

Annual Report 2011 - 2012

Adverse Childhood Experiences
From prevention to intervention—
Giving every child an opportunity to thrive

A Letter from the Executive Director...

Dear Friends of the Coalition—

This has been a landmark year for the Children's Coalition for Northeast Louisiana. As an organization, we have stepped out in new directions constantly seeking to find solutions to the most complicated issues facing children and their families. So much change is occurring in our state—from education reform to re-organizing how health care and mental health services are delivered. As an organization that has always promoted change, looking at issues from many perspectives and collaborating with partners to find solutions, we have been challenged in every way possible. Funding streams have changed, staffing patterns have been re-worked and advocacy and public education have become even more important.

We encourage you to read about the important changes described in this annual report, and learn how we are serving our community and working with you, our partners. As a Coalition, we are looking at how adverse childhood experiences can be prevented and addressed from the earliest ages. At the same time we are seeking to work with the community to prevent youth suicide through the new Louisiana Youth Suicide Prevention Coalition. We are expanding our parenting services to reach parents and children of all ages and walks of life. Every day we learn more about the importance of communities supporting children and their families from birth through adulthood.

With that being said, the Children's Coalition Board of Directors has placed a high priority on educating the community about important issues that affect all of us. We have major educational opportunities in 2012-2013 as part of our "coming attractions." We hope you will join us in these opportunities and become a part of our learning community. As a member and partner of the Children's Coalition, you make our work possible. Without your support and guidance, the Children's Coalition would not exist. Thank you for your past and future support.

We look forward to working with you in the coming year to

"create communities where children and families thrive."

Sincerely,

Lynda Gavioli Executive Director

Lynda Davioli

"Leaders are the ones who keep faith with the past, keep step with the present and keep the promise to posterity."

— Harold J. Seymour

"Change is to give up what we are to become what we could be." Anonymous

Adverse Childhood Experiences

From Prevention to Intervention

In the fourteen year history of the Children's Coalition for Northeast Louisiana, we have sought to base our efforts on data that describes child well-being and on the research and evidence-based practices that show us what works to make life better for children. This year we have begun to see our work in our different focus areas from a unique perspective from prevention to intervention.

This perspective comes from the Adverse Childhood Experiences (ACE) Study—an ongoing collaboration between the Centers for Disease Control and Prevention and Kaiser Permanente in San Diego, CA. This

study, led by Dr. Robert Anda, MD and Dr. Vincent Felitti, MD, is perhaps the largest scientific research study of its kind which analyzes the relationship between childhood trauma (ACEs) and health and behavioral outcomes later in life. This study reveals staggering proof of the health, social and economic risks that result from childhood trauma. Early exposure to family violence, abusive treatment, neglect, alcohol and drug abuse, separated/divorced parents can lead to negative results for a child that can last a lifetime. The more of these risk factors that are in a child's life, the more likely that the negative effects will be long-term. However, —

"Safe, stable and nurturing relationships and communities can break the cycle of abuse and maltreatment."

This study makes the case for what the Children's Coalition is involved with as we work to improve the quality of the early childhood experience—from quality child

care with an emphasis on the social-emotional development of children to working with health care professionals and community members to keep children safe. Parenting that promotes nurturing relationships with children and positive discipline while educating parents about child development can assure that the most important environment in a child's life is enriching. As children grow, if they have been the victim of the worst our families and communities offer, evidence-based practices and programs have proven that the right interventions can rescue a child from the child welfare and juvenile justice systems.

It is never too late to rescue our children. To give up on our children is to give up on our future. From prevention to intervention, the Children's Coalition is working to give every child the opportunity to thrive.

Early Care and Education— Promoting quality child care and emphasizing the social-emotional development of children

"A growing body of scientific evidence shows that early influences—whether positive or negative—are critical to the development of children's brains and their lifelong health. Early childhood program evaluation studies indicate that it is possible to improve outcomes for vulnerable children as well as to generate positive social and economic benefits to society."

The Center on the Developing Child at Harvard University

<u>Child Care Connections:</u> Providing consumer education, technical assistance and training to child care

- 43% of our Class A Child Care Centers are participating in Quality Start.
- \$149,750 of School Readiness Tax Credits were raised this year.
- \$34,724.15 was awarded in Quality Start Grants to Class A child care centers.
- 251 child care providers attended the Spring Spectacular Training 2012, featuring Jill Molli from Conscious Discipline, on March 24, 2012.
- Quality Connections began as a new intensive technical assistance targeted at I or 2 star centers to help improve their star rating.
- Congressman Rodney Alexander toured child care programs with advocates stressing the importance of Child Care Block Grant funding on the federal level.
- 2,996 participants attended training in 187 sessions. Trainings were held in 5 parishes-- Morehouse, East Carroll, Lincoln, Caldwell, and Ouachita.
- CCC provided 161 child care referrals to parents seeking child care placements
- 536 Technical Assistance visits to child care centers and family child care homes were conducted this year by staff
- 81 Child Development Associate candidates were assisted in the accreditation process.
- 36 Family Child Care packets & 45 Child Care Center packets were distributed along with counseling for each potential business owner.
- The Children's Coalition has been accepted as a Frontiers of Innovation site by Center of the Developing Child at Harvard University—a one year commitment to a program of engagement, discovery and dissemination in collaboration with researchers and policymakers to improve the healthy growth and development of vulnerable children.
- Monroe City Schools received the Striving Readers Comprehensive Literacy (SRCL) grant. The Children's Coalition for Northeast Louisiana is partnering with Monroe City Schools to meet the deliverables of the grant.

Al's Pals: Kids Making Healthy Choices: Supporting Pre-K teachers in Ouachita Parish, Monroe City Schools and child care centers in providing this evidence-based life skills program. Life skills for early childhood include learning about different emotions, handling those emotions, problem solving, learning calm down steps, and making healthy choices.

- 61 Pre-K and kindergarten classrooms and 21 child care classrooms implemented the program.
- 1,489 children received 46 lessons to learn to make good choices.

<u>Mental Health Consultation:</u> Providing onsite coaching for up to 6 months by a Licensed Professional Counselor with a specialty in infant mental health

- 7 centers are served during each session.
- 14 16 visits and 80 hours are completed each month.

Congressman Rodney Alexander visits VOA Twin City Early Head Start Program

Health Care— Working with health care professionals and community members to keep children safe.

The Healthcare focus area was honored with the 2012 Delta Style Healthcare Heroes Award for Community Outreach for their work in Region 8.

<u>Living Well – Safe and Healthy Kids:</u> Promoting child health and safety throughout the northeast region with funding through the Living Well Foundation

- Conducted 10 fitness and nutrition challenges in child care centers providing healthy snack demonstrations, fitness routines, an obstacle course and follow up information to parents.
- Hosted Dia de La Familia at Lake D'Arbonne State park targeting Hispanic families.
- Held the first of three speaker series at ULM on the topic of Health Literacy in partnership with ULM Health Studies Department with Dr. Terry Davis as key note speaker.
- Held a 10 year anniversary celebration for SHARE of Northeast Louisiana, a
 pregnancy/infant loss support group for parent with a reception and balloon
 release at the future site of the Angel of Hope Statue in Roselawn Gardens.
- Produced a video with Applebox pictures on the Angel of Hope Statue.
- Hosted support group meetings for SHARE of Northeast Louisiana.
- Conducted Safe Sleep/Parenting classes to local parents and distributed pack and plays to ensure safe sleep for those babies.
- Secured a national speaker for the first ever Safe Sleep Summit to be held in October 2012

 — Dr. Rachel Moon.
- Conducted 18 Basic Health Classes to child care centers/workers.

Asthma Management and Prevention: Providing asthma education and promoting asthma friendly schools throughout the region

- Worked with West Carroll Parish Schools to become an Asthma Friendly School District recognized by the State of Louisiana and the Centers for Disease Control
- Presented to Monroe City School Superintendent, Principals and Administrators to begin the implementation of Asthma Friendly Schools in the Fall of 2012.

<u>Maternal and Child Health:</u> Convening the community to address child and infant mortality while working to promote healthy pregnancies and deliveries

- Facilitated 2 Child Death Review Panel reviews, 4 Case Review Team reviews, 3
 Community Action Team meetings, and I combined CDR/CAT meeting.
- Gave 16 MCH Presentations in the community.
- Created an updated Community Resource Guide for Pregnant Women.
- Distributed FIMR and SHARE materials to area funeral homes.
- Partnered on the LSU-Monroe Baby Fair, Hope Now Youth Suicide Prevention Rally, Ag Alley, 2 Mini Health Fairs for children, SHARE 10-yr anniversary celebration, Dia de la Familia, and the "Knowledge is Power" Jr. high girls event.
- Perinatal Loss Bereavement Training 09/2011.

<u>Covering Kids and Families – LaCHIP:</u> Promoting LaCHIP enrollment and facilitating the roll out of the Coordinated Care Networks

- Convened 4 local Jr. High Schools (girls only) to the first ever "What a Girls Gotta Know, Teen Girls Seminar" at the Monroe Civic Center. Had 250 girls from Lee Jr. High, MLK Jr. High, Ouachita Jr. High and Carroll Jr. High. Topics covered that day included: STD's, Teen Mental Health, Domestic Violence and Nutrition/Fitness.
- Facilitated 14 Healthcare coalition meetings.

"80% of child care seats are improperly installed."

According to Safe Kids International

Triple P Positive Parenting Program & Nurturing Parenting

The Triple P Positive Parenting Program (www.triplep-america.com) has been promoted by the Children's Coalition by providing training for other parent educators in the region. This highly rated evidence-based program is being provided in partnership with the Louisiana Children's Trust Fund, the Louisiana Partnership for Children and Families, the Northeast Louisiana Parenting Education Network and MacArthur Models for Change.

- 16 professionals from our region are now accredited in (Triple P levels 2, 3, 4, and Triple P Teen).
- The Children's Coalition's Parent Education Director has been termed the
 most trained Triple P provider in the state of Louisiana and participated in an
 International video discussion about the use of the Triple P Program in our
 region.
- Became a state trainer of trainers for the Nurturing Families Program.
- 10 agencies and over 500 participants received parent education.
- "Jus 4 Me", a teen support program funded by the Sisters Of Charity provided services to 86 teen mothers.

"When parents know how to effectively communicate and guide their children, they feel confident and competent in their surroundings." Gatha Green, Parenting Education Director

Youth Development - Focusing on the strengths of youth with the support of families and community

<u>Teen Screen</u>: Screening students for potential mental health problems in schools using an evidence-based model created at Columbia University (<u>www.teenscreen.org</u>).

- 600 students were screened during the 2011/2012 school year from Monroe City and Ouachita Parish Schools.
- 400 youth were screened in south Louisiana using Garrett Lee Smith Act funding.
- Teen Screen was featured at the Joint Juvenile Justice and Education Summits in Shreveport, Monroe and Baton

"Adolescence is an important window for intervention because 50% of all lifetime mental health disorders start by age 14., according to the National Institute of Mental Health." Columbia University

<u>Suicide Prevention Coalition:</u> In response to the suicide cluster our parish has experienced in the past year we have focused on suicide prevention. We have offered A.S.S.I.S.T. trainings and SAFE TALK trainings to our area school personnel, clergy, community leaders and local high school students. We have developed a suicide coalition for Ouachita Parish that meets monthly in partnership with the Louisiana Partnership for Youth Suicide Prevention.

- 2 Assist Trainings (Applied Suicide Intervention Skills Training).
- 3 SAFE Talk Trainings (Suicide alertness for everyone).
- 25 community leaders and a national facilitator participated in a day-long Strategic Planning session for the 4th JDC Youth Services Planning Board.

Family Support Organization - Implementing reforms in mental health and juvenile justice

In 2012, the Children's Coalition was selected as one of five non-profits in Louisiana to form Family Support Organizations (FSO) as part of the roll out of the new Coordinated System of Care. The Wraparound Agency of Northeast Louisiana was also formed as part of this effort. The past 15 months have been spent hiring staff, attending training, becoming credentialed through Magellan Health, which is the State Management Organization. This whole effort is designed to prevent youth who are in or at risk of being placed in the child welfare or juvenile justice systems.

This new system is designed to assure that youth are properly screened for mental and behavioral health issues and that they and their families are being properly served with community and state resources.

The role of the Family Support Organization is to work with families and youth in navigating the very complicated systems that are designed to help youth—the juvenile justice, child welfare, medical, educational and mental health systems. Staff were hired who could focus on the strengths of families and their children and who could use their personal experience in navigating these systems to help mentor families and to understand and overcome barriers. Over 100 families and youth have received services since March 1, 2012.

It is estimated that 70% of youth in the Juvenile Justice System have undiagnosed mental health disorders.

Coalition Funding Provided By:

Living Well Foundation
Louisiana Children's Trust Fund
Louisiana Department of Children and Family Services
The Scott Foundation
Garrett-Lee Smith Act Grant
Louisiana Department of Health and HospitalsMedicaid, Office of Public Health, Office of Behavioral Health
Louisiana Maternal and Child Health Coalition
MacArthur Foundation-Models for Change
Ouachita Parish Schools

Sponsors for Special Events

Community Trust Bank Living Well Foundation

P & S Surgical Hospital

St. Francis Medical Center Vantage Health Plan

FASHION FUSION

Caples-Robinson Orthodontics

Community Trust Bank

Dr. Jeffrey Counts

Dr. Mark Napoli

Entergy

Family Life Home Health

Glenwood Regional Medical

Center

Heard, McElroy & Vestal

K-Sera

Mr. and Mrs. Beryl Richardson

P & S Surgical Hospital

St. Francis Medical Center

Strauss Interests

Vantage Health Plan

The 2nd annual Fall Fit Fest was held on Saturday, November 5, 2011 at Kiroli Park in West Monroe. It was a fun-filled festival with activities, food, games and entertainment focused on nutrition, fitness and fun for the whole family. A hands-on nutrition exercise was conducted by the LSU AgCenter allowing children to make their own healthy snacks. Dr. Wilson Campbell, Kinesiology Professor at ULM, demonstrated fun exercises on the tennis courts to do as a family. On stage was interactive jump rope and hula-hoop contests, Zumba with Lindsay Turner, line dancing with the ladies from Southern Sass and the West Ouachita junior high dance line.

Fashion Fusion

The 2nd annual event, Fashion Fusion, took place on Saturday, March 17, 2011. It was a night of high-energy dance, fashion and entertainment for the whole family. The fashion show showcased local boutiques and salons along with the Debbie Bourg Dancers. Special guest performer included our very own professional dancer, Miss Kelsey Bourg. This event was a great performance of very talented dancers, and a high-energy runway-type show, benefitting the Children's Coalition.

2011 – 2012 School Readiness Tax Credit Donors

In 2007, the Louisiana Legislature passed a law creating the school readiness tax credits to support Quality Start—a voluntary program for licensed child care centers—designed to recognize, support and increase the quality of child care. The tax credits include benefits for: Quality Start rated centers, or child care providers and their employees, for parents who choose quality-rated centers and for businesses who invest in the quality start system. There are two ways that businesses can receive tax credits: I) By investing in a quality rated center, businesses can receive a credit based on eligible expenses in a Quality Start rated center. 2) By investing through a Child Care Resource and Referral Agency, such as the Children's Coalition, businesses can invest up to \$5,000 that is 100% refundable even if the business does not owe state taxes or corporate franchise taxes. Credits are available to both for-profit and non-profit businesses.

Argent Financial Services
Dr. Emile Barrow, MD
Cheniere Properties
Community Trust Bank

Douglas Caldwell, A Professional Law Corporation Financial Institution Service Corporation

Gulf Inland, LLC

Gulf South Warehouse, LLC Heard, McElroy & Vestal Key Tech Communications LA Agricultural Corporation

Larry Harper Consulting Corporation Luffey, Huffman, Ragsdale and Soignier

John Luffey

Johnston, Perry & Johnson

Mark Napoli, MD McIntyre & Associates MCS TWO, LLC James Moore Properties

NetTech

Northgate Development, LLC

O'Neal Gas, Inc.

Orthopedic Clinic of Monroe Ouachita Bancshares Corporation

P Two, LLC

Peters, Merritt, Oliver Company, LLC

Poly Corr, LLC

Premier Plaza of Monroe

Ram Rent-All, Inc.

Shipp Family LTD Partnership St. Francis Medical Center Strauss Properties, LLC

Strauss Tallulah, LLC

Thomas & Farr Agency, Inc.

Vantage Health Plan

"Carols Kids Daycare would like to express our gratitude for the School Readiness Tax Credit monies the center has been given this year. The center participated in the Quality Connections Initiative and received funds that allowed us to purchase all new cribs that meet the new national safety standards.

We were able to purchase many books, age appropriate toy's, tables, chairs and shelves for our new toys. We also received a state of the art changing table with a sink, something this center has never had in 25 years. Thank you for helping our children to experience quality childcare. "

Carol Bishop, Owner and Director, Carols Kids Daycare

2011-2012 Members of the Children's Coalition

Platinum (\$1,000 & up)

Capitol One Bank

CenturyLink

Community Trust Bank

Lynda and Louis Gavioli

Jean and Saul Mintz

P & S Surgical Hospital

Julie and Dewey Weaver

Dr. and Mrs. Keith White

Gold (\$500 - \$999)

Kristin McMillan

Melinda and Morris Mintz

Betty and Kenny Smith

St. Francis Medical Center

Silver (\$250 - \$499)

Believe and Achieve Physical Therapy

Judy and Charles Bell

Corporate Computing

Gretchen Dean

Andrea Dyer

Gentry Investments

Claire and Hardy Gordon

Karen and Raymond Haik

Felicia and Bob Kostelka

Luffey, Huffman, Ragsdale & Soignier

Charlotte and Roy Glen McGrew

Denna and Iim McGrew

Michelle and Andy McIntyre

Lindsey Murry

Wendy and Mark Napoli

Robin and Patrick Pierce

Amy and Sammy Pyles

Connie Smallwood

Mary Kate Smith

Patti and John Mark Wilhite

Bronze (\$50 - \$249)

Dr. Jeffey Anzalone

ARCO- The Children's Center

Mary Barrios

Big Brothers Big Sisters

Gerry and Paul Binkley

Gail Blackman

Boys and Girls Club of Northeast Louisiana

Diane and Mike Breen

Margaret Brock

Peggy Buffington

Stalanda and Vincent Butcher

Caroline Cascio

Joan Chardkoff

Dee and Mark Cramer

Mary Crandall

Creed and Creed Attorneys at Law

Sarah Davis

Kelli and Mark DeBord

Department Health and Hospitals- Mental Health

Jim Dimos

Earnestine Dunn

Dr. and Mrs. Lane Eddleman

Jennifer Edwards

John Ensminger

Family Life Home Health

First Baptist Church West Monroe- Kids Hope

Food Bank of Northeast Louisiana

Lori and Bob French

Maureen Gallagher

Harvey Hales Insurance Agency

Brenda Handy

Health Point Center

M.K. Hill

Hixson Hopkins Autoplex

Michelle Holyfield

Home Assistance Services

Dr. Janie Humphries

Kristie and James Jones

Rhonda and Bill Jones

Lois Jordan

Representative Kay Kellogg Katz

Paula and Bob Lane

Learning Tech

Dee and John Ledbetter

LEFEBVRE Veterinary Medical Center

Life Choices

Judge Sharon Marchman
Connie McCants

Representative Charles McDonald

Patti McGilton

Dorothy Minor

Monroe Chamber of Commerce

Maxine and Brian Moreau

Morehouse Community Medical Center

Dr. Charles Morgan

Sue and Tom Nicholson

North Louisiana AHEC

Our House

Dona and Ron Packer

Physical Therapy, Inc.

Loria Pierce

Romona Reed

Sadye and Art Richert

Dawn and Harlan Sager

Ed Seymour

Sylvan Learning Center

The Center for Children and Families

The Wellspring

Misti Thomas

ULM Speech-Language Pathology

United Way of NELA

Volunteers of America

Burton Wade

Senator Mike Walsworth

Renae and Jon Williford

Dr. and Mrs. Jason Wilson

Pat Wolff

Suzanne and Jerry Wolff

YMCA of Northeast Louisiana

Mr. and Mrs. Ray Young

THANK YOU

Members of the Children's Coalition!

Your support allows for the important work to expand and continue. Your membership

contribution is used as the "local match" necessary to leverage other dollars from foundations,

as well as state and federal sources.

Children's Coalition Board of Directors 2012-2013

Executive Committee

President:

Burton Wade

President Elect:

Bonnie Robinette

Past President:

Stalanda Butcher

Secretary:

Mary Kate Smith

Treasurer:

Wendy Gentry

Board Members

Caroline Cascio

Mary Crandall

Adrian Fisher

Lois Jordan

Jacqueline Matthews

Felicia Kostelka

Wendy Napoli

Loria Pierce

Lisa Richardson

Dr. Beth Ricks

Carlene Riley

Michelle Saucer

Jody Stratton

Donna Underwood

Board Member, Wendy Napoli, with her children at Fashion Fusion.

Past President, Stalanda Butcher, enjoys the Fashion Fusion event.

Administration

Lynda Gavioli, Executive Director
Denna McGrew, Director of FSO
Kasy Black, Director of Accounting
Christel Brown, Administrative Assistant
Andrea Dyer, Director of Grants and Budget
Michelle McIntyre, Development Coordinator

Early Care and Education

Robin Pierce, Training Director
Chelle Brown, Resource and Referral Director
Dee Cramer, Child Care Specialist
Earnestine Dunn, Child Care Specialist
Romona Reed, Technical Assistant
Renae Williford, Administrative Assistant for CCC
Gerry Binkley, Child Care Development Specialist
Misti Thomas, Al's Pals Coordinator
Patti McGilton, Mental Health Consultant
Carey Tomlinson, Child Care Specialist

Health Care

Lindsey Murry, Director

Mary Barrios, Child Safety Coordinator for Region 8
Kelly Lowery, LACHIP Coordinator

Daija Johnson, Asthma Regional Health Coordinator
Amy Pyles, FIMR Nurse Abstractor
Brenda Handy, Nurse Family Partnership RN

Samantha Crawford, Nurse Family Partnership RN

Parent Education

Gatha Green—Parent Education Director

Youth Development

Jan Daniels—Teen Screen Director

Family Support Organization

Sandra Howard, Supervisor
Joyce Landrum, Parent Trainer
Moira Meredith, Parent Support Specialist
Faren Wise, Youth Support Specialist
Jason Strader, Parent Support Specialist

Coming Attractions 2012-2013

Fall Fit Fest: Saturday, September 22, 2011

The 3rd annual Fall Fit Fest will be at Forsythe Park in Monroe this year! There will be a 5K Run/ Walk and a I-Mile Fun Run sponsored by the Living Well Foundation. There will also be a boys & girls tennis tournament, activities, games and fun for the whole family! We hope to see you there!

School Readiness Tax Credit Drive: October-December 2012

There are two ways that businesses can receive tax credits: I) By investing in a quality rated center, businesses can receive a credit based on eligible expenses in a Quality Start rated center. 2) By investing through a Child Care Resource and Referral Agency, such as the Children's Coalition, businesses can invest up to \$5,000 that is 100% refundable even if the business does not owe state taxes or corporate franchise taxes. Credits are available to both for-profit and non-profit businesses.

Safe Sleep Summit: October 19, 2012

Dr. Rachel Moon will be the featured speaker in this third health care education session for the community sponsored by the Living Well Foundation. Dr. Moon authored the National Safe Sleep Standards and currently serves as the chair to the Task Force on SIDS for the American Academy of Pediatrics. Our hope in doing this is to highlight trends, educate on proper protocols and to make our first-line community workers aware of the need to translate safe sleep practices to our highest risk families.

Educational Conference: January, 2013

A state-wide conference is being planned with national speakers focusing on early childhood and behavioral health targeted toward health providers, social workers, education professionals, child care and parents. Continuing education credits will be offered.

Fashion Fusion: Saturday, April 6, 2013

The 3rd annual Fashion Fusion event will be held at the West Monroe Convention Center! We plan to have even more seating this year to accommodate the sold-out crowd from last year. This event will be another high-energy fashion show and entertainment for the whole family!

The Children's Coalition for Northeast Louisiana, Inc. Statement of Activities for the Years Ended June 30, 2010 & 2011

STATEMENT OF FINANCIAL POSITION YEARS ENDED JUNE 30, 2010 & JUNE 30, 2011

	2011	2010
Assets		
Current Assets	\$ 205,722	\$ 348,911
Fixed Assets	84,764	69,033
Total Assets	\$ 290,486	\$ 417,944
Liabilities and Net Assets		
Current Liabilities	\$ 145,036	\$ 61,905
Long-Term Liabilities	3,185	5,806
Total Liabilities	\$ 148,221	\$ 67,711
Net Assets		
Unrestricted	\$ 126,694	\$ 186,532
Temporialy Restricted and/or Designated	15,571	163,701
Total Net Assets	\$ 142,265	\$ 350,233
Total Liabilities and Net Assets	\$ 290,486	\$ 417,944

STATEMENT OF ACTIVITIES YEARS ENDED JUNE 30, 2010 & JUNE 30, 2011

OURRORT & RELIENCE	2011	2010
SUPPORT & REVENUES Donations and Sponsorships	\$ 182.021	\$ 135.002
In-Kind Donations at Fair Value	10.952	9,000
Grants	1,145,063	1,458,439
Registration and Tultion Fees	42,249	37,543
Memberships	25,583	32,364
Interest	1,768	1,868
Contributions and Net Revenue from: Special Events	1,100	,,,,,
Special Event Revenue	59.025	0
Costs of Direct Benefits to Donors	(19,211)	ő
Other Revenue	10,331	3,655
Total Support and Revenue	1,457,781	1,677,871
EXPENSES		
Program Services		
Health Care	338,481	274,078
Early Care and Education	798,927	848,036
Youth Development	157,164	185,786
Parenting Education	84,590	49,064
Regional Initiatives	-	-
Hurricane Relief	1,289	1702
Total Program Expenses Supporting Services	1,380,451	1,358,666
Management & General	245,369	216,442
Fund Raising	39,929	13,602
Total Supporting Services	285,298	230,044
Total Expenses	1,665,749	1,588,710
Change in Net Assets	-59,838	89,161
NET ASSETS (DEFICIT) AT BEGINNING OF YEAR	186,532	261,072
NET ASSETS AT END OF YEAR	\$ 126,694	\$ 350,233

"Creating communities where children and families thrive"

Children's Coalition for Northeast Louisiana 1363 Louisville Avenue Monroe, La 71201 318-323-8775 www.childrenscoalition.org

