	
[image: image1.png]rorRK COUNTTY

FIRST
"= STEPS

	York County
First Steps Partnership

Fiscal Year 2011 Annual Report

	Board Chair:

Cindy Hunt
Executive Director:
David W. Lisk, Sr.
Contact Information:

410 E. Black Street
Rock Hill, SC 29731
Phone: (803)-981-5783
Fax: (803)-981-5784
E-mail: dlisk@scfirststeps.org

Total children in county under age 6: 18,954
Total Children in county under 6 living in poverty: 15.9%

York County Highlights

· 98 Children were served through CTK to provide a smooth transition to school.
· Over 1400 children were served through the Free Medical Clinic in partnership with The Early Learning Partnership.
· Over 30 hours of Quality Training were provided to over 200 teachers that have the potential impact on over 2000 children.

	EXECUTIVE DIRECTOR’S MESSAGE
York County First Steps, like many other First Steps in South Carolina and other organizations working to serve preschool children, is in a phase of transition. The drivers for most of this change can be viewed as overly negative in nature, such as budget reductions, focus on critical needs, and the continuing economic difficulties that face many of our families. Concerns are routinely voiced regarding the role of government, State and Federal, in not only education but also in preschool interventions for children lacking in the basic needs and skills needed to enter school ready to learn. Agencies have to adapt to the new norms and landscapes that are being created by society and develop new ways to meet their mission. We are happy to state that our progress in these difficult times has allowed us not only to remain stable in our core interventions, Parents as Teachers, Quality Enhancement Grants, Countdown to Kindergarten, and Scholarship Vouchers for Quality Child Care, but also to begin a new initiative to partner with community organizations to reach families previously untouched. These transitions have not come without difficulties, as with most changes, but the overall impact to serving at risk children has been very positive as evidenced by:
· Over 50 children were served through the four Family Resource Centers with PAT home visits which included 36% receiving more intensive home visitation.

· Just fewer than 100 children were served with CTK services this past summer.

· Over 200 child care teachers were provided training from in house staff to elevate the quality of their teaching at county child care providers.

· Over 500 children, with at least 30% being at risk, were directly impacted by intensive Technical Assistance and Quality Enhancement Grants being provided to their Child Care Provider.
· Over 2000 children were directly impacted by programs and services through York County First Steps and its Partners’ efforts in 2011.

When we reflect on our role over the past 10 years we must stress the overwhelming improvements for thousands of children that have been achieved through the efforts of York County First Steps and its Partners:
· Families have been reached and taken steps to prepare their children through Parents as Teachers for success in school and life. Children’s lives have been improved!

· Child Care Providers from small home centers to large centers have received technical assistance and guidance to elevate the quality of their programs to prepare children for school. Children’s lives have been improved!

· Children and families have been intensively prepared for a smooth transition into Kindergarten through Countdown to Kindergarten. Children’s lives have been improved.
· Children have received medical attention and services that would have not had access otherwise through our partnership with the Early Learning Partnership. Children’s lives have been improved.

In the end, it is easily demonstrated that children’s lives have been and continue to be improved due to the efforts of First Steps and its partners. Our efforts need to be improved where possible and expanded where feasible. It is our future that we hold in the balance with every child to insure that they reach their full potential in life. Our goal in York County will be to fulfill our role in this endeavor.
 Looking Forward to our future!
 David W. Lisk, Sr.
 Executive Director

 York County First Steps

	
	

	
	

	
	

VISION 2013 Action Plan:

How York County First Steps connects high-risk children 0-5 to the services they need to improve their educational and developmental outcomes.

Priority Need 1:

PAT services, continue working with the current partners, the four Resource Centers in delivering quality home visitation services to at risk families.

Priority Need 2:

Push the Child Care Training, Quality Enhancement and Technical Assistance initiatives to working with child care centers that work with more at risk children in their center’s population. This has not been a strong focus in the past. The current focus to engage child care centers that serve at least 30% at risk families in their enrollment will provide long range benefits through the elevated quality of the programs served.

Priority Need 3:

Refocus the Scholarship Child Care Voucher Strategy to serve only Teenage Mothers trying to complete their High School Diploma.
Summary of how we plan to meet unmet needs of our most at risk children in York County:
· Work to bring Nurse Family Partnership to the region that includes Chester, Lancaster, and York County. Planning meetings have already begun with the two primary objectives identified as determining the best implementing agency and sourcing sustainable funds for NFP. The main issue at this point is in engaging a suitable implementing agency to provide the needed services.
· Work with local community organizations and churches to expand a Literacy Initiative with the desired outcome to increase exposure to literacy for at risk children and to identify children as early as possible for needed interventions.
· Work only with Child Care Providers that serve at risk populations to elevate the quality of their facilities and program as well as provide the needed skills training to develop the needed staff.
· Work within the York County community to leverage the collaborative spirit that exists in three key areas:
1. Training of Child Care Professionals with State and Local agencies and institutions of higher learning.
2. Fund and Resource Development to continue and expand the needed services to meet the growing needs for the most at risk children within the County.
3. Identification and providing connectivity for our most at risk children and families to marshal the needed wrap around interventions.
	Numbers Served by COUNTY Partnership in 2010-11

	Strategy Name
	Children 0-5 Served
	Parents/ Other Adult Family Members Served
	Early Childhood Staff Served
	Child Care/Early Education Providers Served
	Number of Training Hours Provided
	FTEs Supported Within First Steps*
	FTE’s Supported Within Partner Organizations*

	PAT
	51
	52
	
	
	
	.25
	4

	QE
	535
	
	
	87
	
	1.5
	

	Childcare Trng
	2210
	
	
	221
	32.5
	.5
	

	Scholarships
	25
	40
	
	
	
	.25
	

	CTK
	98
	165
	
	
	
	.25
	1

	Medical Clinic
	1421
	
	
	
	
	.25
	.25

	Other First Steps Programming
	
	
	
	
	
	.50
	

	TOTAL
	4341
	257
	
	308
	32.5
	3.5
	5.25

First Steps to School Readiness Strategy Areas

The First Steps initiative approaches children’s school readiness needs in five ways:

Family Strengthening: A parent is a child’s first and best teacher. First Steps works to help parents become the best parents they can be. First Steps also helps parents further their own education.
Healthy Start: Children’s development and ability to learn are profoundly impacted by their health in the earliest years. First Steps works to help families understand children’s health needs through education and screenings while also working to help them access needed health services.

Quality Child Care: Quality child care provides immediate and long-term learning benefits for children. First Steps works to expand the availability of quality child-care to families and to enhance the level of quality in existing child-care environments.

Early Education: Research shows that children who participate in high-quality preschool classes are more likely to start school ready to learn, as well as be more successful later in life. First Steps works to expand high-quality 3-year-old and 4-year-old kindergarten opportunities in public and private settings.

School Transition: The transition into kindergarten is a critical time that sets the tone for children’s perspectives about the school years, as well their parents’ perspectives. Making a strong initial connection between school and home -- and supporting both parents and students during this transition time -- has been shown to impact students’ later school success and parents’ later involvement during the school years.

2010-11 County Partnership Programs by Strategy

FAMILY STRENGTHENING.

Parents as Teachers (PAT)
Program description: York County First Steps has formed collaborative partnerships with the four School Districts, (York, Clover, Rock Hill, and Fort Mill); in York County to support this strategy through each District’s parenting Resource Center. PAT is a nationally recognized model that provides certified teachers to provide in-home visitations to client families where structured interactions prepare both child and parents for eventual successful entry into school.
Program results:

· 49 Children were served in York County through the efforts of our four School District Partners through their Family Resource Centers.
· The equivalent of 4 Early Education Home Visiting Specialist was funded through YCFS funds to the Family Resource Centers. This represents 10 -15% of the overall funding to support the entire PAT initiative present in York County.
· From client input, the Family Resource Center model continues to offer the most effective “one stop shopping” opportunity for them to seek needed services ranging from medical attention to parenting classes.
· Program standard changes did contribute to lower retention rates and more difficulty to engage families at the higher visitation rate. Family dynamics and lack of stability led to issues with meeting scheduled appointments. Progress was made to meet the challenges with moderate success as the year progressed.

· Program restructuring at the Fort Mill Family Resource Center due to significant budget reductions for their parenting programs resulted in a slow start for PAT services. Most of the restructuring issues were resolved by year end.

· Visit Frequency and Visit Duration Results:

	School District
	Avg Visits/Month

(1.5 min.)
	Avg. Visit Duration

(.75 hr. min.)
	Intensive Visitation Avg.

(3 min.)

	York
	1.6
	0.85 min.
	3.4

	Clover
	1.8
	0.98 min.
	4.0

	Rock Hill
	1.8
	1.12 min.
	3.6

	Fort Mill
	1.5
	1.0 min.
	2.7

Faith Based Literacy Initiative
Program description:

YCFS works with Faith and Community Organizations that serve predominantly poverty and at risk populations to provide Literacy Based Activities to preschool children. The intent is to close the gap of reading based activities to at risk children before they enter school. This gap is a critical indicator of poor success in school and efforts to decrease this gap help the targeted children be better prepared for their school career.
Program results:
· This was the initial year for pilot activity which resulted in two sites being started. The initial site was in Fort Mill and the 2nd site was in York.

· The Fort Mill site expanded from seeking to increase literacy exposure for preschool children to the start up of the Paradise Reading Center serving 40-50 children 2 days per week. The preschool component is roughly 33% of the total served.

· The York site is still in start up while the Clover and Rock Hill initiatives will begin in FY 2012.

HEALTHY START.

Non-Homed Based Health and Human Services

Program description:
York County First Steps supports the Early Learning Partnership (ELP) in its strategy to provide free medical care for children that do not have medical insurance or eligible for Medicaid. These services are provided through the four Resource Centers in York County that provide a wide array of parenting and family services for at risk families including Parents as Teachers.

Program results:

· Served 1421 children 0-6 years old at the four Medical Clinics which included physicals, sick visits, screenings and immunizations.

· In partnership with the Early Learning Partnership approximately 2 medical specialists are employed to assist with the children being seen by the pediatricians that donate their time to see the patients.

· The addition of a Physician’s Assistant has allowed for more efficient use of the Doctor’s volunteered time which has resulted in more children being seen.

· Survey results continue to show positive feedback from non-English speaking clients on ease of access as well as making connections for additionally services through referrals received at the Resource Centers.

QUALITY CHILD CARE.

Childcare Quality Enhancement

Program description:
York County First Steps has established a strong relationship with most of the Child Care providers of the County including Center based providers and Family and Group homes. This strategy partners YCFS’s Early Childhood Specialist with 12 Child Care Providers throughout the County for three year terms to provide intense technical assistance and yearly grants for specific equipment to elevate the overall program quality for the Child Care Provider.

Program results:

· Served 12 Child Care Providers this year with all but two centers in the first year of their 3 year QE Grant term.
· All new centers as well as the 2 carry over centers met the criteria to be serving at least 30% of their families that exhibit qualifying risk factors.
· We did discontinue a grant with one family home center due to business stability issues.
· From the 12 centers, 391 children were impacted by this QE Strategy through the direct technical assistance provided to these centers.

· This strategy supports two full time Early Learning Specialist positions as we conduct this Program as an in-house effort.

· This past year we experienced an average 1.14 point increase in Environmental Rating Scale scores for the QE centers that were served.

· Our partnership with the Children’s Museum has allowed our QE Centers to visit the Museum several times through our close relationship with each center. In most cases our TA’s attend with the centers to use this opportunity to help the teachers in their educational skills with their children.
Childcare Training and Professional Development

Program description:

York County First Steps uses not only in-house Early Childhood Specialist but also local and State resources for bringing the best possible training to the network of child care professionals in our County. The primary focus is to develop and offer the training and professional development that meets the critical needs of the Quality Enhancement Centers that are currently enrolled. Beyond the staff of these targeted centers the offer goes out to the network of child care providers in the county as they seek to continue improving their skills as child care providers.

Program Results:

· 32.5 hours of Training were provided with the primary focus being the staff of the Quality Enhancement Centers. There were 221 participants for these training sessions that were provided.

· The potential impact to the children of York County from these 221 participants is over 2000 children will benefit.
· Post session surveys indicate positive responses regarding the training offered and how effective the subject was covered.

· We continue to expand our collaborations with other First Steps, such as Lancaster County and with York Technical College to offer training opportunities to Child Care Providers.
· Efforts continue to focus on persuading child care providers to seek credentials and degreed programs to elevate the quality of services and expertise that they can provide to the children they serve.

Child Care Scholarship Vouchers
Program description:

York County First Steps provided Scholarship Vouchers for client families that met the risk factors and work/school provisions at a rate of 50% of the tuition rate of the approved center.
Program Results:
· Provided 38 children with partial scholarships for child care this year.
· All children had at least two risk factors.
· During this year the entire Scholarship Initiative was reviewed to determine the best path forward for providing this type of service. An ad-hoc committee of Board Members made the recommendation to focus this effort on children of teenage mothers that are still in school trying to complete their high school diploma.
· The primary reason for the shift in focus is to have a better chance at improving long term outcomes from the intervention as well as engage the assistance of the Family Resource Centers and School Districts in providing a broader safety net for these fragile families.
· All current families will be allowed to complete their enrollment duration and as children rotate off, teenage mothers will be transitioned during FY 2012.
SCHOOL TRANSITION.

Countdown to Kindergarten

Program description:
York County First Steps provided funding to work with 120 children in York County with 30 students in each of the four School Districts. This strategy contracts with Kindergarten Teachers to make 6 in-home visits to at risk families with a child ready to enter kindergarten. There are structured visits to assist the child and parents in preparing for successful entry into school by providing basic materials, needed skills introduction, and demystifying the school experience for the child and parent.

Program results:

· Served 98 children and families during the summer of 2011.

· Contracted with 11 teachers to provide the needed CTK experience for the identified at risk families in the County.

· For the first time in York County, the Fort Mill District was able to secure matching funds to increase the number of children served in their District from the YCFS allotment of 20 children to a total of 38 children.
· A year end celebration included a cook out for all the families and School District support staff as well as providing books and school supplies for each child enrolled in CTK. Activities included the York County Bookmobile, stories from the Cat in the Hat, and inflatable playground equipment.

· Another highlight for the families was that each family received a family pass to visit the Children’s Museum. These were provided by donors to the York County Museum.

FINANCIAL SUMMARY
	Expenditures By Funding Source

	State Appropriation (Fund 10 and Fund 11)
	$198,740

	Education Improvement Act Appropriation (Fund 55 and Fund 56))
	$49,687

	Lottery Appropriation (Fund 35)
	$

	SC Child Development Pilot Program Appropriation (Fund 60)
	$

	Center’s of Excellence Appropriation (Fund 65)
	$

	Nurse Family Partnership Appropriation (Fund 70)
	$

	State Private (Fund 15)
	$

	Local Private (Fund 20)
	$23,033

	Federal TANF Appropriation (Fund 30)
	$212,636

	Other Federal (Fund 30)
	$

	In-Kind (Fund 25)
	$125,481

	TOTAL:
	$609,577

	Expenditures By Program / Strategy Name

	Parents as Teachers
	$189,783

	Quality Enhancement and Technical Assistance
	$120,240

	Non- Home Based Medical
	$80,000

	Scholarship Vouchers
	$61,091

	Countdown to Kindergarten
	$29,380

	Childcare Training
	$12,586

	Family Literacy
	$2,000

	
	$

	
	$

	
	$

	
	$

	
	$

	Indirect Programmatic Functions
	$79,100

	Administrative Functions
	$35,399

	TOTAL:
	$609,577

	CLARIFICATION(s)

	1.
	

	2.
	

	3.
	

NOTABLE COLLABORATIONS

	COLLABORATORS
	Description of Collaboration

	The Early Learning Partnership
	Free Medical Clinic offered to children with no access to health care.

	Rock Hill School District
	Office Space and Training Site

	Earth Fare
	Community Partner

	United Way of York Cty.
	CTK and Community Services

	York School District
	Services to at risk families

	Clover School District
	Services to at risk families

	Fort Mill School District
	Services to at risk families

	Rock Hill School District
	Services to at risk families

	Children’s Museum of YC
	Providing Museum access to at risk families through Child Care Providers

	
	

	
	

	
	

Rock Hill School District:
The Rock Hill School District has been a long time partner with York County First Steps. The ParentSmart organization of the District provides YCFS with in kind office space for all YCFS staff as well as rooms for meetings and training events held through the year. Further collaborations extend well beyond the Parents as Teachers services provided through ParentSmart and allow for close coordination of additional services provided by both organizations. This seamless relationship helps provide at risk families seeking assistance with quick and efficient information and referrals.

Fort Mill School District:
The Fort Mill School District was instrumental in providing support in a Community Based Literacy Initiative in the Paradise neighborhood of Fort Mill. They helped provide a contact within the United Church Alliance serving this neighborhood as well as their Reading Recovery Teacher to help with training. A book drive conducted by local schools netted over 800 books to be used and given to at risk children being served.
Children’s Museum of York County

In December of 2010, the York County Museum opened a Children’s Museum specifically aimed at serving preschool children. During the construction phase, considerations were given to how best to encourage access to at risk children in York County. One of the avenues of collaboration has been with York County First Steps. Museum donors have sponsored free passes for at risk children to visit the Children’s Museum. The Museum was looking for a partner to facilitate the distribution of these passes. Previous discussions with York County First Steps led to the current partnership where we work with child care providers to bring at risk children to the Museum. In many cases these families might not have considered a visit to the museum as a learning opportunity for their preschool child. Additional passes were distributed to all CTK families and over 100 family passes were distributed through the child care providers specifically to at risk families. Return rates have been very positive and currently we have the capacity to take 50 children each month to the Children’s Museum for a wonderful morning of creative play.

NOTABLE GRANTS AND DONATIONS

	CONTRIBUTION
	Type of Contribution (grant, individual, corporation, foundation, church, etc.)
	AMOUNT

	The Early Learning Partnership
	In Kind
	$80,000

	York School District #1
	In Kind
	$6,898

	Clover School District #2
	In Kind
	$9,900

	Rock Hill School District #3
	In Kind
	$22,805

	Fort Mill School District #4
	In Kind
	$12,378

	United Way of York County
	Grant
	$8,000

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	TOTAL:
	$139,981

Local Match Percentage for FY 2011: 23 %

(At least 15% Legislative requirement – Use eThority Report)

COUNTY PARTNERSHIP BOARD OF TRUSTEES

	YORK COUNTY FIRST STEPS PARTNERSHIP BOARD

	2010-2011

	BOARD MEMBERS
	Business Address
	BOARD CATEGORY

	Agurs, Linda Porter
	North Central MFC, 1131 Saluda St., Rock Hill, SC 29730
	Early Childhood Education

	Agurs, Vivian
	Kids World Too, 862 Saluda Street, Rock Hill, SC 29730
	Faith Community

	Chamberlain, Mary
	MacFeat Lab., Withers Bldg, WU, Rock Hill, SC 29733
	Early Childhood Education

	Dixon, Christina
	Open Arms, 236 W. Main Street, Rock Hill, SC 29730
	Childcare & Early Childhood Dev.

	Dukes, Deborah
	York Tech, 452 S. Anderson Rd., Rock Hill, SC 29730
	Family Ed., Training, & Support

	Feemster, Nina
	Bright Beginnings, 604 Bethel, Clover, SC 29710
	Appointee-Clover School Dist.

	Fincher, Arleen
	DHEC, 1070 Heckle Blvd., Rock Hill, SC 29732
	Appointee - DHEC

	Gupton, Tricia
	Hunter St. Elementary, 1100 Hunter St., York, SC 29745
	Pre-K through Primary Educator

	Hoynacki, Sally
	Gold Hill Elem., 1000 Dave Gibson Blvd., Fort Mill, SC 29708
	Healthcare

	Hunt, Cindy
	ParentSmart, 217 Orange St., Rock Hill, SC 29730
	Appointee-Rock Hill School Dist.

	Koss, Twila
	Little Fox CDC, 1652 Merritt Rd., Fort Mill, SC 29715
	Early Childhood Education

	Mann, Carol
	67 Honeysuckle Woods, Lake Wylie, SC 29710
	Appointee-Legislative

	Marin, Constance
	DHEC Public Health Dist.,PO Box 817,Lancaster,SC29721
	Healthcare

	McIntyre, Pam
	Fort Mill School Dist. Four, 120 E. Elliott St., Fort Mill, SC 29715
	Family Ed., Training, & Support

	Miller, Debby
	YC DSS, 1070 Heckle Blvd., Rock Hill, SC 29732
	Appointee - DSS

	Miller, Linnie
	CCA, 138 S. Oakland Ave, Rock Hill, SC 29730
	Nonprofit

	Sanders, Penny
	York School Dist. One, 37 Pinckney St., York, SC 29745
	Appointee-Legislative

	Spangler, Lisa
	York School Dist. One, PO Drawer 770, York, SC 29745
	Appointee-York School District

	Watson, Mary
	MacFeat Lab, WU, 41 Withers, Rock Hill, SC 29733
	Pre-K through Primary Educator

	White, Weyling
	CCA, PO Box 933, Rock Hill, SC 29731-6933
	Appointee - Head Start

	Williams, Diane
	YC Library, PO Box 10032, Rock Hill, SC 29731
	Appointee-YC Library

	Wilson, Mary Ann
	Bright Beginnings, 604 Bethel, Clover, SC 29710
	Parent

BOARD HIGHLIGHTS

1. An ad hoc Committee was formed to evaluate our Scholarship Voucher Strategy and determined that a refocus was needed. The refocus is to serve teenage mothers working on their high school diploma that need quality child care for their child.
2. The Board Meeting schedule and committee structure was reviewed and modified for the upcoming year. The main objective is to encourage more committee based activities on a regular basis and meet as a full Board on a more limited basis.

Success Story:
In the midst of budget reduction after budget reduction, York County First Steps looked to expand our reach of services in a Community Based Literacy Initiative. We sought out community and faith based organizations with access to at risk populations to partner with to increase literacy based activities and parental awareness of their role in their child’s education. From a tiny seed of an idea at an YCFS Board Meeting to an initial meeting with local ministers, not only was literacy emphasized but a new Reading Center was started and has flourished in just a short time. Efforts are continuing as we seek to replicate this model to the other areas of York County. The following is an excerpt from the Fort Mill Times regarding the Paradise Reading Center.

“Not every child is excited about reading. For some, reading is a challenge viewed as hard to overcome, but there is free help.

Tawanna and other Fort Mill youth are perfecting their reading skills at the Paradise Reading Center. The grassroots effort was recently organized by the United Churches of Fort Mill.

Youth gather at the Paradise Reading Center, hosted by Bethlehem Baptist Church, from 5-6 p.m. Mondays and Wednesdays. Sponsored in part by First Steps, The Paradise Reading Center aims to tackle reading deficiencies.”

Full article is available upon request.
PAGE
2

