.S. POSTAGE
 P A I D
 PERMIT #1
 LAKELAND FL

Plant City

Moore Haven

Wimauma

Board of Directors

JULY 1, 2014 – JUNE 30, 2015

PRESIDENT

Michael Stuart
 CEO
 Maitland, Florida

VICE PRESIDENTS

Medora Krome
 Grower
 Homestead, Florida

Michael T. Bayer
 Labor Consultant
 West Palm Beach, Florida

Gary Wishnatzki
 Grower / President & CEO
 Plant City, Florida

Fred N. Thomas, Jr.
 Retired Public Administrator
 Immokalee, Florida

William (Bill) Ferrari
 Retired Accountant
 St. Petersburg, Florida

Claudia L. Jimenez
 Educator
 Vero Beach

SECRETARY

Richard Pringle
 Attorney
 Ft. Myers, Florida

TREASURER

Steve Price
 Banker
 Immokalee, Florida

MEMBERS AT LARGE

Al J. Hinson
 Retired Educator
 Avon Park, Florida

Wilma Robles de Melendez, PhD
 Professor / Author
 North Miami Beach, Florida

Smita Mathur, PhD
 Assistant Professor
 Harrisonburg, VA

Nelson Luis
 Retired Educator
 Odessa, Florida

Linda Miles-Adams
 Education / Marketing
 Tampa, Florida

Joaquin Perez
 Human Resource Executive
 Mascotte, Florida

Larry Salustro
 Retired Attorney
 Vero Beach, Florida

Katherine R. English
 Attorney
 Ft. Myers, Florida

Jaime (Max) Weisinger
 Community Relations
 Immokalee, Florida

Ilda Martinez
 Student
 Mulberry, Florida

PARENT MEMBERS

Isidro Salado Zuniga
 Nocatee CDC
 Nocatee, Florida

Kristenia Thimot
 Children's House CDC
 Vero Beach, Florida

Ana Fabiola Rafael
 Farmworker Village C CDC
 Immokalee, Florida

Thalia Alvarez
 Nocatee CDC
 Arcadia, Florida

Bernarda Lara
 Wahneta CDC
 Winter Haven, Florida

Jessica Walker
 South Highlands CDC
 Venus, Florida

Dreama Velasco
 Lake Placid CDC
 Lake Placid, Florida

Andrea Guijosa
 Krome CDC
 LaBelle, Florida

Cipriano Meja
 Bethel CDC
 Wimauma, Florida

Weeda Mae Williams
 Smith Brown CDC
 Arcadia, Florida

Filiberto Sanchez
 RCMA Wimauma Academy
 Wimauma, Florida

Claudia Vasquez
 RCMA Leadership Academy
 Wimauma, Florida

Araceli Murillo
 Immokalee Community School
 Immokalee, Florida

HONORARY BOARD MEMBERS

William (Bill) Laimbeer
 Retired CEO
 Marco Island, Florida

Myra Shapiro
 Activist for children and families
 Naples, Florida

John Dinkel
 Retired Attorney
 Lexington, Virginia