

Early Childhood Educators are the Workforce Behind our Workforce

CHILD CARE SERVICES ASSOCIATION
ANNUAL REPORT FOR FISCAL YEAR 2021-2022

From the Chair

Dear Friends,

I am always amazed at the work Child Care Services Association does. As chair of the organization's Board of Directors, I have the lucky position of seeing the good work this organization does for children, families and early childhood educators, and I am inspired and encouraged by it.

CCSA believes in a bright future, one that is realized when all children have access to and can afford the high-quality child care that means so much. A good start in high-quality child care means everything for children, especially those that come from families earning low incomes or from vulnerable families. CCSA believes that kind of care and education should be available to all children, and we're working toward that.

In this annual report you will see the tremendous work this organization continues to do, day after day, to ensure that children receive high-quality child care, families receive the support they need and early childhood educators are compensated and recognized in a way that equals their importance to our communities.

In 2022, CCSA President Marsha Basloe announced her retirement; on behalf of CCSA's Board of Directors, we are so grateful for Marsha's passionate leadership as she retires. Her dedication to early childhood education is one that I hope we can all emulate.

As Marsha completes her tenure, we are excited about the new leadership Dr. Kristi Snuggs will bring to CCSA. We know she will build on a strong foundation built by our previous leaders—Sue Russell, Anna Carter and Marsha Basloe. Her state and national experience, commitment to building a strong early childhood workforce, and optimism for the future of early childhood education in the Triangle, across North Carolina and nationwide give us great confidence in the future success of CCSA.

Finally, thank you so much for your continued partnership with and support of CCSA. It means everything to us and the children, families and early childhood educators with which we work.

Thank you!

Sharon Hirsch, CCSA Board Chair

From Marsha Basloe

On October 31, 2022, I retired from my position as president of Child Care Services Association. Working at CCSA has been a privilege. It is a special place to work, because of its dedicated and talented staff and because of its strong support from a legion of friends and donors, policymakers, fellow advocates, early childhood educators and, most importantly, families whose young children have been taught or touched by high-quality child care programs.

I offer my heartfelt thanks to our community, board of directors and donors. You make a difference in the lives of many, the ones who trust and value the work we do, the children and families who inspire our efforts, and our board members who volunteer their time and expertise to better our cause.

I know Dr. Kristi Snuggs, CCSA's new president, and the Board of Directors will continue the work we started at CCSA and oversee even more innovation in the ways the organization supports early childhood education. CCSA has made, and will continue to make, positive change in our communities, state and country, and I am honored to have been a part of it.

T.E.A.C.H. Early Childhood[®] Scholarship Program North Carolina

The T.E.A.C.H. Early Childhood Scholarship Program North Carolina (T.E.A.C.H.) offers early childhood professionals a debt-free education, providing significant financial support and a counselor to help them navigate through the barriers they might face in their personal life, career or at school. Often first-generation students, T.E.A.C.H. participants are nearly all women, and more than half are Black or women of color. T.E.A.C.H. supports participants as they work while furthering

their education, with the ultimate goal of increasing their marketability in the field and raising the quality of care and education they provide for the children in their program.

A Program of Child Care Services Association

The Impact

CaSandra Pittman, a child care provider and T.E.A.C.H. participant, credits T.E.A.C.H. for enabling her to return to school to pursue her passion. CaSandra has always known that she wanted to pursue education and started her career as a third-grade teacher. After a few years in elementary education, she moved to early childhood education at a

child care center and has been in the field ever since.

CaSandra has been involved with Child Care Services Association (CCSA) for much of her child care career. She was on WAGE\$, then went back to school with the help of T.E.A.C.H. When talking about CCSA, CaSandra became emotional, saying that she is "very grateful for the T.E.A.C.H. scholarship program. I don't see how I could have gotten my master's degree without it." Her Master's Degree in Early Childhood Program Leadership and Administration has opened doors for her that would not have been possible without her degree.

Since the pandemic, CaSandra says that child care has changed drastically. Her facility has had difficulty finding teachers, as they have left for less stressful and demanding fields, and enrollment decreased during the pandemic because parents often did not feel comfortable sending their children back to their classrooms. Families with children in child care also struggled, as positive cases forced classrooms to close, which interrupted their child's education.

When asked what she liked about child care, CaSandra had many answers. She loves "seeing the children grasp new concepts" and says that children "just love teachers so much." CaSandra also enjoys helping other teachers see that they have the opportunity to "mold and shape" their students and their experiences. Finally, she says that she loves working with teachers to help them see that they are changing the lives of their students. CaSandra says that if you treat children well, "they will remember you for the rest of their lives."

The Numbers. In FY 2021-2022...

1,955 people from 92 of North Carolina's 100 counties participated in T.E.A.C.H. NC, which offers a debt-free education to early childhood professionals.

Those early childhood professionals worked in **882** licensed child care facilities.

57,605 children were enrolled in a child care program with at least one T.E.A.C.H. participant.

T.E.A.C.H. NC
participants attended **52**community colleges and **20** four-year colleges/
universities in North
Carolina.

T.E.A.C.H. participants earning an associate degree saw an increase of 13.7% in their earnings, while participants earning a bachelor's degree saw an increase of 10.2% in their earnings.

Child Care WAGE\$® Program

Child Care WAGE\$ (WAGE\$) provides education-based salary supplements to low-paid teachers, directors and family child care providers working with children between the ages of birth to 5. The program is designed to provide young children more stable relationships with bettereducated teachers by rewarding teacher education and continuity of care. In FY2021-2022, WAGE\$ was funded through a partnership between Smart Start partnerships and the N.C. Division of Child Development and Early Education.

Child Care WAGES Program

The Impact

Quawona Mangle is a WAGE\$ participant and child care provider who has always wanted to teach. Growing up, she benefited from good teachers and decided that she "wanted to offer the same quality of services that she experienced." Quawona said she wanted to share her knowledge and make things easier for students and families.

Quawona is currently a senior at Western Carolina University and credits her ability to get an education to WAGE\$. Having access to salary benefits made a huge difference, as she was a single parent at the time. Thanks to the salary supplements she receives from WAGE\$, Quawona said she could help pay for her classes, "didn't have to worry about student loans" and was able to save money while raising her family and going to school.

Since the start of the pandemic, Quawona said her students have had to adapt to many new practices.

New habits like consistent temperature checks, social distancing, wearing masks and thorough hand washing have been difficult but necessary. Social distancing is a particularly difficult concept for children to grasp because children tend to like being up close and personal, hugging and sharing toys. Quawona said they have also had to change the way that mealtimes are structured. Before the pandemic, children used to pass plates, helping to develop their fine motor skills. Now, the teachers choose a helper each day to help pass food out so that children can still get this experience.

In her free time, Quawona loves to travel, hike and cook. Her passion for teaching is obvious, and she lit up when talking about food as well. She loves cooking, saying that you "just can't go wrong" when it comes to soul food. She will graduate from Western Carolina in December 2022.

The Numbers. In FY 2021-2022...

The average six-month supplement was \$1.203.

4,018 early childhood educators received a supplement through WAGE\$.

Those professionals worked at 1698 child care programs in 61 counties across NC.

74,720 children attended child care programs with WAGE\$ participants.

The turnover rate for WAGE\$ participants was 14%.

87% in those counties with at least two years of experience on WAGE\$ had an Associate Degree in Early Childhood Education, its equivalent or higher or submitted coursework during the year to show their progress.

In a survey, 97% said receiving WAGE\$ made them feel more appreciated and recognized for their work, and 96% said WAGE\$ encourages them to stay with their current child care program.

T.E.A.C.H. Early Childhood[®] National Center

The T.E.A.C.H. Early Childhood National Center at CCSA (National Center) helps improve the education, compensation, career progression and retention of the early childhood workforce. Central to this work is the replication of the T.E.A.C.H. Early Childhood Scholarship and Child Care WAGE\$ programs across the country through statewide non-profit organizations. In FY2021-2022, 22 states and D.C. operated T.E.A.C.H. programs, and five states operated WAGE\$. The National Center helps these organizations ensure that early childhood educators.

that early childhood educators earn more, continue their education and stay in the field, with the end goal of building a pipeline of educators for future generations.

The Impact

Sydia Winstead owns and operates a home-based child care program in South Philadelphia. A mother of five children and two grandchildren, her education journey has been long, but she never gave up on her dream to earn a college degree. Before opening her own program 13 years ago, Sydia worked at a YMCA Early Head Start center. She began working toward an associate degree through a T.E.A.C.H.

scholarship at the YMCA but was not able to complete her degree while raising a young family.

When Sydia opened her child care business in 2009, she didn't realize that she could receive T.E.A.C.H. as a home-based provider. "When I first looked into it, the funding had stopped and I was so disappointed. When T.E.A.C.H. started back up again I said, 'This is my opportunity to finish school and to motivate my children because I had three of them in college at the time. I told myself, 'I'm not going to let it pass me by this time!""

Sydia started in T.E.A.C.H. in January 2020 and plans to complete an Associate Degree in Early Childhood Education in 2023. As she completed college credits, she increased her program's STAR rating to a 4 and received an Early Head Start grant in November 2021.

Balancing classes, homework, running a home-based center and caring for her family has not been easy, but Sydia credits her T.E.A.C.H. counselor for helping her stay on track. "Jen was very helpful and encouraging whenever I called or reached out. I love that she would always send an email checking to see how things are going or if I need help with anything. She would say, 'Don't be afraid or ashamed to ask for tutoring if you need it.' She helped me pace myself with the number of classes I took so I wouldn't get overwhelmed."

As Sydia realizes her dream, she is inspiring her children to pursue theirs. "My 19-year-old daughter is going into her junior year at Lincoln University and she gets so discouraged. She was not doing too [well] in chemistry, so I told her to go to tutoring. I said, 'Don't give up, you can do it. I'm doing it!' My oldest daughter, who completed three years at Howard University, is now going back to school to finish her last year."

"I tell all my children, even my 9-year-old son, 'It's never too late to go back to school.' T.E.A.C.H. helped me to know that anything is possible if you put your mind to it."

"Without the T.E.A.C.H. scholarship, I would not have been able to afford to get a BA degree. The financial support was essential to managing college as an adult while parenting and working full-time. Earning my degree gives credibility to the work that I do every day. I may be doing the same work but I would like to believe that I do it with more knowledge and more intention. Many early childhood educators enter the field without a degree. T.E.A.C.H. scholarships offer opportunity to people who are doing the important work of caring for and educating the young children of our country."

- Theresa Peplinski, Minnesota, T.E.A.C.H. Graduate, Family Child Care Provider

The Numbers. In FY 2021-2022...

Nationally, in FY2021-2022, states invested \$47.3 million in scholarship recipients in 22 states and D.C.

In FY2021-2022, there were 15,318 T.E.A.C.H. participants in 22 states and D.C.

548,163 children benefited from having a better-educated teacher.

In FY2021-2022, 9,488 people participated in WAGE\$ programs across the U.S.

11-12% was the average wage increase of T.E.A.C.H. participants.

45% of T.E.A.C.H. associate degree scholarship recipients were people of color; 47% of T.E.A.C.H. Bachelor's degree scholarship recipients were people of color.

The turnover rate for WAGE\$ participants was 13%.

99% of WAGE\$ participants nationally were women.

3,919 child care programs across the US had supplement recipients.

CCSA's Research Division:

Studying N.C.'s Early Childhood Education System and the Workforce

CCSA's Research Division conducts comprehensive studies, created and maintains the North Carolina Early Care and Education Data Repository and provides data resources to improve child care, recognizing that information is the first step to improving an early care and education (ECE) system. Since the 1990s, CCSA has researched and reported on topics such as teacher turnover, supply and demand, subsidy, careers in early childhood, child care fees, after school care, child care system issues and more. These studies give policymakers in our state and local governments, and stakeholders in our communities the information they need to strengthen early childhood education.

In FY2021-2022, Dogwood Health Trust contracted with CCSA to conduct a study of early childhood education in 18 counties in western North Carolina. This report presents an overview of the early childhood education landscape across the geographical area served by Dogwood as of February 2022 and provides insights on changes due to the pandemic by comparing 2022 data with data from 2020 and 2019.

Also in FY2021-2022, CCSA's Research
Division conducted a statewide and countylevel study to assess the supply of infanttoddler care in North Carolina and the impact
of COVID-19 on the infant-toddler child care
landscape, under contract with the Think
Babies™ NC Alliance. That report combines
surveys and focus groups to paint a picture
of how our child care system changed from
pre-pandemic through 2020 and 2021 to
today. The bottom line: infant-toddler child
care is hard to find, hard to afford and hard
to provide, creating huge challenges for
babies, families, early educators and
communities.

Infant-Toddler Educator AWARD\$®

Infant-Toddler Educator AWARD\$ provides education-based salary supplements to low-paid early educators working full-time with children birth through age 2 in North Carolina. Historically, there has been a significant difference in the quality of care that infants and toddlers receive when compared to that of 3-5 year olds. Since a child's brain develops more in their first five years than at any other time in life, it is critical that infants and toddlers are cared for by supportive, stable educators. AWARD\$ helps accomplish that by encouraging participants to get a degree and stay in early childhood education at their current program.

Infant-Toddler Educator AWARD\$ Plus

The Impact

Union County toddler teacher LaTonya Pegues got her Associate Degree in Early Childhood Education in her 40s, and she is proud that she went back to school and stuck with it. She said, "It was hard, but I did it! I have a son and two grandchildren. I'm a teacher all the time: at home, at church, in my community and in my center. I'm striving to do better every day and be a better person."

Children were always her passion, but she was not able to pursue the early childhood field initially. She was a Certified Nursing Assistant for 25 years and when her son was grown, she decided it was time to go back to school, to do what she loved. Despite her drive to get an early childhood degree, it was not easy. "I really struggled with time management, being a wife, a mother, working and going back to school. Life happens and you have to keep pushing to reach your dreams. It was all worth it in the end," LaTonya said.

"My education has really helped me in my career because I know what the developmental goals are and I can see the growth in the children. I have more confidence. I have honed my craft and I know what I'm doing in the classroom."

Infant-Toddler Educator AWARD\$® has helped her obtain her degree and remain in the field she loves. She said, "AWARD\$ has been a blessing. It is rewarding because it supplements income that we are not getting

because a center can't afford to pay you what you are worth. It gives hope to educators who work for centers that do not have much funding. These centers still need teachers to provide quality care to infants, toddlers, and twos. It's important to start learning early and AWARD\$ gives stability to teachers by giving an incentive. This incentive helps teachers to stay at centers that are understaffed and underpaid. I don't do this job for the money, but because it gives me joy to create bonds and to hear my two year olds say their numbers in Spanish, which is something I taught them. Children are like a blank canvas and as we pour into them, they become a masterpiece full of color and knowledge."

The supplements have also helped her financially. "AWARD\$ has helped me out of some situations that I really needed help getting out of. Due to COVID, my husband was laid off and we missed his income and things got rough. I prayed and paid what I could. Just when I thought I was going to lose my car, my AWARD\$ payment came. It saved my life," LaTonya said. And she wants to make sure the Division of Child Development and Early Education knows how much she appreciates their funding for this program. She shared, "I am very, very grateful for the program. You don't know how much it impacts our lives. We are real people with real issues. AWARD\$ helps us stay and keep doing what we love doing. I could go to Walmart and make \$22 per hour, but I am here for the children. Early learning is very important."

The Numbers. In FY 2021-2022...

The average six-month supplement was \$1,288.

1,337 early childhood educators received supplements from AWARD\$.

Those educators worked in 792 facilities in 88 counties in N.C. AWARD\$ was available in all 100 of North Carolina's counties.

More than 19,261 children attended a child care program with at least one AWARD\$ participant.

The turnover rate for AWARD\$ recipients was 16%, showing how adequate compensation, recognition and support help reduce turnover in North Carolina's child care programs.

Child Care Resource and Referral

The Impact

"Using the referral saved me so much time and effort. It's incredibly difficult to find high-quality child care and I'm very thankful that this referral service worked so well." "Services were very good, I found a care center that speaks Spanish. The services included lots of information and lists to help me choose." "As a single mom, they made me comfortable and were very respectful. We found the best child care close to my job and that works with my child care subsidy. It was an awesome experience and we are very thankful they helped make it easier for us."

Child Care Referral Central

In North Carolina's Triangle region, CCSA's Child Care Referral Central (CCRC) is a collaboration between CCSA and the Alamance, Caswell, Person and Franklin-Granville-Vance Partnerships for Children, dedicated to helping families find affordable, high-quality child care. CCRC has bilingual child care referral

Specialists are available to help take the guesswork

out of choosing care by informing families of the types of child care in their community, the features of quality child care, and referrals to child care programs that can meet the family's needs.

CCR&R Council

CCSA is one of three lead agencies in the N.C. Child Care Resource and Referral Council, along with Southwestern Child Development Commission in the western part of the state and Child Care Resources Inc. in Charlotte, N.C. Together, the Council manages child care consumer education and referral, professional development, technical assistance, data collection and analysis and public awareness activities across N.C. through a contract with the Division of Child Development and Early Education.

In FY2021-2022, the N.C. CCR&R Council launched its new website at www.childcarerrnc.org. This site is a resource to provide child care guidance for families, support for child care professionals and solutions for businesses, policymakers and communities across North Carolina. North Carolina's CCR&R system is a national model for high performance, achieved by maintaining strong standards and accountability for outputs and outcomes and evaluated each year through an annual review. CCR&R programs have provided essential

services in North Carolina for more than 40 years.

The Numbers. In FY 2021-2022...

821 referrals were provided for families whose income was less than \$30,000/year.

Child Care Referral
Central provided 2,381
referrals in FY2021-2022,
helping families find
high-quality child care for
more than 3,140 children.
An additional 593 families
received consumer
education services.

931 families receiving referrals were Black, 375 were Latinx and 438 were White.

CCSA Child Care Scholarship Program

The CCSA Child Care Scholarship Program helps families find and fund child care. Quality child care is expensive, making it frequently unaffordable, especially for low and moderate income families. Developed in response to the lack of equitable access to quality care caused by the high costs, the program administers funds from CCSA's Ramsey Tremalgia Endowment, Durham's Partnership for Children, United Way of the Triangle, and the University of North Carolina at Chapel Hill. Scholarships provide financial assistance to families in which the parents are working, looking for work and/or in school or training and need care for children ages birth to 12 years old. The primary goal of these scholarships is to provide children with access to the high-quality child care that is so important for their early development.

The Impact

"As a single parent, I am not able to provide my child with everything at times. She does not get to be involved in extracurricular or recreational things, because I cannot afford it. But getting the scholarship has allowed me to keep her in a child care facility that provides extra things that she can be involved in."

"The scholarship has helped me tremendously! I am forever grateful for this blessing. As a newly divorced single mom of two, having extra funds to go towards things like groceries, basic necessities and more has helped me tremendously. Thank you to the funders!"

"It helped us immensely.
Frankly, I probably would've been too overwhelmed and would've dropped out of school if I didn't have the scholarship. With the current inflation, rent increases, and gas prices this scholarship is a lifesaver."

"For my family, this scholarship was life-changing. We are international graduate students, trying to finish our Ph.D. dissertations while being teaching fellows at the same time. We do not have any relatives nearby. Before having this scholarship, we really had to juggle between taking care of our son and our work. It was hard and sometimes it felt that we were failing at both. With the scholarship, we have been able to work, write and teach, and also dedicate weekends and some other afternoons fully to our son without any pressure. It was also very helpful because my son now has a community made of his teachers and classmates. This is important since we don't know many people around and thanks to the scholarship our son has been able to go to [child care] and grow in his social skills. We could not be more grateful."

The Numbers. In FY 2021-2022...

862 children received scholarships.

42% of families whose children received scholarships earned less than \$25,000/year.

54.6% of children receiving scholarships were Black, 27% were multi-racial and 5% were Hispanic/Latino.

99.7% of children receiving scholarships attended 4- or 5-star child care programs.

Professional Development and Technical Assistance

The quality of early care and education children receive dramatically affects a child's social, emotional, physical and intellectual development, and ultimately their success well into adulthood. To ensure that all children have qualified, educated and trained educators, CCSA provides technical assistance (TA) to child care centers and family child care homes as they work to improve program practices and standards in an effort improve and create high quality early learning environments. CCSA also hosts the ASK (Advancing Skills and Knowledge) Conference, a day of professional development for early childhood educators. The 2022 ASK Conference was held virtually.

The Impact

"The A.S.K. Conference was amazing. I would say that I like everything that we talked [about], touched [on], discussed and participated in this conference. We heard from each other's experiences and we learned so much from sharing as a whole group and small group discussion. I am thankful for this conference."

"The conference was very informative. I enjoyed the fact that we all had the opportunity to chime into the conference sessions and to glean information from each other's experiences and expertise."

"Very informative and enjoyed the fellowship with other teachers and administrators. I like the opportunity I had to engage with peers from other sites and the opportunity to go into breakout rooms and work in small groups."

The Numbers. In FY 2021-2022...

676 teachers and directors received on-site technical assistance.

2,741 people attended development workshops and the ASK Conference.

3,660 children were taught by teachers or directors that received technical assistance.

528 teachers and directors that received technical assistance reported improvement in their learning environments.

6 child care programs received technical assistance to support work toward national accreditation by the National Association for the Education of Young Children (NAEYC).

Early Childhood Homelessness Initiative

Ensuring the early learning and development of our country's youngest children is essential to CCSA's work. Supporting the well-being of these young children and their families is an urgent task and one that is critical to improving the long-term educational outcomes of children nationwide.

Access to high-quality child care is a key work support for parents. It also helps support healthy child development, which is important for all children, but of critical importance to young children in families experiencing homelessness.

Research has established a strong connection between a young child's early experiences and the development of his or her brain structure. We know that homelessness jeopardizes the health, early childhood

development, and educational well-being of infants, toddlers, and preschool-aged children. It also creates unique barriers to participating in early care and education.

With nearly 50% of children living in federally-funded homeless shelters under the age of 5, this is a problem for families, communities, states and the country. And, there are concerns today, that the COVID-19 health pandemic will increase family homelessness even more.

In FY2021-2022, Child Care Services Association reviewed the FY2022-2024 Child Care and Development Fund (CCDF) State Plans to see policies and strategies across states to better support the needs of families with young children experiencing homelessness.

NC Infant-Toddler Quality Enhancement Project

NC Infant-T@ddler Quality Enhancement Project

The NC Infant-Toddler Quality Enhancement Project (NCITQEP) helps improve the quality of early care and education our state's youngest and most vulnerable children receive by providing hands-on individualized and tailored technical assistance to child care providers and administrators. In FY2021-2022, NCITQEP completed another successful year of providing technical assistance and training for our infant and toddler workforce with a team of 21 regional specialists and a management team of four. Recruiting and working intensively with classroom teachers remained difficult due to outbreaks and isolation due to the ongoing COVID-19 pandemic. The team planned and provided many opportunities for virtual as well as face-to-face TA but teachers reported stress and long working hours as deterrents to participating.

Technical assistance participants indicated their appreciation and growth achieved via a survey completed in June and July 2022. More than 100 surveys were received and 100% said they increased their ability to apply the knowledge and skills gained through technical assistance and all said they would recommend the project to others.

The Impact

"Our infant toddler teachers have a better understanding of scaffolding. Our infant-toddler teachers have changed their teaching methods that would empower how children learn with play as they interact with their teacher." "I would recommend the NC Infant Toddler Quality Enhancement Project to other child care providers looking to participate in technical assistance."

The Numbers. In FY 2021-2022...

315 classrooms received intensive technical assistance, serving 1,889 children.

5,076 teachers received training and/or technical assistance through NCITQEP.

Babies First NC

Bobies1st NC

A child's brain develops more in their first five years than it will at any other point in their life. That is why CCSA began Babies First North Carolina (Babies First NC), a program that supports increased infant and toddler (infants, 1-year-olds & 2-yearolds) classroom quality care by providing funding for increased quality, increased teacher compensation, ongoing intensive technical assistance and staff to monitor progress toward increased quality and best practice. Funded by the Preschool Development Grant (CFDA# 93.434 for PDG), Babies First North Carolina provides enrichments for child care programs that include classroom observation, enhanced parent engagement and communication activities and intentional individual planning to support children's development.

In fall 2021, the Babies First NC project conducted Circle of Security Parenting learning groups. One learning group participant shared that after discussing the information with her husband they changed some routines around and focused more on their child and what he is trying to tell them, which has been "life-changing!"

The Impact

"I feel it has helped me to become a better teacher and value my job more as an early childhood educator." -Babies First NC Teacher

"This project has made me able to afford child care for my son. Receiving the extra funds from the program I am able to have him in child care full time and still be able to support my house."
-Babies First NC Teacher

"I have enjoyed learning and sharing with the parents the information I have received to better work as a team with the parents to help in the care of the children that are in my care."

-Babies First NC Teacher

"Babies First helped me to learn the children individually and the changes that occur through the milestones. It also helps me to get more involved with families. To make lesson plans more effective based on the individual child. Babies First is a very effective program here at Follow the Son CCC."

-Babies First NC Administrator

The Numbers. In FY 2021-2022...

10 programs in Durham,
Johnston, Harnett, Martin, New
Hanover, Pender, Pitt, Vance,
and Wake counties received
technical assistance through
Babies First NC.

An average of 259 children were served by the project.

54 teachers and 15 directors participated.

Shaping Healthy Lives

Shaping Healthy Lives (SHL) is a follow-up to Shape NC, a project that helped child care programs in NC promote healthy eating and active play among our youngest children ages 0-5 years old. SHL also promotes healthy eating and active play in young children attending child care programs in Durham County. SHL uses three research-based models (Be Active Kids®, Preventing Obesity by Design and Go NAP SACC) to provide an in-depth approach to health and activity focused on childhood obesity prevention. CCSA technical assistance specialists work with participating child care centers and family child care homes to assess their need to increase physical activity. improve the children's meals, engage families in the process and enhance the materials provided to children to support these goals. SHL's goal is helping child care programs provide opportunities so children may, regardless of their family's circumstances, succeed and enter kindergarten healthy and active.

One important aspect of SHL is its focus on families earning low incomes by recruiting licensed early education centers serving children who qualify for child care subsidy and prioritizing child care programs based on the number and percent of children who live in poverty, thus reaching some of the children with the highest needs. By following Shaping Healthy Lives' best practices, CCSA and participating centers can help reduce obesity in even our youngest children. In addition, SHL's play-based activities directly affect the physical, emotional and social development of children in the program and teach their parents and teachers how to create environments that promote lifelong health.

The Numbers. In FY 2021-2022...

84 children benefited from Shaping Healthy Lives.

3 child care centers and two family child care homes worked with Shaping Healthy Lives.

100% of participating child care centers implemented at least three improvement strategies identified in their improvement plan.

100% of participating child care centers demonstrated improvements in two of three modules based on pre and post-NAPSACC assessments.

100% of participating family child care homes implemented at least two improvement strategies identified in their improvement plan.

100% of participating family child care homes demonstrated improvements in two of three modules based on pre and post-NAPSACCC assessments.

Durham PreK

Durham PreK is Durham County's local investment in high-quality early childhood education for all 4-year-olds in Durham County. With an abundance of evidence that high-quality universal preschool could reduce the disparities in skills among children entering kindergarten, Durham's policymakers have focused resources on developing and expanding quality preschool programs for 4-year olds. Children from lower-income households are often left behind, furthering inequality and setting the stage for the achievement gap that persists through high school. A critical component of Durham PreK is the diverse settings in which the preschool classrooms are located.

CCSA serves as the management agency for Durham County Government for Durham's universal preschool initiative, Durham PreK. CCSA works in collaboration with Durham's Partnership for Children, NC Pre-K, Durham Head Start - Families and Communities Rising, and Durham Public Schools, along with other supporting partner agencies such as Book Harvest and the Durham Children's Initiative, to enhance quality and expand accessibility of all public preschool seats in Durham County.

The Impact

"I am so grateful for my family's experience with Durham PreK; specifically, our experience with the Whitted School and Mr. Mabini. Mr. Mabini and his teaching assistant, Ms. Woods, created a classroom environment that made my child feel loved, while also teaching him critical academic and socio-emotional skills that helped prepare him for kindergarten. My child had prior experiences in a different preschool that made him dislike school and feel like he was a 'bad' kid. At Whitted, he was supported and felt connected to his teachers and classmates. He felt like a leader and like a child who could be successful at school. As a result, he loved school and loved learning. I am so thankful for our Durham PreK experience."

"If we can create a system of high-quality early childhood education for children, regardless of their economic status, race, immigration status, etc. then we have a real possibility of creating a community that is just. We can't stop at early childhood education, because that's just the first step. We still have to look at more systemic issues that continue to affect children throughout their lives. But without that, I don't think that any of the systemic solutions can succeed, because we have to have adults who can step into our community and take advantage of the equitable systems that we were trying to create." —Leigh Bordley, Durham PreK Governance Committee

The Numbers. In FY 2021-2022...

There were 20 Durham PreK sites with 34 classrooms for Durham County's 4-year-olds.

451 children attended Durham PreK classrooms.

76% of Durham PreK staff was Black, 12% was White, 9% was Latinx/ Hispanic and 2% was Asian-American.

spoonFULL, CCSA's Meal Services Program

spoonFULL, formerly CCSA's Meal Services
Program, provides high-quality and affordable
nutritious meals and snacks daily to children enrolled
in participating child care centers in North Carolina's
Durham, Wake and Orange counties, keeping children
healthy, helping teachers focus on teaching and
saving providers money. In FY2020-2021, CCSA's
Meal Services Program became spoonFULL, Fresh,
Unique, Liked, and Local. The new name reflects our
commitment to serving quality, locally grown food when
possible and providing

children with meals that nourish their bodies and minds.

Fresh Unique Liked Local at Ohld Care Services Association Formerly CSA's Meal Services

The Impact

Participation in spoonFULL, CCSA's meal services program, increased from FY21 across Durham, Orange and Wake counties. In FY2021-2022, CCSA provided fresh, scratch-made meals to 23 centers with more than 1,400 children. Meals are delivered daily, with lunch, afternoon snacks and breakfast for the next day. Favorite meals included childhood standards such as mac and cheese, baked chicken and spaghetti and meatballs, as well as less typical foods like quiche.

spoonFULL's team of experienced chefs work hard to provide creative meals that are familiar to young children as well as introduce new foods like baked cod and foods from other cultures like arroz con queso (rice with cheese). Nutrition is part of every early childhood curriculum. As such, we provide a monthly newsletter for parents and offer lunch to teachers as a way to encourage family-style eating and entice children to try new foods.

The Numbers. In FY 2021-2022...

455,280 meals served.

23 centers participated in spoonFULL.

1,450 children each day received meals and snacks from spoonFULL.

Child and Adult Care Food Program

CCSA sponsors the USDA's Child and Adult Care Food Program (CACFP) for family child care homes in Durham, Granville, Orange, Vance and Wake counties. This program, which targets children in families that qualify for free or reduced lunch, sets nutrition standards for children ages birth-12 years old and subsidizes the cost of food for child care programs. In FY2021-2022, through CACFP, CCSA served 561,038 meals to an average of 1,051 children daily through 68 child care programs.

Child Care Services Association Statement of Functional Expenses

FY2021

FY2022

,761,517 ,977,877 ,787,144 ,227,095 ,753,633 ,982,160 852,708 ,733,392 141,100	9,093,502 2,916,575 5,676,778 6,426,429 24,113,284 7,887,406 556,006 693,300 126,067
,787,144 ,227,095 753,633 ,982,160 852,708 733,392	5,676,778 6,426,429 24,113,284 7,887,406 556,006 693,300
,982,160 852,708 733,392	6,426,429 24,113,284 7,887,406 556,006 693,300
,982,160 852,708 733,392	24,113,284 7,887,406 556,006 693,300
,982,160 852,708 733,392	7,887,406 556,006 693,300
852,708 733,392	556,006 693,300
852,708 733,392	556,006 693,300
852,708 733,392	556,006 693,300
733,392	693,300
·	·
141,100	126.067
	120,007
199,536	103,487
237,569	248,669
139,178	149,035
29,470	35,091
35,311	40,082
172,655	152,330
53,935	55,930
42,226	37,289
47,106	33,362
666,346	10,118,054
-	47,106 666,346

2021-2022 Funding Partners

Thank you to our many public and private 2021-2022 funding partners!

Individuals

Jo H. Abernathy

Anonymous

Marsha Basloe

Ned F. and Ginny Brooks

Richard and Nadine Burton

Samantha Camacho

Anna Stotts Carter

Scott and Heidi Carter

Carolyn T. Cobb

Manuel Costa and Nancy Park

Amy S. Cubbage

Ana De Hoyos O'Connor

Marquerite DeCarli

J. Lanier Degrella

Charles S. Derrick

Amanda F. Dupree

Shelley and Jo Anne Earp

Catherine Elander

Mary F. Erwin

Stephanie Fanjul

Thomas N. Feinburg and Ellen Peisner-

Feinburg

Peter Filene

Marjorie Freeman

Barker French

Khari M. Garvin

Daniel J. Gerlach

Lisa M. Goldman

Priscilla A. Guild

Joe Hackney

Susann Haskins

Phillip H. Hershberger and Anne W. Mitchell

Sharon S. Hirsch

Aleksandra Holod

Daniel Hudgins and Ann McKown

Michelle Hughes Charles Humble

James and Carolyn Hunt

Diane K. Jaskot

F. Reed and Kathleen Johnson

Thomas F. Keller

Jennifer Lacewell

B. Paul Lindsay

William V. Lucas

Allison Miller

Dalphia Murphy

Andrew Short and Andrea D. Vizoso

Felica Olds

Michael J. Palmer

David and Lisa Price

Wendy Price

Christopher L. Ratte

Ana Elisa Sanchez

Stephen M. Schewel

Martin Schweitzer and Josephine R. Bisbee

Frances S. Seawell

Harold G. Sellars

Kimberly W. Shaw

Kitty P. Sherwin

Kara and Karl Shultz

Eric M. Sowers

Ginger Thomas

W. Stephens Toler

Asata Virgo

Rick Waechter

Dianne Ward

Mamie Watson

Andrew H. Weathersbee

Chris and Janet Willett

Paul A. Winterhoff

2021–2022 Funding Partners

Foundations

Anonymous

Alliance for Early Success

AmazonSmile Foundation

BlueCross BlueShield of North Carolina

Foundation

Esperanza de Dowdy Fund of North

Carolina Community Foundation

NC Community Foundation

Strowd Roses Foundation

Sparling Fund of Triangle Community

Foundation

Svetkey-van der horst Fund of Triangle

Community Foundation

Tepper Family Fund of Triangle

Community Foundation

Truist Charitable Foundation

W. Clement & Jessie V. Stone Foundation

W.K. Kellogg Foundation

Z. Smith Reynolds Foundation

Non-profit Organizations

Church of St. Thomas More

Council for Professional Recognition

Dogwood Health Trust

Durham's Partnership for Children

Families & Communities Rising

First Chronicles Community Church

First Presbyterian Day School

NC Child

National Association for the Education

of Young Children

Orange County Partnership for Children

NC State Employees Combined

Campaign

The North Carolina Partnership

for Children

United Way of the Greater Triangle

Wake County Smart Start

2021-2022 Funding Partners

Government

Durham County Government
N.C. Department of Health and Human
Services
N.C. Division of Child Development and
Early Education
Town of Carrboro
Town of Cary
Town of Chapel Hill

Colleges and Universities

Duke Office of Durham and Community
Affairs
Duke University
North Carolina State University
University of North Carolina at Chapel Hill

Businesses/Corporations

Blackman & Sloop CPAs PA
Blue Cross Blue Shield of North Carolina
Blue Ridge Daycare LLC
Discount School Supply
Environment Control Triangle
F&M Bank
IBM
KinderCare Learning Companies
Lakeshore
My Pro Photographer
Old Peak Finance
PHE Inc.

Randy's Five Star Academy

This list represents charitable gifts and grants made to Child Care Services Association between July 1, 2021, and June 30, 2022. While we have made every effort to be accurate and thorough, it is possible to accidentally omit or misspell a name. Please contact the Director of Development and Communication at 919-967-3272 x. 1927 with any additions or corrections.

WAGE\$ Participating Partnerships

Alamance Partnership for Children

Alexander County Partnership for Children

Alleghany Partnership for Children

Alliance for Children (Union County)

Blue Ridge Partnership for Children

Buncombe Partnership for Children, Inc.

Cabarrus County Partnership for Children

Caldwell County Smart Start

Cleveland County Partnership for Children, Inc.

Columbus County Partnership for Children, Inc.

Craven Smart Start, Inc.

Down East Partnership for Children

Durham's Partnership for Children

Franklin Granville Vance Smart Start, Inc.

Guilford County Partnership for Children, Inc.

Halifax-Warren Smart Start Partnership for Children, Inc.

Harnett County Partnership for Children, Inc.

Hertford-Northampton Smart Start Partnership for Children, Inc.

Iredell County Partnership for Young Children, Inc.

Lee County Partnership for Children

Martin-Pitt Partnership for Children, Inc.

Montgomery County Partnership for Children

Partners for Children & Families Inc. (Moore County)

Partnership for Children of Johnston County, Inc.

Partnership for Children of Lenoir and Greene Counties

Partnership for Children of Lincoln/Gaston Counties

Partnership for Children of the Foothills Randolph County

Partnership for Children Region A
Partnership for Children

Richmond County Partnership for Children

Rockingham County Partnership for Children, Inc.

Smart Start of Brunswick County, Inc.

Smart Start of Davidson County, Inc.

Smart Start of Davie County, Inc.

Smart Start of Forsyth County

Smart Start of Mecklenburg County

Smart Start of Transylvania County

Smart Start Partnership for Children, Inc. (Henderson County)

Smart Start Rowan, Inc.

Stanly County Partnership for Children

Surry County Early Childhood Partnership

The Partnership for Children of Cumberland County

The Partnership for Children of Wayne County, Inc.

Wilkes Community Partnership for Children

Wilson County Partnership for Children

T.E.A.C.H. Early Childhood National Center® Participating State Organizations

Alabama Partnership for Children

Arkansas Early Childhood Association

Early Childhood Council Leadership Alliance (Colorado)

National Black Child Development Institute (Washington, D.C.)

Children's Forum, Inc. (Florida)

Iowa Association for the Education of Young Children

Indiana Association for the Education of Young Children

Maine Association for the Education of Young Children

Michigan Association for the Education of Young Children

Child Care Aware® of Minnesota

Child Care Aware® of Missouri

Nebraska Association for the Education of Young Children

NevAEYC

Child Care Aware® of New Hampshire

Child Care Services Association (North Carolina)

Ohio Child Care Resource and Referral Association

Pennsylvania Child Care Association

Rhode Island Association for the Education of Young Children

South Carolina Endeavors

Signal Centers (Tennessee)

Texas Association for the Education of Young Children

Utah Association for the Education of Young Children

Vermont Association for the Education of Young Children

Wisconsin Early Childhood Association

2021-2022 Board of Directors

Sharon Hirsch, Chair Prevent Child Abuse NC

Kimberly Shaw, Secretary A Safe Place Childcare

Richard Burton, Treasurer Community Volunteer

Jo AbernathyBlue Cross Blue Shield NC

Jennifer LacewellWhite Rock Child Development Center

Michael PalmerCommunity Volunteer

Harold Sellars Community Volunteer

Chris Willett Beemer Hadler & Willett, PA **Dan Hudgins, Vice Chair** Community Volunteer

Aleksandra Holod, Asst. Secretary American Institute for Research

Christopher L. Ratté, Asst. Treasurer F&M Bank

Khari GarvinUnited Way of Greater Greensboro

Ana De Hoyos O'Connor San Antonio College

Ana Elisa SanchezCasa Club Spanish Immersion Preschool

Mamie WatsonFirst Presbyterian Day School

CHILD CARE SERVICES ASSOCIATION

PO Box 901 Chapel Hill, NC 27514

- (919) 967-3272
- (919) 967-7683
- info@childcareservices.org
- f ChildCareServices/
- **●** ②CCSAchildcare
- © @ccsachildcare
- in /company/child-care

For more information about CCSA or to donate, visit www.ChildCareServices.org