

2018-2019 Annual Report to the Community

”

Reading to
children, even
before they can
understand words,
teaches them to
associate books
with love and
affection.

~ Unknown

2018-2019 Board of Directors

OFFICERS

Kevin Franklin, *Chair*
Jerry Moore, *Vice-Chair*
Debi Lagueruela, *Secretary*
Wayne Rowe, *Treasurer*

DIRECTORS

2016-2019

Karol Barillas
Angela Cox
Dr. Stephen Gainey
Susan Hayes
Dr. Patricia Vinocur

2017-2020

Sarah Beth Campbell
Chastity Glover
Tyler Wilhoit

2016-2019

Niccole Hugg-Suttles
Sarah Lanier
Shannon McCrary
Marcelo Pariz

Jody Walker
Kathy Walker
Dr. Terry Worrell

Vision

We believe children are our future, and the community is an essential part of their path to success.

Mission

To ensure strong families with healthy, well-prepared children by galvanizing our community to advocate for and invest in their future.

The Partnership:

- Conducts research, facilitates county-wide and community-specific planning, and allocates/leverages funds to support programs that benefit young children, birth-5, and their families.
- Is a catalyst for bringing together diverse sectors and interests to help develop solutions.
- Serves as the central source of information and technical assistance to improve the quality of child care in Randolph County.
- Educates the community on the critical needs of young children and the importance of early education.

A Message to Randolph County's Early Education Advocates

A Salute to Randolph County!

In our work to fulfill the mission of the Randolph Partnership for Children, we have come to appreciate more than ever how incredible Randolph County really is. We speak routinely about the heightened collaboration we find in our county and the ways in which it sets us apart.

As the Partnership for Children celebrates 20 years of delivering services in Randolph County, we are particularly proud of the fact that this has been shared, community-based work. For the role that you specifically have played in bringing the Partnership's mission to life, please accept our heartfelt gratitude. Because of your involvement, the Partnership has:

- Increased Smart Start investments for access to child care
- Improved quality in child care centers and expanded strategies to support early educators with professional development and salary supplements
- Expanded learning opportunities to the out-of-doors, helping educators view nature as a second teacher
- Served growing numbers of children through high quality NC Pre-K
- Launched and continuously expanded literacy efforts like Dolly Parton Imagination Library and Reach Out and Read
- Become increasingly intentional about family engagement in early education
- Convened and facilitated an ever-growing network of people dedicated to making the most out of a child's earliest opportunities

Board Chair Kevin Franklin

Executive Director Lisa Hayworth

Because of you, and through Randolph County's spirit of collaboration, the Partnership has built strong systems in support of early education and learning. These systems are robust, with mutual accountability, shared data and measurement, and continuous communication.

Great successes in the Partnership's first 20 years give us great optimism for the next 20. Our sincere hope is that the collaborations continue to open new doors for the youngest children in our county, their families, and the educators who teach them. Especially in a county as connected and as collaborative as ours, School Readiness is everybody's business – and we invite you to make it yours!

Agency Staff

Management Team

Lisa Hayworth, Executive Director

Adina Horner, Finance Director

Andee Edelson, Director of Early Care & Education

Sara Stephenson, MSW, Program & Evaluation Coordinator

Micki Bare, Director of Marketing & Community Engagement & Outreach

Staff Members

Cindy Shoe, Executive Assistant

Kendra Wallace, Accounting Specialist

Wendy Tellez, Program Assistant

Kristy Umfleet, Early Childhood Specialist

Joy Johnson, Infant-Toddler TA Specialist

Scarlet Welborn, Infant-Toddler TA Specialist

Patty Sullivan, ShapeNC Coordinator

Meredith Shields, Family & Literacy Engagement Specialist

Susan Helsabeck, Professional Development Specialist

FY 2018-2019 Financial Overview

Fiscal Year End 6/30/19

Revenue & Support

State Awards	\$2,660,391
Federal Awards	1,626,819
Other Government Awards	10,700
Private Contributions <i>(includes Foundation Grants & United Way)</i>	109,494
Special Events	50,741
Other Receipts	17,697
Reserve from Prior Year	20,379
Total Revenue & Support	<u>\$4,496,220</u>

Expenditures

Programs & Supporting Services

NC Pre-Kindergarten Program	\$1,852,899
Early Care & Education Affordability	960,544
Early Care & Education Quality	615,361
Family Support, Literacy, and Public Education	478,695
Health and Safety	312,011
Program Coordination & Evaluation	94,615
Other Expenses	7,964
Total Program Services	<u>4,322,089</u>

Management & General

174,131

Total Expenditures

\$4,496,220

Expenditures by Category

Cash & In-Kind

Cash

Partnership	\$174,563
Funded Partners	40,249
Total Cash	<u>214,812</u>

In-Kind

Partnership (includes 988 volunteer hours)	23,262
Funded Partners	48,762
Total In-Kind	<u>72,024</u>

Total Cash & In-Kind

\$286,836

- Program Coordination / Evaluation
- Administration
- Health and Safety
- Family Support
- Early Care & Education Quality
- Early Care & Education Affordability
- NC Pre-Kindergarten Program

2018-2019 Sponsors & Donors

Champions

\$3000 and up

Kiwanis Club of Asheboro, Natalya Mendez DDS, Acme-McCrary & Sapona Foundation, Melda Dyer

Advocates

\$1200-\$2999

Bill & Ann Hoover, East Coast Lumber Company Inc., First United Methodist Church (Asheboro), Jerry & Stephanie Moore, Lisa Hayworth, Steve Pugh, Todd Benz/The Courier-Tribune, Pinnacle Financial Partners, Randolph County School System Staff, Tyler Wilhoit, Uwharrie Charter Academy

Influencers

\$750-\$1199

Automasters of Asheboro LLC, Claude Eugene & Pat Holder, Clark & Diane Bell, Vernon Bowman, Health-source Chiropractic, The Timken Company, Lynn & Kathy Jones, David & Sharon Allen, Shannon & Walker McCrary, Dr. William & Kathy Walker, Susan & David Hayes, Bryan & Elizabeth Cone, Pam & Jimmy Hill, Waynette & Saba Araj, Carolina Pharmacy at Seagrove, Stacy & Christopher Griffin, Sam & Vicki Ramsey

Partners

\$350-749

Advisors Financial Center LLP, Rebecca Craig, Angela & Brian Cox, Asheboro Fire & Security, Asheboro Dermatology & Skin Surgery, BB&T, Beck & Associates, Burge Flower Shop Inc., Burroughs Plumbing Inc., Drs. Bryan & Cheryl Freeman DDS, Chick-fil-A, David Gaskin, The Cutting Edge, First Bank, High Point Veterinary Hospital, Insurance Associates of the Triad, James & Carol Rich, James & Janice Gailey, James & Maggie Fetner, Modern Woodman of America, Dr. Stephen & Kelly Gainey, Ken Grady/KG Solutions, Debi & Jorge Laguieruela, Kevin & Julie Franklin, Sara Stephenson, Uwharrie Investment Advisors, Majestic Floor Covering LLC, Marcelo & Frances Pariz, Martinez & Associates Inc., Matthew & Jill Smith, McKenzie Properties & Investments, McRae Roofing Inc., Michael & Betsy Sink, Michael & Lonwood Keogh, New Market Civitans, Rep. Pat Hurley, Phil & Marilyn Koonce, Randolph Animal Hospital, RE/MAX Central Realty, Rheem Sales Company Inc., Roma S. Cheek DDS PA, Rotary Club of Archdale-Trinity, Jeremy Lanier, Shepherd's Way Day School, Grinz Orthodontics, Drs. Terry Worrell & Stephen Schuster, Thomas Tire, Timothy & Elizabeth Brabbie, Trinity Furniture Inc., North Meadows Mobile Home Community, Dr. Frances & William Jones, Woodmen Life Chapter 921, Zooland Civitan Club, Adam Gallimore, Charlie Miller Jr., Franklie Carter, Darwin Smith, Erin & Josh Britton, Ken Grady

Friends

Up to \$349

Alexa Modderno, Andee Edelson, Association of RCRSP, Asheboro Junior Women's Club, Ben & Lori Owen, Bernie & Gwen Hall, Brenda Baughman, Cari Dyer, Charles Swiers, Chas McCrary, Cheryl Kelly, Cheryl Tilley, Clay & Wendy Showalter, Dare Spicer, Dave & Micki Bare, David & Joan & Luke Rotramel, Deborah Gates, Delton & Cindy Shoe, Dennis Michael Jensen, Doris Showalter, Dr. Brian & Ingrid Munley, Elizabeth Aldridge, Elizabeth Wittenberg, Elworth & Mary Cheek, Eric & Christie Luckenbach, Eric & Lisa Farlow, Express Employment Professionals, Felicia Barlow, Don & Belinda Helms, G&G Automotive Enterprises, Gary & Dawn Betts, Gerald & Tammy Albertson, Glenn & Holly White, Glenn & Kathy Osborne, Guilford Child Development, Drs. Gurmukh & Sukhwant Walha, Gwendolyn Williams, Heather Adams, Hopewell Friends Meeting, SarahBeth & Todd Campbell, Janet & Robert Reese, Janet & Dan Mackey, Jeffrey & Kendra Wallace, Jeffrey & Mary Scott, Jennifer Jones, Joanne Martell, John & Chastity Glover, John & Ellen Freeze, John C. Andrews Insurance Agency, John & Wendy Bowman, Johnny & Lucinda Parker, Karen Richardson, Kevin & Angela Gallimore, Lance & Tina Sisco, Laura King, Lauren Murray, Linda Murphy, Niccole Hugg-Suttles, Phill & Martha Morgan, Gil & Rosie Goldstein, M. & S. Brennan, Margaret Beck, Margaret & Ed Brown, Maria Pincus, Mark & Allison Mosley, Martha Morgan, McCrary Living Trust, McKenzie Real Estate, ME & MF Grantham, Mel & Nancy Neill, Michele & Michael Futrell, Molly & Charlie Lyons, Myra Gaddy, Patty & Kurt Sullivan, Dr. Patricia Vinocur & Gary Martin, Paula Cline, Paula Owens, PEMMCO Mfg., Phillip & Margaret Beck, Precious Memories Child Care Center, Rad Davis, Randleman Chamber of Commerce, RhinoLeap Productions, Rhonda Ratcliffe, Richard & Lucy Lamb, Martha Crotty, Rosemary Bray, Roy & Renee Green, Samuel & Gail Hancock, SD & LL Leonard, Spencer Henderson, Stephanie Rietschel, Stephen & Beth Davidson, Susan McBride, Susan McNeill, Talmadge & Sara Baker, Ted & Cynthia Craven, Teresa Canoy, The Children's Center of Asheboro, Kids of Hope, The Table, Tracie & Bruce Murphy, Tracy Chriscoe, Trollinger Construction Inc., Upton Accounting, Uwharrie Green School, William & Deborah Foster, William O. Fleming, Adina Horner, Anita Alexander, Baxter Hammer, Blake Cox, Brandon McKenzie, Brian Powell, Brian Stark, Art & Brooke Martinez, Rick & Sherry Brooks, Caitlin Tremper, Cathy C. Jones, Challis Macon II, Daniel Morris, Daniela Brown, Edward Ramsey, Erin Gaskin, Franklin Scott, Robert G. Goss, Harold Lilly, Helen Davis, Helen Lytch, Hollie Luther, Jennifer Anderson, Joe Brantley & Janice Weaver, Kathryn Thrill, Kyle Hill, Mark Trollinger, Michael Durham, Michael Gaskin, Paul Gaskin, Richard Young, Ryan Hilsinger, Scott Dunn, Scott LaPlant, Shirley, Halsey, Stephen Rumbley, Wayne Rowe, William Lanier

FY 2018-2019 Accomplishments

Early Care & Education

Child Care Services

- **498** early educators took part in at least one of **94** workshops/trainings offered
- **98%** of Randolph County early educators attending at least one CCS-sponsored workshop reported increased knowledge and concrete skills
- **100%** of early educators who received 3 or more on-sites visits (TA) reported implementing at least two strategies to better meet the social/emotional needs of children in their care.

Child Care WAGE\$ Supplement

- **87** early educators received at least one supplement through the WAGE\$ program
- **\$1,843** average six month supplement
- **95%** of active participants have an associate's degree or higher in Early Childhood Education
- **11%** turnover rate amongst WAGE\$ recipients (about 39% lower than general turnover)
- Professional Development
- **188** early educators completed initial professional development plans
- **55%** of Randolph County lead teachers have an AA or higher in Early Childhood Development or Early Childhood Education.

Child Care Scholarships/Dual Subsidy Programs

- **152** children (average) per month received child care scholarships
- **80** families (average) per month benefited from child care scholarships

NC Pre-Kindergarten

- **324** children in **9** communities served by the Pre-K program
- **96%** of Pre-K classrooms are led by teachers with at least a bachelor's degree and a current B-K license

Health

ShapeNC

- **10** centers impacted by work in Year 2 of Shape NC Phase III
- **650** children attended Week of the Young Child events

Child Care Health Nurse Consultation

- **250** child care providers received training from CCHNC program
- **31** centers, **8** homes, and **7** NC Pre-K sites received visits from the Nurse Consultant
- **1,759** immunizations records reviewed for gaps or missing immunizations

Family Support

Parents as Teachers

- **50+** families served
- **780** home visits completed during the year

Incredible Years

- **3** cohorts completed in different parts of the county
- **44** adult participants enrolled

Reach Out and Read

- **3** pediatric offices participated, distributing **3,385** books

Dolly Parton Imagination Library

- Number of children receiving books monthly grew from **822** to **2,220**
- **271** children graduated out of the program

Public Education

- **6820** gently used and new books distributed to children at community events
- Agency participation in **30** community events reached more than **3000** adults and children with **37** volunteers assisting
- **12** newsletters distributed with an average open rate of **31%** and an average click rate of **7%**
- Facebook: Likes 7% increase, Organic Reach 49% increase, Page Engagement 58% increase
- Launched Instagram & Twitter accounts
- **7** press releases and 1 media alert distributed resulting in print, television, online, and radio coverage of agency news

State of the Children

How are the children?

The Randolph KidsReadyNC Team has been gathering and reviewing data that paints a picture of what it's like to be a child in Randolph County today. It also shows us where we need to focus our efforts. Where we can do better. What we need to address. Here are just a few facts we should all know about our children.

8027

Number of children
younger than 5.

(2018 Census.gov)

Health & Wellness

54%

Children living in
poor or low-income
homes.

(2016 NC CHILD)

14.5%

Obesity Rate (≥ 95 th
Percentile) for children
2-4 years old.

State Rank of 100 = 51

(2015 NC PedNESS)

24%

Children age birth-18
living in food
insecure households.

(2018 NC Early Education
Coalition)

Early Care & Education

69%

Children age birth-5
with all parents
working.

(2018 NC Early Education
Coalition)

37%

DECREASE in
number of licensed
child care facilities
since 2012.

(2018 RPC Data)

19%

Percent of ELIGIBLE
children age birth-3
who are served by
Child Care Subsidy.

(2018 NC Early Education
Coalition)

2018 EOG 3rd Grade
Proficiency:

ACS 50.3%
RCSS 55.3%
NC 55.9%

(NC DPI)

Learn More & Get Involved

Advocate

Brain development research tells us that more than 85% of brain growth occurs in the first 5 years of life. What infants, toddlers, and preschoolers experience during this critical period will impact the rest of their lives. Every child deserves the best start. Join us to educate community leaders, policymakers, and elected officials. Your voice can make a difference. Learn more at RandolphKids.org.

Volunteer

"Many hands make light work."
~Proverb

What are your volunteer interests?

- ☐ Parade Book Distribution
- ☐ Informational Booths
- ☐ Play Dayz (outdoor play)
- ☐ Week of the Young Child
- ☐ Office Help
- ☐ Gala Committees
- ☐ Sustainability Committee
- ☐ Other Committees
- ☐ Reading to Children

Invest

*"We make a living by what we get.
We make a life by what we give."*
~Winston S. Churchill

What level of investment can you make in our young children, future workforce, and the greater community?

- ☐ **Champion** \$3000+
- ☐ **Advocate** \$1200-\$2999
- ☐ **Influencer** \$750-\$1199
- ☐ **Partner** \$350-\$749
- ☐ **Friend** Up to \$349

My name is: _____

Call me at _____ or email me at _____

Complete and mail to: **Randolph Partnership for Children**
349 Sunset Ave.
Asheboro, NC 27203

Or scan and email to: **marketing@randolphkids.org**

Randolph Partnership for Children is a 501(c)3 nonprofit. Tax ID 31-1612024

For more information about Randolph Partnership for Children's programs, initiatives, volunteer opportunities, professional development, and more:

Call us at 336-629-2128

Visit us online at RandolphKids.org

Connect with us:

<https://www.facebook.com/RandolphCountyPartnershipforChildren/>

https://www.instagram.com/randolph_kids/

https://twitter.com/RPC_kids

<https://www.linkedin.com/company/randolph-county-partnership-for-children/>