

2018 Family Guide

for Services in
Hillsborough County
funded by your
Children's Board

Children's Board
HILLSBOROUGH COUNTY

www.ChildrensBoard.org

1002 East Palm Avenue
Tampa, FL 33605
(813) 229-2884

Board Members

Megan Proulx Dempsey
Gubernatorial Appointee
Chair

Susan P. Schneider
Gubernatorial Appointee
Vice Chair

Christopher E. Brown
Gubernatorial Appointee
Secretary/Treasurer

Jeff Eakins
Superintendent Hillsborough County Public Schools

The Honorable Katherine Essrig
Circuit Judge 13th Judicial Court

Jennifer Kuhn
Interim SunCoast Regional Director
Department of Children & Families

Sandra Murman
District 1 Hillsborough County Commission

Edwin Narain
Gubernatorial Appointee

Sally Harris
School Board Member
Hillsborough County Public Schools

Vacant
Gubernatorial Appointee

Kelley Parris
Executive Director

Table of Contents

About the Children’s Board of Hillsborough County	
Mission.....	2
Vision.....	2
Conference Center	2
Our Budget.....	3
Alpha House of Tampa	
From Shelter to Stability.....	4
Bay Area Legal Services	
Lawyers Helping Kids	5
Bethesda Ministries	
Bethesda’s Children’s Home Safety.....	6
Big Brothers Big Sisters of Tampa Bay	
1-to-1 Mentoring	7
Boys & Girls Clubs of Tampa Bay	
After-Zone Middle School Initiative	8
Centre for Women, The	
Centre for Girls/STAR Program.....	9
Champions for Children	
Early Childhood Programs and Services.....	10
Parents as Teachers	11
Children’s Home Network	
Kinship Hillsborough.....	12
Supporting and Empowering Educational and Developmental Services	13
Community Stepping Stones	
Community Initiative for Young Artists.....	14
Computer Mentors Group	
KidsCode and TeenTech Program	15
Corporation to Develop Communities of Tampa	
3D Stingrays	16
Crisis Center of Tampa Bay	
Gateway Services.....	17
DACCO Behavioral Health	
Family Focus.....	18
Devereux Foundation, The	
Sulphur Springs Family Support Initiative	19
Early Childhood Council of Hillsborough County, The	
Developmental Screening Program	20
Infant Mental Health/Inclusion Services.....	21

Early Learning Coalition of Hillsborough County	
School Readiness.....	22
Enterprising Latinas	
Women's Opportunity Center.....	23
Family Enrichment Center, The	
Kinship Care	24
Family God's Way	
Bringing Baby Home	25
Family Healthcare Foundation, The	
Connecting Kids to Care	26
Girl Scouts of West Central Florida	
Leaders Engaging Girls in Taking Action.....	27
Glazer Children's Museum	
Community Outreach and Family Education	28
Gracepoint	
Family Infant Wellness	29
Gulf Coast Jewish Family and Community Services	
Good Afternoon Friends and Amigos	30
Woman to Woman	31
Healthy Start Coalition of Hillsborough County	
Children's Board Family Resource Centers	32
Healthy Families Hillsborough.....	34
Safe Baby Plus.....	35
Woman and Infant Resource Specialist at WIC.....	36
Hillsborough Community College	
Conscious Awareness Learning Model.....	37
Early Literacy Matters	38
Hispanic Services Council	
La Red de Padres Activos / Network of Active Parents.....	39
Learn Tampa Bay, Inc.	
Literacy Is Fun Together	40
LifeCare Network	
LifeNet.....	41
Metropolitan Ministries	
Children's Recreation, Education, Arts and Therapeutic Experience	42
First Hug (Homeless Family Early Intervention Program)	43
Palm River Family Services	
Palm River Family Services	44
Parents and Children Advance Together Literacy Ministries	
South County Literacy Initiative.....	45

Positive Spin	
E.A.C.H. One Initiative	46
Pregnancy Care Center of Plant City	
Healthy Moms/Healthy Babies	47
REACHUP	
Special Delivery Doula, BIHPI Get Smart-24/7 Dad, and West Tampa Wellness	48
School District of Hillsborough County, Florida	
Capstone/Read on myON	49
Seniors in Service of Tampa Bay	
Readers in Motion	50
Spring of Tampa Bay, The	
Safety for Families Experiencing Domestic Violence	51
Success 4 Kids and Families	
Successful Families.....	52
West Tampa Connections.....	53
Tampa Bay Academy of Hope	
Talent Outreach Program.....	54
Tampa Metropolitan Area YMCA	
Community Learning Center at Sulphur Springs	55
University of South Florida Board of Trustees, A Public Body Corporation	
Helping Our Toddlers, Developing Our Children's Skills	56
Hillsborough HIPPY Parent Involvement Project.....	57
Program-Wide Positive Behavior Support	58

About the Children's Board of Hillsborough County

The Children's Board of Hillsborough County has been investing in children and families for the past 30 years. Created by the voters in 1988, we grant funding for programs and services provided by local organizations. Children's Board investments ensure that:

Children are Healthy and Safe

- Every year, we help thousands of women deliver healthy babies; a baby's first years have an impact for life.
- We provide funding for children in need of access to health care, including vaccines for preventable diseases so they can start school and stay in school.
- We invest in programs that promote child safety and well-being.

Children are Developmentally on Track

- There are five areas of development that will help young children to be ready to learn and succeed: health and physical; social and emotional; language and communication; cognitive learning; and personal development.
- Our funding ensures that children are provided with early intervention services allowing the best possible long term outcome.
- We invest in programs to promote nurturing relationships, ensuring children are able to form secure attachments with caregivers, critical to their cognitive and social-emotional growth.

Children are Ready to Learn and Succeed

- Providing funding that allows young children access to the care and developmental support they need ensures they enter kindergarten ready to learn.
- The relationship between a child and his/her caregiver is essential to the developing brain; these relationships are critical as the brain forms visual, language, motor and social-emotional connections essential for later literacy learning.
- Our significant investment in early learning ensures that children are provided the early building blocks necessary for academic success. Research supports that success at ages nine and ten can be attributed to the amount of words they hear from birth through age three.

Children have Supported and Supportive Families

- The Children's Board Family Resource Centers offer support to all families that are at no cost to participants, from developmental playgroups to health services.
- Children's early experiences, particularly from birth to age five, are critical to their brain development and lifelong health. Family support services promote family involvement throughout a child's life which starts at birth.

Governing Board

The Children's Board is governed by 10 Board members from the local community. Five are "ex officio", meaning they serve by virtue of the office they hold. The remaining five members of the Board are Hillsborough County citizens appointed by the Governor of Florida. The Governing Board hires the Executive Director, who is responsible for the leadership and management of the agency.

Mission

The Children's Board of Hillsborough County invests in partnerships and quality programs to support the success of all children in Hillsborough County.

Vision

Hillsborough County will be recognized as one of the top places in the nation to raise children.

Conference Center

Our office building on Palm Avenue also serves as a conference center available at no cost to neighborhood, community, and civic organizations. With free parking, easy access to public transportation, and a central location close to major transportation routes, our building is a convenient conference space for community groups. For more information about using our conference center, call (813) 229-2884 or email reservations@childrensboard.org.

Our Budget

The Children's Board of Hillsborough County oversees a budget of \$39.3 million. The charts below represent total revenue and expenditures for Fiscal Year 2018.

Where the Money Comes From

Revenue Sources

Ad-Valorem Taxes	37,969,389
Investment Income	333,000
Revenue Maximization	45,300
Administrative Services Organization (ASO)	410,000
Other Community Partner Funding	160,000
Miscellaneous Income	5,000
Total Revenue	38,922,689
Fund Balance	368,213
Total Budget	39,290,902

ALPHA HOUSE OF TAMPA, INC.

From Shelter to Stability

Program Description

From Shelter to Stability provides emergency shelter and supportive services to women and their children. Services include: intensive case management, housing searches, parenting education, child development guidance, financial literacy, and home visitation. The primary goal is to move clients to safe, permanent housing that they can afford and maintain independently.

Target Population Served

Women eighteen and older and their children who are experiencing homelessness

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$366,400

Contact Information:

Address: 201 South Tampania Avenue
Tampa, FL 33609

Phone: (813) 875-2024

Website: www.alphahouseoftampa.org

Social Media: Facebook: [AlphaHouseOfTampa](https://www.facebook.com/AlphaHouseOfTampa)

Twitter: [@alphahousetampa](https://twitter.com/alphahousetampa)

Subcontracts: None

Program Description

The Lawyers Helping Kids program focuses on providing low income residents with supportive civil legal services to stabilize families. Services include but are not limited to housing, public benefits, employment, domestic violence, paternity, custody, child support, guardianship, and adoption.

Target Population Served

Low income families with children prenatal to 3rd grade residing in Hillsborough County

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$393,007

Contact Information:

Address: 1302 North 19th Street, Suite #400
Tampa, FL 33605

Phone: (813) 232-1343

Website: www.bals.org

Social Media: Facebook: [BayAreaLegalServices](https://www.facebook.com/BayAreaLegalServices)

Twitter: [@BALSTampa](https://twitter.com/BALSTampa)

Subcontracts: None

BETHESDA MINISTRIES

Bethesda's Children's Home Safety

Program Description

Bethesda's Children's Home Safety program provides parents with training on home safety techniques to reduce the risk of unintentional injury to children birth to eight years of age. Families work with a Care Coordinator to conduct a home safety inspection and develop a Home Safety Plan to be shared with everyone living in the home.

Target Population Served

Parents with children birth to eight years of age

Service Area / Geographic Focus

East Tampa zip codes 33605, 33610, and 33619

Bilingual Services: Yes - Spanish

Funding Amount: \$62,816

Contact Information:

Address: 3101 North 34th Street
Tampa, FL 33605

Phone: (813) 248-8700

Website: www.bethesdaministriescdc.org

Social Media: None

Subcontracts: None

BIG BROTHERS BIG SISTERS OF TAMPA BAY

1-to-1 Mentoring

Program Description

The 1-to-1 Mentoring program provides professionally supported, mentoring services to children who can benefit from a caring and supportive relationship to help them succeed in school and make positive decisions. Volunteers, parents, mentors, and the youth themselves must commit to actively participate for a minimum of 15 months (hopefully longer) to achieve positive outcomes.

Target Population Served

Children enrolled in elementary or middle school

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$508,291

Contact Information:

Address: 4630 Woodland Corporate Boulevard, Suite #160
Tampa, FL 33614

Phone: (813) 769-3600

Website: www.bbbstampabay.org

Social Media: Facebook: [Big Brothers Big Sisters of Tampa Bay](#)

Twitter: [@bbbs_tampabay](#)

Subcontracts: None

BOYS & GIRLS CLUBS OF TAMPA BAY

After-Zone Middle School Initiative

Program Description

The After-Zone Middle School Initiative provides out of school time enrichment and summer services to youth currently enrolled in 6th, 7th, or 8th grade at Pierce, Marshall, Shields, or Tomlin Middle Schools. The program concentrates on building resiliency, self-esteem, strong community relationships through service projects, STEM activities, cultural arts, and exploration of career fields and colleges aligned with youth interest, potentials, and capabilities.

Target Population Served

Students in 6th, 7th , or 8th grade at Pierce, Marshall, Shields, or Tomlin Middle School

Service Area / Geographic Focus

Town 'n' Country, Plant City, Ruskin, and Wimauma

Bilingual Services: Yes - Spanish

Funding Amount: \$484,064

Contact Information:

Address: 1307 North MacDill Avenue
Tampa, FL 33607

Phone: (813) 769-7533

Website: www.bgctampa.org

Social Media: Facebook: [Boys and Girls Clubs of Tampa Bay](#)

Twitter: [@bgctampa](#)

Instagram: [@bgctampa](#)

Subcontracts: None

CENTRE FOR WOMEN, THE

Centre for Girls/STAR Program

Program Description

The Centre for Girls is an out of school time and summer program serving elementary and middle school girls. The Centre for Girls offers innovative Science, Technology, Art & Respect (STAR) based programming for healthy adult role modeling, structured learning within a framework of fun, and opportunities for personal growth.

Target Population Served

Elementary and middle school girls five to fourteen years of age

Service Area / Geographic Focus

Zip codes 33603, 33604, and 33610

Bilingual Services: No

Funding Amount: \$294,646

Contact Information:

Address: 105 West Sligh Avenue
Tampa, FL 33604

Phone: (813) 231-3404

Website: www.thecentreforgirls.org

Social Media: Facebook: [The Centre for Girls](#)

Subcontracts: None

CHAMPIONS FOR CHILDREN

Early Childhood Programs and Services

Program Description

Family education and support for expecting parents and families include services before the child is born, such as: Baby University, Childbirth Express, Newborn Care Class and Boot Camp for New Dads. After a baby is born parents or caregivers can participate in adult and child developmental playgroups, developmental screenings, and infant massage class.

Target Population Served

Any expecting parent or family with children under five years of age

Service Area / Geographic Focus

- Layla's House in Sulphur Springs at 1506 East Eskimo Street, Tampa, FL 33604
- Baby Bungalow in South Tampa at 3108 West Azelee Street, Tampa, FL 33609
- Boot Camp for New Dads provided at community locations and local hospitals

Bilingual Services: Yes - Spanish

Funding Amount: \$619,664

Contact Information:

Address: 3108 West Azelee Street
Tampa, FL 33609

Phone: (813) 673-4646

Website: www.cfctb.org

Social Media: Facebook: [Champions for Children Tampa Bay](#)

Facebook: [Laylas House Tampa](#)

Facebook: [Baby Bungalow](#)

Subcontracts: None

CHAMPIONS FOR CHILDREN

Parents as Teachers (PAT)

Program Description

Parents as Teachers (PAT) provides families a personal parent educator to visit in the home to talk specifically about their child's development and how they are reaching their milestones. PAT provides learning activities for the child, introduces the use of books into play, and other fun activities to prepare the child for school.

Target Population Served

Any expecting parent or family with a child up to five years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes – Spanish and Creole

Funding Amount: \$918,380

Contact Information:

Address: 3108 West Azelee Street
Tampa, FL 33609

Phone: (813) 673-4646

Website: www.cfctb.org

Social Media: Facebook: [Champions for Children](#)
Facebook: [Tampa Bay Tampa Bay PAT](#)

Subcontracts: None

CHILDREN'S HOME NETWORK

Kinship Hillsborough

Program Description

Kinship Hillsborough provides case management, support groups, and support services to children residing with a relative caregiver or with another caring adult who may or may not be related in order to help support the family. The program works with REACHUP to provide in home services to caregivers who have been identified as having health-related concerns. In addition, Bay Area Legal Services provide legal services to help with family stability and to educate on custody options to ensure the physical, social-emotional, and academic needs of the children are being met.

Target Population Served

Children birth through elementary school age and their siblings

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$525,000

Contact Information:

Address: 3924 Premier North Drive
Tampa, FL 33618

Phone: (888) 920-8761 or (813) 901-3409

Website: www.childrenshomenetwork.org

Social Media: Facebook: [Childrens Home Network](#)
Facebook: [CHNKinship](#)

Subcontracts: REACHUP Inc.

CHILDREN'S HOME NETWORK

Supporting and Empowering Educational and Developmental Services (SEEDS)

Program Description

SEEDS is a case management program designed to support and empower families in their child's educational, social and developmental experience. Families engaged with SEEDS partner with school personnel to ensure their child's success in school. Families in the program also become active in their community, promote safety, engage in growth-promoting activities with their children, and capitalize on family strengths in an effort to create positive changes within their families.

Target Population Served

Children birth to 3rd grade and their families

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes – Spanish and Creole

Funding Amount: \$2,311,760

Contact Information:

Address: 3924 Premier North Drive
Tampa, FL 33618

Phone: (813) 901-3439

Website: www.childrenshomenetwork.org

Social Media: Facebook: [Children's Home Network](#)

Subcontracts: None

COMMUNITY STEPPING STONES

Community Initiative for Young Artists

Program Description

The Community Initiative for Young Artists stimulates the imagination and self-confidence of children through visual arts. The program engages youth in the production, exhibition, and enjoyment of creating visual arts projects that educate and inspire the viewer. The students receive social, educational, and interpretive experiences that enrich their lives.

Target Population Served

Youth six to twelve years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$61,000

Contact Information:

Address: 1101 East River Cove Street
Tampa, FL 33604

Phone: (813) 515-4929

Website: www.CommunitySteppingStones.org

Social Media: Facebook: [Community Stepping Stones](#)

Subcontracts: None

COMPUTER MENTORS GROUP

KidsCode and TeenTech Program

Program Description

The KidsCode and TeenTech programs provide out of school time education and training in computing technology in community locations to youth during the school year and in the summer. Youth 4th through 8th grade participating in KidsCode will work towards completing CodeCombat, Lego coding, and programming modules. Youth in 9th - 12th grade who are participating in TeenTech will have a mentor and the opportunity to gain a certification in Microsoft Office and a Microsoft Technology Associate Certification.

Target Population Served

Students enrolled in 4th grade through high school

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: No

Funding Amount: \$191,400

Contact Information:

Address: 2802 E. Dr. Martin Luther King Jr. Blvd., Suite F
Tampa, FL 33610

Phone: (813) 236-1191

Website: www.computermentors.org

Social Media: Facebook: [Computer Mentors](#)

Twitter: [@computermentors](#)

Subcontracts: None

3D Stingrays

Program Description

3D Stingrays provides out of school time and summer programming which focuses on building self-esteem, improved social behaviors, and decision-making skills. The program uses an evidence based curriculum, family lesson plans, community engagement, and project-based service learning.

Target Population Served

6th, 7th and 8th grade students

Service Area / Geographic Focus

Rodgers Middle School

Bilingual Services: No

Funding Amount: \$115,099

Contact Information:

Address: 1907 East Hillsborough Avenue
Tampa, FL 33610

Phone: (813) 248-9738

Website: www.cdcoftampa.org

Social Media: Facebook: [CDC of Tampa](#)

Subcontracts: None

Program Description

The Crisis Center of Tampa Bay provides Gateway Services to ensure that no one in our community has to face crisis alone. Help is a phone call away, 24 hours a day, 365 days a year by dialing 2-1-1 or by IM/Chat through the website at www.crisiscenter.com. Specialists provide crisis intervention, care coordination, information, and service referrals. The 2-1-1 database is also available online through www.211atyourfingertips.org.

Target Population Served

Residents and visitors to Hillsborough County

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Interpreters are available for 240 different languages through a national interpretation service.

Funding Amount: \$377,759

Contact Information:

Address: One Crisis Center Plaza
Tampa, FL 33613

Phone: (813) 964-1964 or 211

Website: www.crisiscenter.com

Social Media: Facebook: [Crisis Center of Tampa Bay](#)

Subcontracts: None

Family Focus

Program Description

Family Focus provides prenatal and postpartum women's health education with case management to substance using pregnant women to promote healthy births and newborn care. Champions for Children facilitates support groups, child developmental activities, the Nurturing Parenting Program, and family education. Parents can participate in RAINBOW parent/child developmental playgroups and screenings. All activities focus on creating healthy, substance free families.

Target Population Served

Substance using adult pregnant and post-partum women as well as parents/caregivers (men and women) in residential and outpatient substance use treatment programs at DACCO

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$442,569

Contact Information:

Address: 4422 East Columbus Drive
Tampa, FL 33605

Phone: (813) 384-4223

Website: www.dacco.org

Social Media: Facebook: [DACCO](https://www.facebook.com/DACCO)

Subcontracts: Champions for Children

DEVEREUX FOUNDATION, THE

Sulphur Springs Family Support Initiative

Program Description

The Sulphur Springs Family Support Initiative provides mentoring and support services to strengthen families through education and community building activities. The program partners with families in a Family Team Conference for ongoing problem solving, to remove barriers, and create a plan for self-sufficiency.

Teen programs focus on academic achievement, leadership development, and community service. In addition, Parents and Children Advance Together (PCAT) provides kindergarten students who are behind in reading or other academic areas with tutoring.

Target Population Served

Children and their families

Service Area / Geographic Focus

Sulphur Springs 33604

Bilingual Services: Yes - Spanish

Funding Amount: \$681,821

Contact Information:

Address: 1419 West Waters Avenue, Suite #117
Tampa, FL 33604

Phone: (813) 915-7101

Website: www.devereuxfl.org
www.pcatliteracyministries.org

Social Media: Facebook: [Devereux Advanced Behavioral Health Florida](#)

Subcontracts: Parents and Children Advance Together (PCAT)
Family Literacy

EARLY CHILDHOOD COUNCIL OF HILLSBOROUGH COUNTY, THE

Developmental Screening Program

Program Description

The Developmental Screening program provides monthly community-based developmental screening events for children birth to five years of age. The program connects families of children with developmental concerns to appropriate follow-up services (e.g. formal evaluation systems, early intervention, or community based supports). Screenings are conducted in the areas of vision, hearing, speech/language, behavior, and overall development.

Target Population Served

Children birth to five years of age who are not yet in kindergarten

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$477,003

Contact Information:

Address: 4210 West Bay Villa Avenue
Tampa, FL 33611

Phone: (813) 837-7723

Website: www.ecctampabay.org

Social Media: None

Subcontracts: None

EARLY CHILDHOOD COUNCIL OF HILLSBOROUGH COUNTY, THE

Infant Mental Health / Inclusion Services

Program Description

The Infant Mental Health Project is focused on creating awareness within our parent and service provider community on the importance of secure, nurturing relationships in the healthy physical and emotional development of children birth to three years of age. This project offers professional development, consultation, evidence based parenting curriculums, and relationship focused clinical interventions.

Inclusion Support Services is a resource and training program for child care providers who are serving children in their early care programs with developmental and/or behavioral concerns. Inclusion Specialists provide on-site observations of children/teachers/ classrooms to determine strengths, needs, and accommodations for an inclusive setting. An individualized intervention plan is developed through a team planning process to assist the teacher, child, and families in maintaining childcare placement.

Target Population Served

Infant Mental Health - Families of children birth to three years of age and early childhood service providers

Inclusion Support Services - Children, birth to five years of age, who are experiencing difficulties in their private pay or VPK child care center or family day care home

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$534,804

Contact Information:

Address: 4210 West Bay Villa Avenue
Tampa, FL 33611

Phone: (813) 837-7718

Website: www.ecctampabay.org

Social Media: Facebook: [The Early Childhood Council of Tampa Bay](#)

Subcontracts: None

EARLY LEARNING COALITION OF HILLSBOROUGH COUNTY

School Readiness

Program Description

The School Readiness program provides financial assistance so children, particularly those from income eligible families, have access to a network of early care and education programs to help ensure they enter kindergarten ready to succeed. By providing access to child care services, the program also helps families achieve economic self-sufficiency. Parents may apply online at www.elchc.org.

Target Population Served

Children birth to nine years of age. Priority is given to children whose parents are economically disadvantaged, children who have been determined to be at risk of abuse, neglect or exploitation, and children with special needs.

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$2,059,155

Contact Information:

Address: 6800 North Dale Mabry Highway, Suite #158
Tampa, FL 33614

Phone: (813) 906-5041

Website: www.elchc.org

Social Media: Facebook: [ELC of Hillsborough](#)

Subcontracts: Hillsborough County Public Schools

Program Description

The Women's Opportunity Center offers connections to family support, employment opportunities, educational services, women's networking events, and building entrepreneurial skills. Women create personal goals through case management, mentoring, and individual or group coaching services.

Target Population Served

Latino parents with children from birth through middle school

Service Area / Geographic Focus

Wimauma and surrounding South Shore areas

Bilingual Services: Yes - Spanish

Funding Amount: \$219,600

Contact Information:

Address: 18240 U.S. Highway 301 South
Wimauma, FL. 33598

Phone: (813) 699-5811

Website: www.enterprisinglatinas.org

Social Media: Facebook: [Enterprising Latinas](#)

Subcontracts: None

FAMILY ENRICHMENT CENTER, THE

Kinship Care

Program Description

The Kinship Care Program provides intensive case management for children residing with a relative caregiver or with another caring adult. Services include compassionate help, counseling, training, advocacy, support groups, respite care, legal support, health aide, educational support and access to community resources. The program serves the needs of relative and non-relative caregivers with the goal of preserving families, promoting stability and safety in a loving environment for the children receiving care.

Target Population Served

Children birth through elementary school age and their siblings

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$273,188

Contact Information:

Address: 1002 East Martin Luther King, Jr. Boulevard
Tampa, FL 33603

Phone: (813) 237-2530

Website: www.fectampa.org

Social Media: Facebook: [FEC Tampa](#)

Subcontracts: None

Bringing Baby Home

Program Description

Bringing Baby Home workshops prepare couples for life with a new baby and helps them be the best parenting team possible. This research based, two-day workshop teaches new parents how to gain relationship satisfaction and create healthy social, emotional, and intellectual development for their children.

Target Population Served

Parents of children birth to four years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: No

Funding Amount: \$20,000

Contact Information:

Address: 18720 Arbor Drive
Lutz, FL 33548

Phone: (813) 997-6028

Website: www.FamilyGodsWay.com

Social Media: Facebook: [Family God's Way](#)

Subcontracts: None

Program Description

Connecting Kids to Care (CKC) is an effort to reduce the number of eligible but uninsured children through enrollment in healthcare coverage and connecting them to appropriate care. CKC is committed to educating and uniting the community around access to quality healthcare to assure a healthy community.

Target Population Served

Families with children birth to eight years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$147,930

Contact Information:

Phone: (813) 362-1413

Website: www.FamilyHealthcareFdn.org

Social Media: None

Subcontracts: None

GIRL SCOUTS OF WEST CENTRAL FLORIDA

Leaders Engaging Girls in Taking Action (LEGIT)

Program Description

The LEGIT program provides girls with daily afterschool activities including girl-focused troop meetings, homework support, and wellness activities. In addition, education in Science, Technology, Engineering, and Mathematics (STEM) is reinforced, as well as financial literacy. The summer program also provides enrichment activities including educational enhancement trips and outdoor experiences at local Girl Scout Camps.

Target Population Served

Girls in 6th and 7th grade

Service Area / Geographic Focus

Dowdell Middle School in Palm River and Giunta Middle School in Riverview

Bilingual Services: Yes - Spanish

Funding Amount: \$192,982

Contact Information:

Address: 4610 Eisenhower Boulevard
Tampa, FL 33634

Phone: (800) 881-4475
(813) 281-4475

Website: www.gswcf.org

Social Media: Twitter: [@GirlScoutsWCF](https://twitter.com/GirlScoutsWCF)

Subcontracts: None

GLAZER CHILDREN'S MUSEUM

Community Outreach and Family Education

Program Description

The Community Outreach and Family Education program creates learning environments where children can play, discover, and connect with the world around them in order to develop as lifelong learners and leaders. The highly interactive museum includes twelve themed galleries and 170 “interactivities” that are hands-on, minds-on exhibits. Programming includes: “The Literacy Presentation Series” - a sequence of guest storytellers and theatrical performers that engage children in reading opportunities, as well as, the Children’s Board Free Tuesday, providing free admission from 12:00p.m. - 7:00p.m. the first Tuesday of each month.

Target Population Served

Any family or caregiver with children birth to ten years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$210,983

Contact Information:

Address: 110 West Gasparilla Plaza
Tampa FL 33602

Phone: (813) 443-3861

Website: www.glazermuseum.org

Social Media: Facebook: [Glazer Children’s Museum](#)

Subcontracts: None

GRACEPOINT

Family Infant Wellness

Program Description

Family Infant Wellness provides support and developmental guidance to families with children birth to three years of age. Families are provided with onsite support from coordinators at USF 17 Davis Pediatric Clinic and TGH Healthpark Pediatric Clinic. If needed, a Family Support Coordinator provides case management to identify strengths, needs, and link to supports to meet identified family goals.

Target Population Served

Families with children birth to three years of age and their siblings up to age eight receiving services at the above named clinics

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$285,540

Contact Information:

Address: 2815 East Henry Avenue, #B-4
Tampa, FL 33610

Phone: (813) 239-8222

Website: www.GracepointWellness.org

Social Media: Facebook: [Gracepoint Wellness](#)

Subcontracts: None

GULF COAST JEWISH FAMILY AND COMMUNITY SERVICES

Good Afternoon Friends and Amigos

Program Description

Good Afternoon Friends and Amigos is an after school program that provides tutoring and homework assistance. Parents or caregivers of participating students will be involved in their education, development, and family activities. Through home visitation, resources are available to parents and caregivers to help meet the child's identified needs.

Target Population Served

Kindergarten through 3rd grade students enrolled at Reddick and Robinson Elementary schools

Service Area / Geographic Focus

Wimauma and Plant City

Bilingual Services: Yes - Spanish

Funding Amount: \$256,038

Contact Information:

Address: 14041 Icot Boulevard
Clearwater, FL 33760

Phone: (727) 479-1800, extension #3101

Website: www.gulfcoastjewishfamilyandcommunityservices.org

Social Media: Facebook: [Gulf Coast Jewish Family Service](#)

Subcontracts: None

GULF COAST JEWISH FAMILY AND COMMUNITY SERVICES

Woman to Woman

Program Description

Woman to Woman is a mentoring and case-management program that provides support to pregnant teens and teen mothers that indicate a desire to graduate high school and become self-sufficient, nurturing, and knowledgeable parents. Services also include home visiting, developmental screening, and guidance for their young children.

Target Population Served

Pregnant teens or teen mothers enrolled in school, fifteen to nineteen years of age with no more than one pregnancy

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$482,149

Contact Information:

Address: 225 West Busch Boulevard, Suite #200
Tampa 33612

Phone: (813) 930-7103, extension 303

Website: www.gulfcoastjewishfamilyandcommunityservices.org

Social Media: Facebook: [Gulf Coast Jewish Family Service](#)

Subcontracts: None

HEALTHY START COALITION OF HILLSBOROUGH COUNTY

Children's Board Family Resource Centers

Program Description

The Children's Board Family Resource Centers provide opportunities for parents or caregivers and their children to participate in parent/child developmental playgroups, developmental screenings, and health and safety education. In addition, pediatric well-child visits, immunizations and hearing or vision screening are provided for qualifying families. There are service coordination staff at each center to assist families with children birth to three years of age to build on their strengths and address their needs. After school tutoring programs are available at each center to work with children in Kindergarten through 2nd grade. The Centers are designed to help families and communities become happier, healthier, and stronger.

Locations:

Brandon

1271 Kingsway Road
Brandon, FL - 33510
(813) 740-4634

North Tampa

116 West Fletcher Avenue
Tampa, FL - 33612
(813) 558-1877

Central Tampa

1002 East Palm Avenue
Tampa, FL - 33605
(813) 204-1741

South County

3030 East College Avenue
Ruskin, FL - 33570
(813) 641-5600

East County

639 East Alexander Street
Plant City, FL - 33563
(813) 752-8700

Town 'N Country

7520 W. Waters Avenue, Suite #8
Tampa, FL - 33615
(813) 356-1703

Target Population Served: Families with children

Service Area / Geographic Focus: Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$3,037,153

Contact Information:

Address: 2806 North Armenia Avenue, Suite #100
Tampa, FL 33607

Phone: (813) 233-2800

Website: www.healthystartcoalition.org or
www.familysupporthc.org

Social Media: Facebook: [Children's Board Family Resource Centers](#)
Facebook: [Healthy Start Coalition](#)

Subcontracts: Champions for Children, Children's Home
Network, REACHUP, Inc., Preserve Vision Florida,
Inc., St. Joseph's Children's Wellness and Safety
Center

HEALTHY START COALITION OF HILLSBOROUGH COUNTY

Healthy Families Hillsborough

Program Description

Healthy Families Hillsborough is a nationally accredited home visitation program that supports parents by offering wrap-around services during and after pregnancy. The program offers personal and emotional support, parenting education, child developmental screenings, and helps to set goals that are individual to participating families. Services are voluntary and flexible to work with busy schedules.

Target Population Served

Parents expecting a baby or have a baby less than two months of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$1,970,553

Contact Information:

Address: 2806 North Armenia Avenue
Tampa, FL 33607

Phone: (813) 233-2800

Website: www.healthystartcoalition.org

Social Media: Facebook: [Healthy Start Coalition of Hillsborough County](#)

Subcontracts: Children's Home Network, Champions for Children, Florida Hospital of Tampa Bay, Success 4 Kids & Families, St. Joseph's Women's Hospital, Brandon Regional Hospital

HEALTHY START COALITION OF HILLSBOROUGH COUNTY

Safe Baby Plus

Program Description

Safe Baby Plus is an educational program delivered to parents prior to hospital discharge with a newborn addressing the three leading causes of preventable infant death including; choosing a safe caregiver, preventing shaken baby syndrome, and practicing safe sleep. The program provides a developmental screening program for infants during their first year of life.

Safe Baby training and educational materials are also offered by certified Safe Baby instructors to early childhood professionals.

Target Population Served

Families with infants and professionals such as nurses, physicians, social workers or child welfare staff who work with families

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$476,789

Contact Information:

Address: 2806 North Armenia Avenue, Suite #100
Tampa, FL 33607

Phone: (813) 849-7999

Website: www.healthysafebaby.org

Social Media: Facebook: [Healthy Start Coalition of Hillsborough County](#)

Subcontracts: None

HEALTHY START COALITION OF HILLSBOROUGH COUNTY

Woman and Infant Resource Specialist at WIC

Program Description

The Woman and Infant Resource Specialist at Women Infants and Children (WIC) provides increased access and linkages to resources and safety education for pregnant women and women with children who are receiving the Special Supplemental Nutrition Program through WIC. The Resource Specialists work with families at eight WIC sites in Hillsborough County and assist in providing education, resources, and support.

Target Population Served

Pregnant women and parents of young children receiving services at WIC

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$352,400

Contact Information:

Address: 2806 North Armenia Avenue, Suite #100
Tampa, FL 33607

Phone: (813) 223-2800

Website: www.healthystartcoalition.org

Social Media: None

Subcontracts: None

Program Description

The Conscious Awareness Learning Model (CALM) trains early childhood centers and family child care home providers and families in the research-based Conscious Discipline® approach. Coaches deliver multi-year services to improve discipline and classroom management skills. Teachers are then able to model CALM strategies to students and offer family training and support.

Target Population Served

Children birth to five years of age enrolled in an early childhood center or family child care home

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$249,006

Contact Information:

Address: 1602 North 15th Street, Suite #248
Tampa, FL 33605

Phone: (813) 259-6415

Website: www.calmhcc.org

Social Media: None

Subcontracts: None

Program Description

Early Literacy Matters (ELM) is a literacy intervention program for children three to five years of age. ELM literacy coaches work to develop pre-reading skills through small group activities in preschool settings. Preschool teachers receive coaching and professional development. In addition, parents or caregivers receive books and home literacy support materials.

Target Population Served

Early childhood providers, children three to five years of age and their families attending preschool

Service Area / Geographic Focus

East Tampa, West Tampa, Sulphur Springs, Temple Terrace and University Area

Bilingual Services: Yes - Spanish

Funding Amount: \$507,191

Contact Information:

Address: 1602 North 15th Street, Suite #248
Tampa, FL 33605

Phone: (813) 259-6415

Website: www.earlyliteracymatters.com

Social Media: None

Subcontracts: None

HISPANIC SERVICES COUNCIL

La Red de Padres Activos/Network of Active Parents

Program Description

La Red de Padres Activos is a parent engagement and family strengthening program that seeks to engage Latino parents in the education of their children and support parent's own personal growth and development. While the parents learn about the educational system and how to be better advocates, La Red engages their children in literacy and learning activities.

Target Population Served

Latino parents with children three to eight years of age

Service Area / Geographic Focus

Plant City, North Tampa, West Tampa, Drew Park, Palm River and Ruskin/Wimauma

Bilingual Services: Yes - Spanish

Funding Amount: \$497,102

Contact Information:

Address: 7825 North Dale Mabry Hwy, Suite #102
Tampa FL 33614

Phone: (813) 936-7700

Website: www.Hispanicservicescouncil.org

Social Media: None

Subcontracts: None

Literacy Is Fun Together

Program Description

The Literacy Is Fun Together (LIFT) program provides family literacy classes. The program focuses on improving the lives of families through developmental screenings, child literacy activities, and tutoring. In addition, parents have the opportunity to engage in activities with their children.

Target Population Served

Children eighteen months to five years of age or children in elementary school and their parents/caregivers

Service Area / Geographic Focus

East Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$186,600

Contact Information:

Address: 504 East Baker Street
Plant City, FL 33563

Phone: (813) 752-4010

Website: www.learntampabay.org

Social Media: Facebook: [Learn Tampa Bay](#)

Subcontracts: None

Program Description

The LifeNet program, located in Brandon and Ruskin, provides services for pregnant women and teens, and caregivers of children under twelve months of age. The program supports children and families by providing prenatal “Earn While You Learn” training sessions, childbirth classes, pregnancy counseling and assistance for mothers in the form of critical baby items through the end of the baby’s first year.

Target Population Served

Pregnant women and caregivers of children under twelve months of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$142,000

Contact Information:

Address: 122 North Moon Avenue
Brandon, FL 33510

3018 East College Avenue
Ruskin, FL 33570

Phone: (813) 654-0491

Website: www.LifeCareNetwork.net

Social Media: Facebook: [LifeCare Network](#)

Twitter: [@LifeCareBrandon](#)

Subcontracts: None

METROPOLITAN MINISTRIES

Children's Recreation, Education, Arts and Therapeutic Experience

Program Description

The Children's Recreation, Education, Arts and Therapeutic Experience (C.R.E.A.T.E.) school age program provides children five to twelve years of age with a nurturing therapeutic after school environment designed to alleviate the impacts of trauma and homelessness and develop sustainable life and socio-emotional skills which lead to future academic and social success.

Target Population Served

School-age children five to twelve years of age living at Metropolitan Ministries

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$302,000

Contact Information:

Address: 2002 North Florida Avenue
Tampa, FL 33602

Phone: (813) 209-1000

Website: www.metromin.org

Social Media: Facebook: [Metropolitan Ministries](#)

Twitter: [@metroministries](#)

Subcontracts: None

METROPOLITAN MINISTRIES

First Hug (Homeless Family Early Intervention Program)

Program Description

First Hug is an intensive case management program that uses a trauma informed care approach to stabilize homeless families and address barriers to self-sufficiency. Services include connecting families to community resources, early intervention or education, child care, employment, housing search/placement, and home safety.

Target Population Served

Homeless families with children birth to eight years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$1,573,524

Contact Information:

Address: 202 North Florida Avenue
Tampa, FL 33602

Phone: (813) 209-1006

Website: www.metromin.org

Social Media: Facebook: [Metropolitan Ministries](#)

Twitter: [@metroministries](#)

Subcontracts: None

PALM RIVER FAMILY SERVICES

Palm River Family Services

Program Description

Palm River Family Services provide case management support to families and a Go-4-Kids after-school program which offers tutoring using the Hands2Mind curriculum. Children experience hands-on activities with a focus on reading, science and math to supplement what the students are learning in school. Family support services are individualized by using a family support plan to link and refer residents to services and community partners.

Target Population Served

Palm River area services provided in Clair Mel Elementary, Palm River Elementary, and at the Palm River Road office location

Service Area / Geographic Focus

Zip codes 33619, 33511, 33569 and 33578

Bilingual Services: Yes - Spanish

Funding Amount: \$203,404

Contact Information:

Address: 7454 Palm River Road
Tampa, FL 33619

Phone: (813) 628-9179

Website: www.palmriverfamilyservices.org

Social Media: None

Subcontracts: None

PARENTS AND CHILDREN ADVANCE TOGETHER (PCAT) LITERACY MINISTRIES

South County Literacy Initiative

Program Description

The South County Literacy Initiative is an after school program designed to assist low performing students increase their reading and comprehension skills at Ruskin and Wimauma Elementary Schools. Students are given an individual lesson plan and receive one-on-one instruction. Parents are engaged by bilingual personnel as needed to involve them in their child's educational success.

Target Population Served

Kindergarten and 1st grade students attending Ruskin Elementary
Kindergarten students attending Wimauma Elementary

Service Area / Geographic Focus

Ruskin and Wimauma

Bilingual Services: Yes - Spanish

Funding Amount: \$343,781

Contact Information:

Address: P.O. Box 1641
Lutz, FL 33548

Phone: (813) 598-2103

Website: www.pcatliteracyministries.org

Social Media: None

Subcontracts: None

Program Description

The E.A.C.H. One Initiative provides in-home support services for families residing in East and West Tampa. The services provide a method for families to improve their overall well-being through Family Team Conferencing and developing Support Plans to address identified needs.

Target Population Served

Families with children birth to middle school age

Service Area / Geographic Focus

Zip codes 33605, 33607, and 33610

Bilingual Services: Yes - Spanish

Funding Amount: \$516,184

Contact Information:

Address: 5118 North 56th Street, Suite #224,
Tampa, FL 33610

Phone: (813) 977-7677

Website: www.positivespinfl.org

Social Media: Facebook: [Positive Spin Inc](#)

Subcontracts: None

PREGNANCY CARE CENTER OF PLANT CITY

Healthy Moms/Healthy Babies

Program Description

Healthy Moms/Healthy Babies assists pregnant women to remain healthy during their pregnancy, deliver healthy babies, and become more prepared for motherhood through prenatal classes, pregnancy counseling, and assistance in the form of critical baby items.

Target Population Served

Pregnant women and their babies up to one year of age in Plant City and the surrounding areas to include Seffner, Thonotosassa, Lithia, Dover and Valrico

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$177,400

Contact Information:

Address: 304 North Collins Street
Plant City, FL 33563

Phone: (813) 759-0886

Website: www.plantcitypregnancycenter.org

Social Media: Facebook: [Pregnancy Care Center of Plant City](#)

Subcontracts: None

Special Delivery Doula, BIHPI Get Smart-24/7 Dad, and West Tampa Wellness

Program Description

The Special Delivery Doula program provides pregnant women with Doula support services that promote healthy births and mother/child bonding. Parents or caregivers can receive prenatal support services, health education, mentoring, hospital labor and delivery assistance, breastfeeding, and nutrition support.

The Black Infant Health Practice Initiative (BIHPI) Get Smart -24/7 Dad program is designed to increase “pro-fathering” knowledge, skills, and attitudes through structured weekly education sessions.

West Tampa Wellness conducts interactive groups to provide participants with education about health, nutrition, and stress management. The focus is on social supports and helpful resources to give participants an opportunity to share their personal experiences and bond with group members.

Target Population Served

Special Delivery Doula serves pregnant women and caregivers of children birth to eight weeks of age.

BIHPI Get Smart – 24/7– Dad serves male partners of prenatal and post-partum women.

West Tampa Wellness serves caregivers of children birth to eight years of age.

Target Population Served

Special Delivery Doula – Hillsborough County

BIHPI Get Smart – 24/7– Zip codes 33602, 33603, 33605, 33607 and 33610

West Tampa Wellness – Zip codes 33602, 33603, 33605, 33607 and 33610

Bilingual Services: Yes - Spanish

Funding Amount: \$835,357

Contact Information:

Address: 2902 North Armenia Avenue, Suite #100
Tampa, FL 33607

Phone: (813) 712-6300

Website: www.reachupincorporated.org

Social Media: Facebook: [Reachup Inc](#)

Subcontracts: United Cerebral Palsy of Tampa, Champions for Children

SCHOOL DISTRICT OF HILLSBOROUGH COUNTY, FLORIDA

Capstone / Read on myON

Program Description

The Read on myON Project provides myON to all children from birth through 8th grade in Hillsborough County. The main goal is to provide each child access to a large collection of enhanced digital books to encourage reading.

Target Population Served

Children birth through 8th grade

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$100,000

Contact Information:

Address: 5050 Lincoln Drive, Suite #200
Edina, MN 55436

Phone: (813) 340-5949

Website: www.readonmyon.com

Social Media: Facebook: [Myonfanclub](#)

Twitter: [@myonreader](#)

Subcontracts: None

SENIORS IN SERVICE OF TAMPA BAY

Readers in Motion

Program Description

Readers in Motion provides intergenerational tutoring and mentoring by “grandparent” role models to Kindergarten and 1st grade students at Oak Grove Elementary. In addition, special activities include live animal experiences and family fun nights for the whole family at Tampa’s Lowry Park Zoo.

Target Population Served

Kindergarten and 1st grade students

Service Area / Geographic Focus

Oak Grove Elementary School

Bilingual Services: Yes - Spanish

Funding Amount: \$213,272

Contact Information:

Address: 1306 West Sligh Avenue
Tampa, FL - 33604

Phone: (813) 932-5228

Website: www.seniorsinservice.org

Social Media: Facebook: [Seniors in Service](#)
Instagram: [@LPNI_Kids_Tampa](#)

Subcontracts: None

SPRING OF TAMPA BAY, THE

Safety for Families Experiencing Domestic Violence

Program Description

Safety for Families Experiencing Domestic Violence provides case management and support services at the Outreach Office. The program offers safety planning, support groups, linkage to community resources, and assistance with filing injunctions for protection. The program aims to increase the families' overall sense of safety and well-being.

Target Population Served

Families experiencing domestic violence

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$217,800

Contact Information:

Address: 211 North Willow Avenue
Tampa, FL 33606

Phone: (813) 749-8764

Website: www.thespring.org

Social Media: Facebook: [The Spring of Tampa Bay](#)

Twitter: [@TheSpringTB](#)

Subcontracts: None

SUCCESS 4 KIDS AND FAMILIES

Successful Families

Program Description

Successful Families provides bilingual, culturally competent, community-based services for children and families in the communities surrounding the East and South County Children's Board Family Resource Centers. The program conducts home visits or meet families at the Resource Centers to coordinate access to services which include counseling and parenting support through the Nurturing Parenting Program.

Target Population Served

Children birth to 8th grade and their families

Service Area / Geographic Focus

Plant City and South Hillsborough County families primarily living in zip codes 33527, 33534, 33547, 33563, 33566, 33570, and 33598.

Bilingual Services: Yes - Spanish

Funding Amount: \$290,000

Contact Information:

Address: 2806 North Armenia Avenue, Suite #400
Tampa, FL 33607

Phone: (813) 871-7412

Website: www.s4kf.org

Social Media: Facebook: [Success 4 Kids and Families](#)

Subcontracts: None

SUCCESS 4 KIDS AND FAMILIES

West Tampa Connections

Program Description

West Tampa Connections provides bilingual, culturally competent, community-based services for families residing in West Tampa. Services include intensive care coordination and wraparound support to families who have children experiencing academic difficulties, emotional/behavioral issues, and family issues that are a barrier to their functioning at school.

Target Population Served

Families with children in grades Kindergarten through 3rd grade and their siblings through middle school age

Service Area / Geographic Focus

Children attending one of the four Elementary schools in West Tampa or living in zip code 33607.

Bilingual Services: Yes - Spanish

Funding Amount: \$244,000

Contact Information:

Address: 2806 North Armenia Avenue, Suite #400
Tampa, FL 33607

Phone: (813) 490-5490 option 2

Website: www.s4kf.org

Social Media: Facebook: [Success 4 Kids and Families](#)

Subcontracts: None

Talent Outreach Program

Program Description

The Talent Outreach Program (TOP) provides year-round youth mentoring, leadership training, and academic enrichment support to high school age youth. The program supports children and families by providing case management services, tutoring, school parent involvement activities, and delivery of the “All About Being a Teen” training curriculum, in weekly mentoring sessions.

Target Population Served

Youth attending Middleton, Hillsborough, and Tampa Bay Technical High Schools and their families.

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes – Spanish

Funding Amount: \$65,000

Contact Information:

Address: 5118 North 56th Street, Suite 230
Tampa, FL 33607

Phone: (813) 620-4029

Website: www.tampahope.org

Social Media: None

Subcontracts: None

Community Learning Center at Sulphur Springs

Program Description

The Community Learning Center at Sulphur Springs Community School is an after school and summer program to support children in reaching their academic milestones through participation in literacy programs, STEM activities, and enrichment clubs. Participants' engagement and behavior is tracked each programming day.

Target Population Served

Children enrolled in grades Kindergarten through 3rd grade

Service Area / Geographic Focus

Sulphur Springs Community School

Bilingual Services: Yes - Spanish

Funding Amount: \$287,000

Contact Information:

Address: 110 East Oak Avenue
Tampa, FL 33602

Phone: (813) 224-9622

Website: www.tampaymca.org

Social Media: None

Subcontracts: None

UNIVERSITY OF SOUTH FLORIDA BOARD OF TRUSTEES, A PUBLIC BODY CORPORATION / USF DEPARTMENT OF PEDIATRICS

Helping our Toddlers, Developing our Children's Skills (HOT DOCS)

Program Description

HOT DOCS is a seven week behavioral training program that teaches caregivers and professionals in community locations to teach children new skills, promote school readiness, and respond to disruptive behaviors in children birth to five years of age.

Target Population Served

Parents of children birth to five years of age

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$185,496

Contact Information:

Address: 13101 North Bruce B. Downs Boulevard
Tampa, FL 33612

Phone: (813)974-1048

Website: www.health.usf.edu

Social Media: Facebook: [HOT DOCS](#)

Subcontracts: None

UNIVERSITY OF SOUTH FLORIDA BOARD OF TRUSTEES, A PUBLIC BODY CORPORATION

Hillsborough HIPPY Parent Involvement Project

Program Description

The Hillsborough HIPPY Parent Involvement Project trains parents to prepare their preschool age children for early success in school through an evidence-based school readiness curriculum. HIPPY provides weekly in home visits where parents are coached in school readiness interactions, monthly family education events, and care coordination as needed.

Target Population Served

Parents and caregivers of children three to five years of age. The program focuses on serving low-income, rural/migrant families and families with a child on the Autism spectrum

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish

Funding Amount: \$1,174,449

Contact Information:

Address: 13301 Bruce B. Downs Boulevard, MHC #2113A
Tampa, FL 33612

Phone: (813) 974-4909

Website: www.floridahippy.fmhi.usf.edu

Social Media: Facebook: [Hillsborough HIPPY](#)

Subcontracts: Gracepoint

UNIVERSITY OF SOUTH FLORIDA BOARD OF TRUSTEES, A PUBLIC BODY CORPORATION

Program-Wide Positive Behavior Support (PWPBS)

Program Description

Program-Wide Positive Behavior Support (PWPBS) partners with early childhood centers and family child care homes to support social-emotional development in children, birth to five years of age. Sites receive training, materials, and educational coaching on how to best support all their children with social-emotional skills, while also reducing challenging behavior. Monthly training is also available and open to early childhood educators at locations throughout Hillsborough County.

Target Population Served

Early education providers (center-based and family child care homes), administrators, children birth to five years of age and their caregivers/parents

Service Area / Geographic Focus

Hillsborough County

Bilingual Services: Yes - Spanish and Sign Language

Funding Amount: \$598,761

Contact Information:

Address: 13301 Bruce B. Downs Boulevard, MHC #2113A
Tampa, FL 33612

Phone: (813) 974-1455

Website: www.pwpbs.cbcs.usf.edu

Social Media: Facebook: [Program-Wide Positive Behavior Support at USF](#)

Subcontracts: None