

Start Small. Think Big.

Early Childhood Development Initiative

Vision: All children in the Monadnock Region and their families are healthy, learning, and thriving, now and in the future.

Introduction

Impact Monadnock, a diverse group of business and community leaders, is working to achieve measurable, meaningful and sustainable improvement in the Monadnock Region by focusing on the key determinant of communitywide well-being: Early Childhood Development for children age birth to five and their families. To support this work, Impact Monadnock has mobilized philanthropic organizations and individuals including the New Hampshire Charitable Foundation, the Endowment for Health, Markem-Imaje, C&S Wholesale Grocers, the Putnam Foundation, the Hoffman Family Foundation and the Kingsbury Fund. Thanks to their generosity, Impact Monadnock began and ended its first year on a sound financial footing.

In February 2015, Impact Monadnock launched its **Early Childhood Development Initiative** to address the region's most compelling social challenges: child welfare, educational attainment and economic opportunity. It selected a backbone organization—Monadnock United Way in partnership with Spark NH—to implement the Initiative along with a Project Director to build the community infrastructure. Governance was provided by the 11-member Impact Monadnock Board featuring people involved with the formative stages of the Initiative and with a mix of executive skills, early childhood expertise and

social service management. A Development Committee comprised of IM Board members was formed with the goal of completing a year-round development plan.

The following pages highlight some of the accomplishments for 2015 and the priorities for 2016.

2015: Build Capacity

The priority for 2015 was to build public will, encourage advocacy efforts, form state-level relationships, and oversee a community-led strategic planning process to develop a data-driven roadmap for Early Childhood Development (ECD) across the Monadnock Region.

Build Public Will and Advocacy

To date, 860 people have attended Impact Monadnock events on ECD or heard presentations about the importance of investing in young children and their families. In addition, more than 130 people have signed the pledge to support New Hampshire's children and families and 200 people completed Commitment Forms describing action steps they can take to support the ECD Initiative.

In October, Impact Monadnock and the Greater Keene Chamber of Commerce held a **Regional Business Summit** to present the business case for investing in

early childhood. Nearly 160 business people and policymakers attended the event.

The effort to build public will has led to the emergence of advocacy efforts across several community sectors including business, law enforcement, schools and parents. Following the Business Summit, for example, business leaders formed Business Ambassadors of Impact Monadnock,

a group dedicated to inspiring Monadnock Region employers to engage in improving the lives of young children and their families. Their mission is to adopt family-friendly workplace polices and encourage other businesses to do the same.

The community engagement work was supported by a communications consultant from Spark NH.

Strategic Planning

Collective Impact to create sustainable and measurable social change. This model is led by the community so members feel invested and empowered. Thus a 30-member Steering Committee was recruited across all sectors of the community to develop the ECD Initiative's strategic plan. Members include business leaders, philanthropists, educators, policymakers, social services, healthcare professionals and law enforcement officers. Experienced consultants in strategic planning and data and evaluation were hired to oversee the effort.

Three focus areas for goal development emerged from the 7-month planning process: **Early Childhood Supports and Services**; **Mental Health**; and **Parent and Family Supports**. A survey was distributed to 150 community stakeholders for additional input and feedback. The strategic plan will be finalized April 2016 and communicated to the community in May through a new and innovative communications campaign including video, an interactive website, Facebook, Twitter and LinkedIn.

State Level Relationships

The Initiative's Project Director partnered with Spark NH, the governor's early childhood advisory council, and Early Learning NH to ensure the needs of the Monadnock Region were represented at the state level and that access was provided for regional organizations to best-practice and proven ECD Initiatives.

2016: Implementation

Priorities for 2016 include:

- Finalizing the Strategic Plan and developing pilot strategies for implementation in the Monadnock Region
- Developing a Data and Evaluation Plan to measure the progress of pilot strategies
- Building a community-led leadership structure to oversee implementation of the Strategic Plan
- Expanding the existing base of financial support to new funding sources including seed money for pilot strategies
- Launching a communications plan to build long-term sustainability through advocacy, community engagement and funding
- Mobilizing regional school districts including Keene (SAU 29), Conval (SAU 1) and Jaffrey-Rindge (SAU 47) to invest in early childhood by hosting regional conversations about early childhood development with NH Listens
- Broadening advocacy efforts to include such sectors as faith-based communities and parents
- Solidifying the infrastructure supporting the Initiative by continuing the contractual relationship between Impact Monadnock and its backbone partners, Monadnock United Way, Spark NH and Early Learning NH

Board of Directors

Janice H. Barry

Keene, NH

Title I Project Manager and McKinney-Vento Liaison, SAU 29, and Keene Community Education Adult Education Director

Dottie Bauer, Ed.D.

Keene, NH

Professor of Early Childhood Education at Keene State College (former preschool and special educator)

Patricia Campbell, D.O.

Keene, NH

Pediatrics and Adolescent Medicine, Cheshire Medical Center

Eileen M. Fernandes

Keene, NH

Population Health Manager, Cheshire Medical Center/Dartmouth Hitchcock Keene

Richard C. Hill

Marlborough, NH

Retired, Director of Manufacturing, MARKEM Corporation

Joshua R. Meehan

Keene, NH

Executive Director, Keene Housing & Chairperson, Keene Housing Kids Collaborative

Jeffrey B. Miller

Marlborough, NH

Retired Executive, MARKEM Corporation

Helene Mogridge

Keene, NH

Chief Executive Officer, Keene Family YMCA

Susan B. Newcomer

Spofford, NH

Workforce Development Coordinator, Greater Keene Chamber of Commerce

Joseph P. Parisi

Spofford, NH

Retired Executive, Markem-Imaje.

Barbara Tremblay

Keene, NH

Retired Educator/Principal, SAU 29

Penelope Ryder Vaine, BSW

Winchester, NH

Program Manager of Maternal and Child Health Program at

Home Health Care, Hospice and Community Services

Steering Committee

Karen Atkins

Division of Children, Youth & Family Services

Dottie Bauer, Ed.D.

Keene State College Impact Monadnock Board

Elizabeth Chipman

Keene Housing Kids Collaborative

LeeAnn Clark

Monadnock Community Hospital

Cari Coates

Conval School District

Detective Bob Collinsworth

Keene Police Department

Amber Connary

Keene Parent

Liz Coppola

Keene Family YMCA

Toni Ellsworth

Rise for baby and family

Dr. Kathy Fisher

Cheshire Medical Center

Jocelyn Goldblatt

The Orchard School

Cathy Gray

Cedarcrest for Children with Disabilities

Professor Susan Loman

Antioch University New England

Nancy Macalaster

Sophia's Hearth Family Center

Lisa Mahar

Monadnock Waldorf School

Christine McCullough

Peterborough Parent

Susan Meehan

Retired (SAU 29)

Kerry Belknap Morris, M.Ed.

River Valley Community College

Melinda Mosier

New Hampshire Charitable Foundation

Jay Pettapiece

Vision Financial Corporation Hannah Grimes Board

Suelaine Poling

Keene Day Care Center

Rich Randall

Polyonics

Sheriff Eli Rivera

Cheshire County Sheriff's Office

Kris Roberts

State Rep/Keene School Board

Roberta Royce

Winchester Learning Center

Dr. Art Simington

Retired Pediatrician

Katie Schwerin

W.S. Badger Company

Betty Tatro

Monadnock Regional School Board

Amy Theriault

Peterborough Parent

Chuck Weed

Cheshire County Commissioner

Andrea Wright

C&S Wholesale Grocers

Gail Zachariah

Keene Public Library

Business Ambassadors

W.S. Badger Company

Baudelaire, Inc.

C&S Wholesale Grocers

Communicators Group

Engelberth Construction Company

Filtrine Manufacturing Company

Greater Keene Chamber of Commerce

Savings Bank of Walpole

Polyonics, Inc.

Vision Financial Corporation

Start Small. Think Big.

