2018

Message from the President and CEO

Growing up in a small town in Alabama, I attended a school system in which it was common to find the names of relatives from past generations scrawled inside textbook covers. I studied from the same tattered schoolbooks my parents studied from as children. I know firsthand what it is like to be a student in an underresourced learning environment.

My mother was a schoolteacher, so education was a priority for my siblings and me. I remember at a young age questioning my teachers about classroom lessons. I always believed there was more that I should be learning. That might explain why I loved field trips so much. Visiting the George Washington Carver Museum, the Tuskegee Institute National Historic site and other historic places gave me the opportunity to see how creative, exciting and intriguing learning can be.

Since taking the helm at Collaborative for Children in July 2018, I am acutely aware of how important it is to infuse these same concepts into early childhood education. All Greater Houston-area children, particularly those in under-resourced neighborhoods, deserve the opportunity to reach their full potential. That can only happen when we expose children to rich learning environments, ones that help improve student outcomes through high-quality teaching, curriculum, and – in today's global economy – high-tech learning tools.

127,983 CHILDREN SERVED | 42,804 FAMILIES SERVED

I never intended to pursue a career in education. With a parent educator, I wanted to get as far away from education as I could. However, I loved learning. In college, I studied international business and then hospitality management before the education bug finally bit me and inspired me to earn a doctorate degree in education. From there, I trained teachers, taught students, developed educational programs and even transformed a children's museum into an interactive learning environment.

It seems my life's journey was destined for me to be where I am today — leading an agency with a mission to meaningfully improve the quality of early childhood education for all young children. In 2018, Collaborative for Children served more than 127,000 children and affected more than 42.000 families. Over its 32-year history, the agency has had an impact on an estimated 1.5 million children and families. Our agency continues to work relentlessly to remove barriers and provide the resources children need to succeed in school and in life.

The same strong values will hoist us into the future, even if our methodology appears different and adapted to contemporary challenges. I thank you for supporting our children. Every dollar you invest today prepares them for the workforce of tomorrow and sustains the viability of our local community and economy.

With gratitude,

Melanie Johnson, Ed.D.

Milanie Johnson

President and CFO

2018

REPORT

A Note from the Board Chair

As a proud board member for the past six years, I am always delighted to expound how Collaborative for Children and its team of early childhood consultants and trainers help to improve the quality of early learning in the Greater Houston area. Every day they are where the children are – in the child care classrooms and in families' homes – working with the people who are most influential in their lives to improve student outcomes.

In 2018, nearly 23,000 child care directors and teachers received professional development with Collaborative for Children's assistance, an increase over the previous year. Quality teachers are essential for preparing our young children to enter school ready to learn. They, along with parents, help form a solid foundation for student success in school.

Collaborative for Children also helped additional child care centers become certified as Texas Rising Star centers, increasing the total number of centers in the Greater Houston area in 2018. These centers have met or exceeded minimum standards for a licensed child care center as part of the state's quality rating improvement system. This achievement has long-term benefits for both our children and our community.

The agency continued its work with child care centers participating in its College Bound from Birth program. Staff provided directors and teachers with one-on-one training, coaching and mentoring, and other on-site quality improvement interventions at centers in five underserved neighborhoods. With 75% of Houston's residents living in a quality child care desert, this growing program is making headway toward filling the gap.

Additionally, staff worked with parents through College Bound from Birth, providing parenting sessions and family activity nights, and through the agency's Parents as Teachers program, which provides parents with inhome child development support. Parents are a child's first teacher, so giving them positive parenting skills and other tools necessary to nurture their child's early learning is important.

All of these efforts help remove barriers to high-quality early learning and give children a chance to have bright futures. Your generous support, year after year, makes it possible for Collaborative for Children to carry out its mission. I hope you will tell others about the great work this agency is doing for our most precious resource – our young children. Maybe they, too, will become a supporter.

Best Regards,

Laura Sayavedra

Laura Dayavedio

Board Chair Enbridge

ABLE OF CONTENTS

Table of Contents

- 3 Message from President and CEO
- 4 A Note from the Board Chair
- 6 Agency Impact
- 7 Our Programs: By the Numbers
- 9 Financials
- 11 Donor Appreciation
- 13 Leadership
- 15 Invest in Early Childhood Education

Collaborative for Children provides direct services through our model of continuous improvement to affect positive change in early childhood education. Our model is a holistic approach that leverages technology, excellence in all sectors, and other tools that equip parents and teachers to help young children achieve stronger student outcomes that lead to long-term success.

The Problem:

Too many Greater Houston-area children enter kindergarten unprepared to learn. At the same time, there is an insufficient supply of affordable, high-quality early childhood education and care in the Greater Houston area, which is detrimental to the success of both today and tomorrow's workforce.

The Solution:

Greater community and business investment in early childhood education to help remove barriers and increase access, and to improve the quality of early learning throughout the Greater Houston area.

Every day is an opportunity for Collaborative for Children to give a child a chance for a bright future. That is why we work with diligence to achieve our mission through shoulder-to-shoulder collaboration. Our consultants and trainers:

- Coach and mentor teachers in their classrooms.
- Provide parents with child development support and education in their homes.
- Invite parents and teachers to our classrooms for education and training.
- Work with directors/owners in their child centers to help them build sustainable businesses, strengthening the child-care system.

127,983 children served.

THY THY and counting...

Quality Improvement

Our programs help develop high-quality child care centers with highly skilled early childhood educators to improve student outcomes.

Highlights 👈

22,676

child care directors and teachers received professional development training. 274

child care centers and registered in-home centers certified in the Texas Rising Star quality rating improvement system after completing a rigorous application and assessment with help from our team. Each center continues to receive ongoing mentoring.

17,890

training hours completed by teachers whose child care centers participated in all programs. 10,781

hours spent coaching and mentoring child care directors and teachers in all programs.

Family Engagement

Parents/caregivers are their children's first teachers. We help them understand the importance of quality early learning; recognize what quality learning is; and find quality care and education for their children. Additionally, we empower families to nurture their young children's learning by helping them to create quality learning environments at home right from the start.

Highlights 🗲

10,521

parents/caregivers and educators received information about our services or other topics related to positive childhood development.

29,651

searches made through FindChildCareNow.org, our online database of child care providers.

1,169

parents/caregivers participated in education opportunities to improve parenting skills.

213

parents received in-home child development support through our Parents as Teachers program. 2018

Y THE NUMBERS

Response, Recovery and Resilience

After Hurricane Harvey in 2017, Collaborative for Children developed a Response, Recovery and Resilience program to help damaged child care centers in underserved areas recover from the storm.

In 2018, we initiated phase two of the program linking immediate recovery assistance with long-term quality improvement initiatives to ensure Greater Houston's child care system comes back stronger than before the storm.

Highlights →

536

child care providers received financial assistance.

639

trainings completed

Million

534

damage assessments completed

2,417

Child care providers assessed.

in financial assistance allocated.

\$3.5

FINANCIALS

Summary of Operations

Total Revenue

\$12,284,569

Total Expenses

\$12,300,634

\$10,375,740

\$1,638,985 \$285,909

Management and general Fundraising

Program Activities

2018

Summary of Financial Position

Total Assets

\$4,604,046

Total Liabilities And Net Assets

Our work is possible because of the generous financial support of donors who believe in the agency's mission.

Dorothy and Mickey Ables	Community Health Choice	Lauren Hammer	Jerry Kenney
Monica Aleman	Renita Cooksey	Claudia Hanford	Glenda Kirshbaum
D.J. Alexander	LaTrenna Coss	Brandon Hargrove	Hollie Kleitz
Allegiance Bank	Susan and Buddy Cox	Barbara and Bruce Harper	Duncan Klussmam
Chinhui and Eddie Allen	Charles Crane	Mitzi Harrison	Mary and Wally Knapp
Joan and Robert Austin	Cyvia and Melvyn Wolff Family Foundation	Angela Hawkins	Ken Kramer
Margie and Nick Bacile	Linda Dahl	Katy Hays	Lakeshore Learning Materials
Olga Balboa	Bailey Dalton-Binion	H-E-B Grocery	Susan Lane-Rothrock
Vanessa Barreto	Jacque Daughtry	Julie and Milt Hempel	Beth and Britt Langford
Ana and Richie Baskharone	David and Jean Wiley Foundation	Jim Henderson	Kenneth Lavergne
Nicole Beasley	Kimberly and Bradley Dennison	George Henley	Barbara and Barry Lewis
Lelia and Lee Beckelman	Shelly and Chris deZevallos	Herman H. Fleishman Foundation	Allison and Stephen Lewis
Dreanna Belden	Vanessa Dunn	Carmen Hernandez	Catherine Liesman
Barbara and Scott Bends	Aliza Dutt	Higginbotham & Associates	Melanie Lowther
Kathryn Bielinski	Avi Elezoutay	Alan and Peggy Hill	Martiel Luther
Elle Blakney	Enbridge Energy Company	Kynia Hill	Brett Lyons
Mary Bohn	Jose Escamilla	Lindsey Himphill	MACEIL Family Foundation
Mary Bourne-Marth	Eschweiler Family Charitable Fund	Jennifer Hobbs	Kathryn and George Martinez
Deborah Bradford	Susan Falender	Kevin Hodges	Andrea Mazzei
Jennifer Brandino	Allie Falender and Leon Rubinstein	Janet Horton	Ann McCall
Rosalie Brandino	Sue Farrell	Houston Endowment Inc.	Shannon McClellan
		Michael Huffman	Kara McCormick
Tashiana Briggs	Debra Ford		
	Debra Ford Verla Fourcard	Mike Umesh	Monique McCray
Dekia Brinkley		Mike Umesh Micaela James	Monique McCray Jerry McGreer
Dekia Brinkley Kasondra Brown	Verla Fourcard		
Dekia Brinkley Kasondra Brown The Brown Foundation Inc.	Verla Fourcard Andrea Francis	Micaela James	Jerry McGreer
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars	Verla Fourcard Andrea Francis Sanjuana Frank	Micaela James Silvia James	Jerry McGreer Melissa and Steven Kean
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin	Micaela James Silvia James Tracey and Ken Janda	Jerry McGreer Melissa and Steven Kean Marjorie Meyers
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell Kristal Casey	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee Jennifer and Lance Gilliam	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones Demetra Jones	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam Karen Miles
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell Kristal Casey CenterPoint Energy	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee Jennifer and Lance Gilliam Martha Gonzales	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones Demetra Jones JPMorgan Chase	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam Karen Miles Warren Miller
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell Kristal Casey CenterPoint Energy Mayra Chapa	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee Jennifer and Lance Gilliam Martha Gonzales Crystal Gonzalez	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones Demetra Jones JPMorgan Chase Julie and Drew Julie	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam Karen Miles Warren Miller Britney Miller
Tashiana Briggs Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell Kristal Casey CenterPoint Energy Mayra Chapa Jacinth Chapman Chevron	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee Jennifer and Lance Gilliam Martha Gonzales Crystal Gonzalez Eloisa Gonzalez	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones Demetra Jones JPMorgan Chase Julie and Drew Julie Birgit Kamps	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam Karen Miles Warren Miller Britney Miller Shairoz Mistry
Dekia Brinkley Kasondra Brown The Brown Foundation Inc. Shanika Byars Shelley Byrd Randall Cadenhead Catherine Campbell Lane Susan and Chip Carlisle Judy Carnahan-Webb Faye Casell Kristal Casey CenterPoint Energy Mayra Chapa Jacinth Chapman	Verla Fourcard Andrea Francis Sanjuana Frank Yolanda Franklin Mary and Robert Frappier Kelly and Carmela Frels Barbara Friedman Meagan Friedman Gregory Gee Jennifer and Lance Gilliam Martha Gonzales Crystal Gonzalez Eloisa Gonzalez Kathy and Marty Goossen	Micaela James Silvia James Tracey and Ken Janda Leslie Jeter Melanie and Bruce Johnson Dawn Johnson Laurel Johnson Jane and Rick Jones Demetra Jones JPMorgan Chase Julie and Drew Julie Birgit Kamps Kaplan Early Learning Company	Jerry McGreer Melissa and Steven Kean Marjorie Meyers Anne and Ray Meyn Militza Mezquita Sharon Michael Owens Mike Calvert Toyota Juana Milam Karen Miles Warren Miller Britney Miller Shairoz Mistry Ginni and Richard Mithoff

2018

Cathleen and Charles Moore	Brandy Ramirez	Erica Shortridge	Elizabeth Turner
Heather Moore	Sheryl and Ernie Rapp	Barbara and Louis Sklar	Hilary Tyson
Daisy Morales	Rebuild Texas	Karen and Jim Slack	USAA
Emily Morgan	Beverly Reed	Phyllis Smallwood	Nadia Valliani
Mostafa Family Charitable Lead Trust	Debra Reed	Michelle and Allan Smith	ValMark Securities Global Gift Fund
MST Foundation	Donnell Reed Jr.	Jacqueline Smith	Eva Villareal
Ellen Munter	Donna Reil	John Sparger	Julie Vue
Terrylin Neale	Marjo and Robert Richmond	Sharon Spillman	Molly Ward
Laurel Noell	Chrystal Rivers	Valerie Stegemoeller	Will Washington
Deborah Noser	Krystal Robinson	Christlyn Stephens	Harriet Wasserstrum
Judy and Dudley Oldham	Barbara Rodes	Estell Stewart	Diane Webb
Christine Ortiz-Gatlin	Judy Rodriguez	Paige Stewart	Wells Fargo & Co.
Imogen Papadopoulos	Regina Rogers	Jennifer Strauss	Lazeric White
Venetia Peacock	Rubi Rojo	Susie Strauss	Karen White
Bill Peel	Stephanie Rudd	Candace Strother	Anne Whitlock
Carol Peery	Farida and Nasruddin Rupani	Whitney Sudhalter	Jason Whittington
Bernnell Peltier-Glaze	Mary and John Ryder	Linda and John Sumner	Beth and Jim Wiggins
Vera Pentecost	Michele Sabino	Kathryn and Jeff Taebel	Chandalyn Williams
Angela Perez	Debra Saldana Sharp	Tapeats Fund	Jocelyn and Donald Wright
Lourdes Perez	The Samuels Foundation	La Tasha Taylor	Ed Wulfe
Judy Perkins	Sangalang Development	Jennie Telles	Ellyn Wulfe
Jenny and Gibu Philip	Save the Children Federation, Inc.	Janice Thomas	YMCA of Greater Houston
Glenna Pierpont	Laura and Leo Sayavedra	Lavone Thompson	Alfred Young
Kimberly Portillo	Jason Schmidt	Thompson & Horton LLP	Olga Zavala
The Powell Foundation	Diana Schmitt	Karen Tofte	
Nancy Powell Moore	Carol and Dave Shattuck	Toyota Dealer Match Program	
Bill Premeaux	Nancy Shelby	Christina Triantaphyllis	
Robert Price	Shell Oil Company Foundation	Phoebe and Bobby Tudor	

LEADERSHIP

2018 Board of Directors

President's Circle

Ginni Mithoff, co-chair

Bobby Tudor, co-chair

Dorothy Ables

Keiji Asakura

Lee Beckelman

Leslie Blanton

Iames Calaway

Lance Gilliam

Jay Golding

Bob Graham

Ann Kaufman

Steven Kaufman

Steven Kean

Scott McClelland

Nancy Powell Moore

Jacob Monty

Glenna Pierpont

Bobbi Samuels

Vic Samuels

Barbara Sklar

Louis Sklar

J.D. Slaughter

Tadd Tellepsen

Phoebe Tudor

Cyvia Wolff

Board Members

Chair

Laura Sayavedra, Enbridge

Officers

Robert Eschweiler, CFA, JP Morgan Vice Chair and Board Development Chair

Janet Horton, Thompson & Horton LLP

Human Resources

Ana Hargrove-Baskharone, CenterPoint Energy Fund Development

Stephanie Rudd, Community Volunteer Finance

Allie Falender, Shell

Programs

Bob Sparger, Targa Resources-Retired

Audit

Caren Sweetland, Community Volunteer

Public Policy

Members

Julie Brook Alexander, Community Volunteer

Robert J. Austin, M.D., RJ Austin Consulting,

Development & Training

Barbara Bends, KELL Partners

Dan Boyles, NAI Partners

Finance Committee

George Martinez, Allegiance Bank Texas

Board Development Committee

Darryl Montgomery, Wells Fargo

Jenny Philip, Greater Houston Partnership

Vice Chair, Program Committee

Sheryl Rapp, The UP Experience

Program Committee

Nasruddin Rupani, World's Gold & Diamonds Inc.

Barbara Samuels, Ed.D., Community Volunteer

Senior Staff

President and CEO

Melanie Johnson, Ed.D.

Vice President, Chief Financial Officer

Imran Josephi

Vice President, Process Improvement

Jerry McGreer

Vice President, Programs

Sharon Spillman, Ed.D.

Assistant Vice President, Programs

Andrea Francis

Assistant Vice President, Programs

Jacinth Chapman

Chief Development Officer, Fund Development

Paige Carlisle-Stewart

2018

2018

COLLABORATIVE for CHILDREN

Primary Phone:

713.600.1100

Address:

1111 North Loop West Suite 600 Houston, Tx 77008

All Media Inquiries To Be Directed To:

Renée C. Lee, Communications Manager 713.600.1265

Follow us!

Map To Our Location

2018