

ChildCareGroup

2016 ANNUAL REPORT

ChildCareGroup's mission is to champion a strong early childhood system that teaches children and parents, trains early childhood professionals and assists families.

A LOOK INSIDE

Letter From Our Leaders

Dear Friends,

Dallas' staggering child poverty rate and increasing neighborhoods of extreme poverty demand that we find new solutions to longstanding problems. ChildCareGroup prides itself on providing high-quality early childhood programs and services for thousands of children, parents and early childhood professionals annually. But that isn't enough.

Growing national research highlights the success of using a two-generation approach to poverty alleviation, by linking quality early childhood education with economic and employment pathways for parents, economic support, health services, and social capital.

ChildCareGroup is proud to be an early adopter of this two-generation strategy in Dallas. Working with our collaborative agency partners to connect programs and services, we are helping children and parents make gradual, but deliberate, steps towards greater self-sufficiency.

We are inspired by our vision of a community where every child and every family thrives. Thank you for your partnership and support of our mission.

With deepest gratitude,

Victoria (Tori) Mannes
President & CEO

Rick Ligon,
2017 Chair, Board of Trustees

- 4 2016 Highlights
- 5 Two-Generations
- 7 Program Updates
- 8 Financial Report
- 9 Ways to Engage
- 10 Financial & In-kind Support

214.905.3550 | ChildCareGroup.org

1420 W Mockingbird Ln #300
Dallas, TX 75247

By the Numbers

40,000+

Children, Parents and Early Childhood Providers Served

Teach

1,215 children and **1,554** parents served through our Early Childhood Programs

5,500+ home visits & **7,000+** hours spent with families in our Born Learning Program

Train

6,100 early childhood professionals received **15,000** hours of professional development

Through our mentoring, Dallas County has **80** Texas Rising Star 4-Star centers, the highest in Texas

Assist

23,774 children and **12,258** parents served through Child Care Assistance

522 teen parents received financial assistance for child care so they could finish high school

Two Generation Approach

In 2016, as part of our strategic plan, ChildCareGroup adopted an intentional focus on serving children and parents together. By providing children with quality, evidence-based early education programs, we prepare them for success in school and in life. At the same time, we know children can't lift themselves out of poverty. Our programs also give parents the support and tools necessary so they can move toward greater self sufficiency. Our efforts are based on the five components of the Aspen Institute Ascend Network's Two Generation Model.

Early Childhood Education

In 2016, we served 1,215 low-income infants, toddlers and preschoolers and their 1,554 parents through our free Early Childhood Education Programs.

Employment & Education Pathways

Working with our Family Advocates, 73% of the parents at our centers are employed or in job training and 123 families received adult education and job training referrals.

Economic Supports

12,258 parents received Child Care Assistance and of these, 1,334 parents began earning higher incomes and were able to withdraw from the program.

Health & Well-being

Every Early Childhood Center student received free medical and dental exams, as well as vision and hearing services. 196 families received additional health services.

Social Capital

In 2016, we held 60 parent meetings, offering a time for families to access resources, strengthen their life skills and connect to build their peer community.

OUR LEADERS

2016 Board of Trustees

Christy Berry, PhD
Jack Brown
Nell Bush, PhD
Tyree Collier
Matt Coscia
Najiyah Crayton
Monique Garcia
Kal Grant
Chad Kolar
Rick Ligon
Jack Lowe
Bonnie Mahoney
Elizabeth Malone
Angela Moemeka, MD
Regina Montoya
Leigh Munding
Caroline Clark O'Brien, PhD
Mandisa Price
Kirstine Rogers
Jorge Rujana
Clay Smith
Rodney Swift
Elizabeth Walton
Robert Weiss
Thomas Wheat

Honorary Life Members

Tom Abbott
Peggy Oglesby Allison
Louise Applebome
Georgia Sue Black
Richard H. Brock
Betsy Cullum
Betsy Edmondson
Regen Horchow Fearon
Judy Gibbs
Marguerite Steed Hoffman
Roy Kull
Fred Ligon
Dan Mahoney
Victoria T. Mannes
Dona Martinez
Melissa McNeil
Joe Norville
V. Diane Pitts
Gail Olmsted Randall
Dotti Reeder
Rust Reid
David Rosenberg
Don Shipman
Michael R. Sullivan
Debbie Taylor
Roy Vandiver
Louis B. Wadel
Daniel R. Weston

Executive Team

Tori Mannes
President | CEO
Mark Browder
CFO
Shari Anderson
VP, Child Care Assistance
Amanda S. K. Finney
VP, Philanthropy & Communications
Wendy Ogren
VP, Early Childhood Programs
Linda Turner
VP, Community Outreach & Administration

“My child is now 4 years and very independent. He has great values, academic skills, and social and emotional stability. All this has been accomplished with the help of the excellent program. Thank you.”

Julia, parent in the Born Learning Parent Engagement Program

We Teach Children and Parents

In 2016, ChildCareGroup provided nationally recognized, evidence-based programming at no cost to educate more than 1,200 children and support services to their 1,554 parents.

Early Childhood Centers- Our six nationally accredited Early Childhood Centers served 627 children and their 850 parents, living in poverty. All children received health services and inclusion assessments to help identify developmental delays and children receive onsite therapeutic early intervention services if needed. For additional information on educational outcomes in 2016 and how we prepared children for kindergarten, visit www.ChildCareGroup.org/AnnualReport.

Born Learning Parent Engagement Program- The comprehensive, evidence-based home visiting program for low-income families teaches parents how to be their child's first and lifelong teacher and provides children with intensive developmental and school-readiness programming. In 2016, we served more than 300 children and their parents.

Uplift Education Partnership- ChildCareGroup taught public pre-k to 160 children at Uplift Heights in West Dallas and Uplift Gradus in DeSoto in 2016.

We Train Early Childhood Professionals

We use expertise built from more than 100 years of service to provide professional development training in business skills, leadership and early childhood best practices. Yearly, we provide more than 15,000 professional development hours to more than 6,100 early learning professionals.

As a result, we are raising the quality of child care in the community, children are entering school ready to learn and we are increasing the availability of quality options for parents. Our training programs include **Child Care Professional Mentoring, Director's Toolbox, Leaders Taking Action, Child Care Professional Training** and **Healthy Start, Healthy Children**.

We Assist Families with Resources

We assist families with financial assistance for child care and provide access to community resources.

Child Care Assistance (CCA)- ChildCareGroup manages the child care subsidy program of Workforce Solutions in Dallas County and Southeast Texas, serving 23,774 children and their 12,258 parents in 2016. CCA provided financial assistance for the high cost of child care so parents can remain in the workforce, increase their education and support their families.

USDA Food & Nutrition Program- ChildCareGroup sponsored the food and nutrition program for over 100 family child care homes in 2016, which served nearly 625,500 healthy meals and snacks to 1,200 Dallas County children.

Healthy Outcomes through Prevention and Early Support (H.O.P.E.S.) Program- Through the new H.O.P.E.S. Program, ChildCareGroup's Parent Navigators helped 1,000 prenatal and new mothers navigate their maternal and pediatric care by connecting them to resources, education and referrals in 2016.

Financial Report

ChildCareGroup is very efficient. More than 91% of our agency budget directly supports our comprehensive programs. We effectively steward our resources to provide a strong return on investment for the community.

2016 Sources of Funding

Federal Grants
\$13,067,558

Private Contributions
\$2,143,084

State Grants
\$2,581,375

Other Income
\$1,624,368

Total Agency Revenue:
\$19,416,385

2016 Expenses

Program Expenses
\$17,549,919

Fundraising/
Resource
Development
\$558,654

Administration
\$1,176,151

Total Agency Expense:
\$19,284,724

Early Childhood Programs Financial Summary

STATED IN 000's	HEADSTART		EHS - DALLAS		EHS - MESQUITE		EHS - PARTNERSHIP		TOTAL	
	2016 ACTUAL	2017 BUDGET	2016 ACTUAL	2017 BUDGET	2016 ACTUAL	2017 BUDGET	2016 ACTUAL	2017 BUDGET	2016 ACTUAL	2017 BUDGET
Federal Funding	2,914	2,911	2,965	3,510	803	969	1,432	1,352	8,114	8,742
Private Funding	667	559	326	356	6	10	58	100	1,057	1,025
In-Kind Contributions	532	522	189	239	46	65	51	0	818	826
Total Revenue	\$4,113	\$3,992	\$3,480	\$4,105	\$855	\$1,044	\$1,541	\$1,452	\$9,989	\$10,593
Salaries & Wages	2,079	2,180	1,565	2,031	406	526	297	280	4,347	5,017
Employee Benefits & Taxes	505	549	394	532	87	123	55	51	1,041	1,255
Occupancy	287	251	168	217	14	34	9	7	478	509
Other Cash Operating Expenses	655	491	1,122	1,079	21	194	1,108	751	2,906	2,515
In-Kind Expenses	532	522	189	239	326	167	80	363	1,127	1,291
Depreciation & Amortization	58	59	23	27	0	0	0	0	81	86
Total Expenses	\$4,116	\$4,052	\$3,461	\$4,125	\$854	\$1,044	\$1,549	\$1,452	\$9,980	\$10,673
Surplus/(Deficit)	-\$3	-\$60	\$19	-\$20	\$1	\$0	-\$8	\$0	\$9	-\$80

These financials are stated on a calendar year basis while each program has a different fiscal year. In-kind is stated in accordance with Generally Accepted Accounting Principles and therefore excludes certain types of volunteer hours which qualify as match for these programs.

Stay Engaged with ChildCareGroup

Lead

Friends of ChildCareGroup is a multi-generation auxiliary group of children, parents, and grandparents who care about promoting high quality early childhood education in Dallas. The Friends of ChildCareGroup learn, advocate and volunteer for our early childhood education work.

Board Alumni Association- ChildCareGroup's Board of Trustees is extremely engaged and dedicated. Even after serving on the Board, former trustees join the Board Alumni Association to stay engaged and supportive of the agency's mission.

Serve

Volunteers have a major impact on our programs. Volunteers are needed throughout the year at our six Early Childhood Centers. Read to children, make crafts, host a holiday party, make-over a playground and much more! Through our federal match, each volunteer hour benefiting our Early Childhood Centers has a total financial impact of \$80!

Adopt-A-Center- ChildCareGroup welcomes corporate and community groups to become an Adopt-A-Center Partner at one of our six Early Childhood Centers. Volunteer throughout the year and donate financially through your center of choice.

Play

The Great Adventure Hunt is a fun and clever puzzle hunt event. Children learn through play, and the Hunt gives adults a chance to support ChildCareGroup through play, solving clever and challenging puzzles in teams of six. From inflatable gorillas and disappearing ink to edible clues, you never know what you will find at the Great Adventure Hunt!

The Great Big Jam! is a fun annual event for families that features a children's author, crafts, balloon artists, face painters and more! Kids are invited to wear their favorite pajamas and engage in philanthropy by donating a pair of new pajamas for a young child served by ChildCareGroup.

www.ChildCareGroup.org | engage@ccgroup.org

Financial and In-Kind Support

Becky & Tom Abbott
Lydia & Bill Addy
Sara & Gary Ahr
Albertsons Safeway
Laurie & Mark Aldredge
C. C. Alexander
Colleen Allen
Lindsay Allen
Alliance Data
Peggy Oglesby Allison
Allstate
Michelle & John Allums
Amazon
Amazon Smiles
America's Charities
Stacy & Tucker Anderson
Andrea-Mennen Family Foundation
Deann & Gregg Anigian
Anonymous
Brooke Armstrong
Lindsey & Chris Arviso
Jamie Ashby
AT&T Employer Giving Campaign
Sandra & Darren Avrea
Margareth Fanini Aviles
B.E.G. Investments LLC
Sue & Dan Bailey
Bain & Company
Kristin Baker
Baker Botts LLP
Catherine & Travis Baldwin
Heather & Ray Balestri
Bank of Oklahoma
Bank of Texas
Mrs. Andrew Barr
Jeannie Barsam
Jennifer & Fouad Bashour
Harry W. Bass Jr. Bass Foundation
Sytire Bates
Theodore and Beulah Beasley
Foundation, Inc.
Emily Beckerwerth
Mary Bellman
Ben E. Keith
Ben E. Keith Beverages
Gail Benefield
Allison & Rick Benners
Roberta & Howard Bergman
Christy & Robby Berry
BHS Class of 2000
Clifford Bilbo
Lindsay & George Billingsley
Diane F. Birk
Ann Fickett Bishop
Kathy & Gene Bishop
Ann Marie & Mason Bishop
Georgia Sue Black
Sue & Pryor Blackwell
Amanda & Michael Bodwell
Becky Bright
Emily & Joe Briseno
Megan & Beau Brooks
Jacquelyn Broussard
Deanna & Jack Brown
Brown-Forman Beverage
Deborah & Arthur Budge
Diane & Stuart Bumpas
Lucy & Tom Burns
Nell & Shelby Bush
C D Wealth Management
Sese Campbell
Anne & Brian Cannon
Capital for Kids

Capital One
Capital One - Preston Branch
Kristen Carter
Ashley & Frank Casano
Cebolla Fine Flowers
Calvin Chan
Charity Through Art Foundation
Gail & Bobby Cheney
Kelley & Brian Christian
Christy Berry Real Estate LLC
Citibank
City of Balch Springs Recreation Center
Jennifer & Chris Cleary
Cindy Clifton
Rachel Cohen
Tyree Collier
Craig Collins
Sarah Collins
Comerica
Comerica Charitable Foundation
Commit!
Communities Foundation of Texas
Community Health Charities Texas
Elizabeth & Clayton Conger
Cornerstone Staffing
Matt Coscia
Taylor & Brandon Coutu
Debbie Cox
Mehr & John Cox
Najiyah & Patrick Crayton
Kathy & Michael Crow
Lacie & Pat Crow
Betsy & Bennett Cullum
Lucky & Brooks Cullum
Dallas Foundation
Dallas Jewish Community Foundation
Dallas Woman's Forum
Dallas Women's Foundation
Donna Danceton
Tuoc Dao
Kristen & Todd Dauphinais
Liz & Phillip Dauwe
Patrick Dawson
Margaret DeBorde
Jennifer & Richard Dix
Lissie & Steve Donosky
Rita Duncan
Judy Dunlap
Rusty & Bill Duvall
Andrea & Eric Earnhart
Betsy & Alan Edmondson
Educational First Steps
Sara Fay & Merrick Egan
Kelly & Jonathan Elifson
Christina & Jeff Elmore
Alyson & Robert Engstrom
Sandra & Henry Estess
Kerry & Michael Fagelman
Kristen & Mitchell Fagelman
Regen & Jeff Fearon
Melanie Ferguson
Meredith & Corby Ferrell
Madeleine Fidler
Amanda & George Finney
Meredith & Hohman Finney
Mary Clare Finney
Mary Catherine & Preston Finney
Izabela & Thomas Florence
Kate Flume
Sharon & Steve Folsom
Megan Frost
Amy Fullerton
Kay & Duncan Fulton

Gallagher Benefit Services
Abby & Jimmy Gallivan
Pia Gedeon
Jennifer & Gregory Gianni
Stacy & Don Gibbons
Judy & James Gibbs
Helene & Peter Godat
Goodshop
Ann & Ed Gough
Shelley & Guion Gregg
Carol Gregston
Gary Ernest Griffith
Whitney & Jay Grogan
Jennifer Grumbles
Megan & Carson Hall
Katherine & John Hall
Winnie & J. Davis Hamlin
Tim Hanley
Nancy & Bryant Hanley Foundation
Sally & Steve Hanna
Marie Park & Joe Hardt
Sarah Hasenauer
Kay & Steve Head
Head Start of Greater Dallas
Samantha & Jay Heidbrink
Elizabeth Helfrich
Cheryl & Bill Henry
Laurence Henry
Katherine & Chris Herron
HFF
Hannah Hodges
Horchow Family Charitable Trust
Hotel Zaza
Jacquelyn Howard
Frieda & J. Robert Hudspeth
Douglas H. Hunt
Margaret & Douglas Hunt
Hyer Preschool Association
IMA Foundation
Insurance Industry Charitable
Foundation
Theresa Irwin
Anurag & Gunjan Jain
Jane Du Pont & Barron U Kidd Family
Foundation
Hallie & Robert Jennings
Sarah Jensen
JLL
Jarrod & Deanna Johnson
Peggy Johnston
Kaplan Early Learning Companies
Jenny & Greg Kassanoff
KDC Real Estate Development &
Interests
Kirby & Robert Key
Lisa & Jeff Kilpatrick
The Carl B. & Florence E. King Foundation
Katherine Klein
Ann & Les Klein
Kline Family Foundation
Colleen & Chad Kolar
Gladys Kolenovsky
Laura & Gregg Koonsman
Robin Kosberg
Jenny & Loren Koziol
KPMG L.L.P.
Julie Kramer
Kendal Kramer
Kroger
Kroger Community Rewards
Lakeshore Learning
Kathleen Lalor
Elizabeth Lamb

Nicolette & Miles Lamont
Blair Lang
Rita Langley
Katie & Pierre Lavie
Lennox International
Steve Levitt
Robin & Mike Lewis
Anne & Rick Ligon
Judy & Fred Ligon
Lincoln Property Company
Lipscomb & Ligon
Sarah & Alan Losinger
Mary & Jack Lowe
Lili & Matt Luth
Luther King Capital Management
Claire Luttrell
Lyda Hill Foundation
Lynn Pinker Cox & Hurst
M.C. Smith Interests
Maja Madriz
Jerry Mallonee
Elizabeth & Patrick Malone
Cindy & Michael Maloney
Kamini & Malik Mamdani
Madeline Mandell
Tori & Joe Mannes
The Marshall Heritage Foundation
Dona Martinez
Ryan & Jacque Marvin
Elizabeth & Russell Mason
Bryan Mathis
Matthews Holdings Southwest
Louisa & Jack Mayfield
Lynn & Allan McBee
Libby & Murray McCabe
Merrilee McClanahan
Madeline McClure
The Eugene McDermott Foundation
Pat & Charles McEvoy
Katherine McEvoy
Amy & Patrick McEvoy, III
Emily & Kent McGaughy
Elisabeth & Gregg McHugh
Sarah & Patrick McKittrick
Melissa & Barry McNeil
Mentor Worldwide LLC
Louisa & Jim Meyer
Maryann & Frank Mihalopoulos
Katy & Kyle Miller
Elizabeth & Stephen Miller
Miramar Ventures
Richard Misdorn
Elizabeth & Steve Modory
Montgomery Coscia Greilich
Paul Coggins & Regina Montoya
Mandy & Kevin Moore
Iru & Louis Morrison
Jennifer & Jon Mosle
Anna & Ryan Moss
Harry S. Moss Foundation
Tessa & Bob Mosteller
Leigh & Will Munding
Winfred & Will Munding
Mike Myers
Betsy & Steve Myers
National Life Group Foundation
Cynthia Nguyen
Anne & Larry Nixon
Lindsey Nixon
Karla & Andrew Noone
Lee Ann & Joe Norville
Lauri & Allen Nye
Pat & Neil O'Brien
Caroline & Rick O'Brien
Lisa O'Connor
Edward Oglesby
Olmsted-Taylor Family Foundation
Michel Olson

Tara & Mark Oneacre
ORIX Foundation
Margaret & Stuart Owen
Julie & Jud Pankey
Sarah Papert
Emily A. Parker
Amy & Bertrand Parks
Brett Parsons
Ethan Patton
Rena Pederson
Pegasus Bank
Holly & Carlos Pena
Pepsico
PepsiCo Foundation
Janel Perez
Margot & H. Ross Perot
Perot Foundation
Pineda Law Firm
Pollock Foundation
Pony Xpress Printing
LaToya Poole
Provincial Foundation
Beth & J Puckett
Rhonda Rakow
Bonny-Kate & Ben Ralston
Barbara & Doug Ralston
Gail & Warren Randall
Carolyn & Karl Rathjen
Rebel Rousers Square Dancing Group
Dorothy Reeder
Katherine & Eric Reeves
Margot & Rust Reid
Republic Title of Texas, Inc.
Danielle Ricketts
Jane & Kirk Rimer
Roach, Howard, Smith & Barton, Inc.
Roberta Roller Rabbit
Kirstine Rogers
Jim Rollerson
Deedie Rose
Josh Rosen
Lizzie & Dan Routman
Jessica & Andrew Rugg
Jorge Rujana
Debbie Ryan
Kate & Willing Ryan
Mary Jane & Frank Ryburn
Francis Ryburn Barron
Elizabeth Sands
The Sarah and Ross Perot Jr. Foundation
Kit & Kemp Sawers
Lindsay & Derek Schelldorf
Liza & Ryan Schlitt
Carrie & Anthony Scotti
Aaron Shelby
Mary & Don Shipman
Richard Shipp
Courtney & Edward Slater
The Slingshot Foundation
Jill & Bragg Smith
Cameron & Clay Smith
Nancy & John Solana
Betsy Sorenson
South Texas Outreach Foundation
Cissie Sparkman
Jacky Spears
Mary & Lee Spencer
Springfield Consulting
Stagen Family Charitable Trust
Sandy Stansbury
State Farm
Jason Banks & Kathia Steel
Megan Steinbach
Allie & Brucker Stensrud
Rachel & Brad Stephens
Janey Steward
Subaru of America Foundation
Samantha & Ryan Suchala

Laura Sullivan
Betty & Mike Sullivan
Denice & Dale Swift
Nannette & Rodney Swift
Jennifer & Grant Taber
Tacito Associates
Rosalie Taubman
Erin & Andy Taylor
Joseph Taylor
Kathy & John Tessier
Mary Reid Tevis
Texas Instruments, Inc.
Laine Thayer
The Admin Awards LLC
The Medicus Firm
The Mike Myers Foundation
Gail & Bob Thomas
Michelle & Stewart Thomas
Tiffany Thomas
Traci Thompson
Thompson & Knight Foundation
Terri & Jody Thornton
Kacy & Carter Tolleson
Tolleson Wealth Management
Pam Trosclair
Truist
Linda Turner
Cathy & Ron Turner
United Way of Central Indiana, Inc.
United Way of Greenville County
United Way of Metropolitan Dallas
Uplift Education
U.S. Department of Agriculture Child and
Adult Care Food Program
U.S. Department of Health & Human
Services Administration for Children and
Families (Early Head Start)
USR Micro
Amy Vanderoeff
Mike Velocis
Jennifer Vermeulen
Patricia & John Vermillion
Jane & Robert Viere
Mitzi & Mike Wadsworth
Rick Waggoner
James David Wagner
Meredith & Scott Wallace
Elizabeth & Gantt Walton
Robin & Mark Washofsky
Mary & Ryan Watts
Lee & Brad Wedeberg
Wee Volunteers
Weil Gotshal & Manges LLP
Weir's Furniture Village
Maggie Radford & Robert Weiss
Nancy & Neil West
West Dallas Foundation
Western Extrusions
Martha & Daniel Weston
Thomas Craig Wheat
Traci & Caperton White
Kendall & Derek Williams
Jenica & Alston Williamson
Ashley Wilson
Alicia & Chris Winn
Tawnia Wise
Susan Wolcott
Womens Evening Alliance of First
Unitarian Church
Megan & Brady Wood
Workforce Solutions Greater Dallas
Workforce Solutions Southeast Texas
The George and Fay Young Foundation
Peggy & Dick Zadina
Pam Zapffe
Whitney & Preston Zapffe

ChildCareGroup's Mission Statement:

To champion a strong early childhood system that teaches children and parents, trains early childhood professionals and assists families.

ChildCareGroup

Nurturing the great in every child

