

Making
moments Matter
FY2019 ANNUAL REPORT

Reach
Out
& Read®

CAROLINAS

Making Moments Matter

The snuggles on the couch. Reading together. Giggles at the dinner table. Singing together in the car. Talking while cruising up and down the grocery store aisles. Playing games that stimulate the mind and imagination. A soothing hug. A playful game of peek-a-boo. Big or small, these everyday moments have the potential to positively impact the development of a child's brain and as a result, impact their health, happiness and ability to learn.

The early moments of a child's life matter – and their impact can last a lifetime. By interacting with and responding to a child, parents and caregivers are stimulating the neural connections that build the foundation of brain development – and a child's future. In addition, these moments build family strengths and resilience, and support the healthy relationships families need.

They include talking, playing, reading and singing. They include love.

By changing the way families interact together with their children daily, we help develop strong parent-child bonds that last a lifetime, buffer toxic stress and build resilience.

And, we know making these moments together matter!

Reach Out and Read Carolinas (RORC) is focused on #MakingMoments with our providers through medical engagement, online trainings and extending our model.

RORC is focused on #MakingMoments for our families through shared reading and those language-rich, close moments between parent and child. RORC is #MakingMoments with our community through strategic partnerships and innovative collaborations.

Moving into our new fiscal year, here's what we will be working on:

Whole child: RORC considers the health and well-being of the whole child - not just his/her literacy achievement. RORC acknowledges and respects the influence of families on the child and strives to help families build strong, loving relationships.

Evidence- and data-based: RORC makes decisions reflecting evidence-based practices with consistent evaluation of the available data. If there is not evidentiary support for a practice, RORC strives to add to the research base through pilots and meaningful project evaluation.

Partners: RORC develops deep partnerships with providers and the community. Partnerships are strategically considered to ensure a strong fit with RORC's mission and vision.

Leadership: RORC is a leader in the early childhood experience across communities, organizations and policy leaders in the Carolinas.

Sustainable practices: RORC operations are designed to ensure long-term sustainability with an eye toward scalability.

High-quality implementation: RORC projects demonstrate a high-quality implementation of the ROR model.

Callee Boulware, Executive Director, Reach Out and Read Carolinas

The RORC Model

Doctors, nurse practitioners and other medical professionals incorporate Reach Out and Read's evidence-based, three-part model into regular checkups from birth through age five.

In the exam room, primary care clinicians trained in the developmental strategies of early literacy education offer age-appropriate tips and encourage parents in building daily routines that include reading aloud to their young children.

The primary care provider gives every child from birth through five years old a new developmentally appropriate book to take home and keep.

Throughout the clinic, displays, information and gently used books create a literacy-rich environment. Where possible, volunteer readers share stories with children, modeling for parents the pleasures – and techniques – of reading aloud.

This intersection of health and literacy is building strengths and skills in parents and caregivers to create healthy families and strong communities.

And, we're seeing results!

RORC's Mission

Reach Out and Read gives young children a foundation for success by incorporating books into pediatric care and encouraging families to read aloud together.

RORC's Vision

Our vision in the Carolinas is to provide a medically based literacy intervention for all children birth through five across North and South Carolina, beginning with families living in poverty. By changing the way parents interact with their children daily around language and literacy, we will prepare children for lifelong success.

“”

Since pediatric health professionals see families frequently during the critical early years, we play a pivotal role in supporting parent-child relationships. By supporting positive interactive experiences during the well-child visit, we can strengthen parent-child relationships, and support children's cognitive and social and emotional development.

Dr. Erin Orth,
UNC Newborn Critical Care Center

Moments Matter:

BUILDING RELATIONSHIPS

**Meet Teandra Ramos-Hardy,
Director of Medical Engagement**

The Reach Out and Read intervention is unique with its unparalleled access to families in the medical home through the trusted voice of the provider.

Therefore, the way we train, support and engage our medical providers is critical.

By changing the way primary care providers are trained, we will help ensure the healthy development of children, while building healthy, resilient families and strong communities.

Integrating ROR into early training for providers as residents is critical to helping future pediatric providers acquire skills to care for their patients while delivering family-centered care. As primary care providers, they will use interventions like Reach Out and Read to help families build everyday routines, focused on their strengths and healthy time together.

Our partnership with 70 percent of residency programs in the Carolinas gives us the opportunity to build efficient systems to seamlessly embed ROR in resident education and training curriculums, as well as recommend scholarly activities, research and QI topics for projects. Through the development of online trainings and courses, residents have access to additional learning opportunities teaching them about parental engagement, promoting foundational literacy skills development, and making moments matter.

This is a culture change. We know that the more engaged providers and staff members are, the better the outcomes for children, families and the clinic. Primary care providers are critical players in the early childhood system, and their training, support and engagement are critical in maximizing the touchpoint of the medical home.

HIGHLIGHTS

Over
16
online courses
created in
partnership with
providers

Participated in
17
medical
stakeholder
conferences and
meetings

Launched
RORC's
Continuing Medical
Education Program

Fine-tuned
RORC Fellowship
Initiative

Program Specialist Work

MOMENTS IN OUR COMMUNITY

Every day, more than **1,245** families leave health check-ups across North and South Carolina with a prescription to read aloud and the tools to help make everyday moments matter.

And, every day our team of RORC program specialists crisscrosses the Carolinas working to ensure the **533+** ROR locations have the tools and information they need to make Reach Out and Read successful and impactful in their communities. By supporting high-quality program implementation, the program specialists help the Reach Out and Read intervention become part of the standard of care at participating sites, and integrate and align with early childhood systems work in communities across the states.

Program specialists support the quality implementation of the ROR model in all local programs through targeted technical assistance, training, engagement and community connectivity. They work with providers and clinic staff to assess model fidelity using specific quality metrics; identify areas for improvement and create action plans; deliver support; and pinpoint additional implementation needs.

The program specialist serves as a critical driver to increase quality and visibility across the Carolinas.

▶ Our program specialists serve as a bridge connecting providers and their clinics to community conversations and resources while working together to build a system of care that reinforces the important impact of shared reading, building home libraries, and setting young children and their families on a path toward success.

▶ Centering Pregnancy at Mountain Area Health Education Center and Prisma extends the ROR model to pregnant moms. Through this partnership, moms receive a prescription for reading and three books before the baby comes, with a fourth book at the six-week postpartum visit.

▶ Jackie loads up with bookmarks, books, posters and stickers as she heads into a medical clinic. Every day ROR Carolina's six program specialists crisscross the Carolinas visiting partners and working to ensure Reach Out and Read is implemented with fidelity.

▶ Of the **533** ROR locations in the Carolinas, **307** have earned a High-Quality Program classification. Sites receive this distinction when they meet high-quality programming milestones and implement ROR with a high degree of model fidelity including maintaining at least **85%** medical provider training; identifying an on-site champion; creating a literacy-rich environment; and developing and utilizing efficient systems for book tracking, funding and data.

▶ Program specialists support programs in the selection and ordering of books to meet the needs of their patients. And, they assist sites in determining efficient book tracking processes for accurate data collection and reporting.

▶ A sneak peek at what's in Emily's trunk!

CAROLINAS

**STAFF,
BOARD
& DONORS**

LEADERSHIP TEAM

Callee Boulware, Executive Director
Drew Laurens, Director of Development
Carolyn Merrifield, Carolinas Program Director
Suzanne Metcalf, Communications Director
Teandra Ramos-Hardy, Director of Medical Engagement

PROGRAM SPECIALISTS

Emily Bartels, Western NC & Upstate SC
Kelly Baxter, Eastern NC
Jackie Lorge, Central NC
Anna McBee, Midlands & Lowcountry SC
Gail Phillips, Midlands SC & Coastal
Amber Pierce, Piedmont NC

SUPPORT STAFF

Adwoa Asare, Project Manager (NC & SC)
Candace Perry, Regional Support (NC & SC)

ADVISORY BOARD

Katie Benston
Laura Bordeaux
Leigh D'Amico
Matt Ferraguto
Cal Hurst
Todd Nicolet
Matthew Perry
Karen Ponder
Dr. David Tayloe
Michael Wren

MEDICAL LEADERSHIP COMMITTEE

Dr. Molly Benedum
Leigh D'Amico
Dr. Ellie Erickson
Dr. Ken Roberts
Dr. Sara Ryder
Dr. David Tayloe
Dr. Todd Vedder
Dr. Chuck Willson

\$100,000+

Atrium Health
The Boeing Company
State of North Carolina
State of South Carolina
The Vanguard Group

\$50,000+

Anonymous Trust
Barnes & Noble Booksellers
ChildTrust Foundation
Durham County
James Family Foundation
Novant Health
The Leon Levine Foundation
United Way of the Midlands

\$25,000+

Charlotte Mecklenburg Community
Foundation of FFTC
Louise Oriole Burevitch Endowment of NCCF
Mary Black Foundation
Molina Healthcare of South Carolina
North Carolina Partnership for Children
Sisters of Mercy North Carolina Foundation
The Community Foundation of Western
North Carolina
United Way of Greenville County
Winer Family Foundation

\$10,000+

Coastal Community Foundation
Hillsdale Fund
Park Foundation
Select Health of South Carolina
The Chapin Foundation
Tomberg Family Philanthropies

\$5,000+

All In Team Foundation
Bertsch Family Charitable Foundation, Inc.
Darlington County First Steps
E. Rhodes and Leona B. Carpenter Foundation
Frances P. Bunnelle Foundation

\$5,000+ (cont'd)

Moses Cone Health
Susan and Alec Taylor
The Glass Foundation
The Mary G. And George E. Morris Charitable Fund
United Way of Chatham County
United Way of Haywood County
United Way of Horry County

\$2,500+

Alamance Community Foundation
All About Books
Craven County Community Foundation of NCCF
Delta Dental of North Carolina
Guilford County Partnership for Children
New Hanover Regional Medical Center Auxiliary
Dr. Sallie Permar and Mr. Matt Ferraguto
Matthew and Candace Perry
Scholastic, Inc.
South Carolina Ports Authority
TE Connectivity
Union County Community Foundation of FFTC
Wilmington Woman's Club

\$1,000+

Alamance County Farm Bureau
CarolinaEast Health System
Central Carolina Community Foundation
Dr. Charles W. Derrick Jr.
Eastern Band of Cherokees Community
Foundation of NCCF
Eric Anderson Weigel Memorial Fund of CFWNC
Dr. Anne Farash
First Bank
First United Methodist Church - Myrtle Beach
Dr. Brooke Hata
Johnston County Community Foundation of NCCF
Dr. Susan Kreissman and Dr. Philip Breitfeld
Drs. Evan Gatti and Todd Nicolet
Richard T. Chatham Fund of the Winston-Salem
Foundation
Mr. and Mrs. Allen Shifflet
Kate Swanson and Hayes Mizell
Wells Fargo Carolinas

\$500+

Alamance Crossing
Benston Family Foundation
Kathy and Rick Brown
Mr. and Mrs. Nicholas Cianci
Delta Lambda Kappa Psi (106)
Patricia Green
LaDonna Howard
Mrs. Diane Huffman
Mahalakshmi Krishnaswamy
Gerri and Mark Mattson
Maria May
Mr. and Mrs. Howard McJunkin
Allison and Samuel Moss
NC State Employees Combined Campaign
Openfields
Karen Ponder
Roxboro Rotary Foundation
Southwestern Child Development Commission
Swain County Community
Foundation of NCCF
Mike and Carol van der Kieft
Mr. and Mrs. James Wilkes

Donations of \$500 and below are listed on our
website at www.rorcarolinas.org.

Thank You!

Reach Out and Read Carolinas has partnered with the North Carolina Partnership for Children and local Smart Start affiliates across the state since 2012. This ongoing collaboration enhances the quality and delivery of Reach Out and Read by providing additional local supports, resources and deeper community connections for ROR clinical locations.

Program Support Partners

Thank you to the many partners who help make RORC happen in communities across the Carolinas! This year, we were proud to work with the following affiliates:

Alamance Partnership for Children
Alexander County Partnership for Children
Anson County Partnership for Children
Beaufort-Hyde Partnership for Children
Buncombe Partnership for Children
Burke County Literacy Council
Cabarrus Partnership for Children
Albemarle Alliance for Children and Families
Carteret County Partnership for Children
Caswell County Partnership for Children
Region A Partnership for Children
Chowan-Perquimans Smart Start Partnership
Columbus County Partnership for Children
Craven Smart Start
Partnership for Children of Cumberland County
Children and Youth Partnership for Dare County
Darlington County First Steps
Smart Start of Davidson County
Smart Start of Davie County
Duplin County Partnership for Children
Durham's Partnership for Children
Downeast Partnership for Children
Smart Start of Forsyth County
Franklin-Granville-Vance Partnership for Children
Partnership for Children of Lincoln & Gaston Counties
Guilford County Partnership for Children
Henderson Smart Start Partnership for Children
Partnership for Children of Johnston County
Lee County Partnership for Children
Partnership for Children of Lenoir and Greene Counties
Madison County Partnership for Children & Families
Montgomery County Partnership for Children
Partners for Children and Families of Moore County
Smart Start of New Hanover County
Orange County Partnership for Young Children

Smart Start of Pender County
Randolph County Partnership for Children
Richmond County Partnership for Children
Rockingham County Partnership for Children
Smart Start Rowan
Stanly County Partnership for Children
Stokes Partnership for Children
Smart Start of Transylvania County
Wake County Smart Start
Wilkes Community Partnership for Children
Smart Start of Yadkin County
Early Learning Partnership of York County
United Way of Chester County

We would like to recognize the following partners and participating program sites for supporting book budgets through internal clinic investments or community resources in FY19:

Ahoskie Pediatrics
Apex Pediatrics
Benson Area Medical Center
Carolina Pediatrics of the Triad
Cleveland County Public Health Center
Kids Count Pediatrics
Lumberton Children's Clinic
New Hanover Regional Medical Center
Raleigh Children and Adolescents Medicine
Roxboro Internal, Sports, and Pediatric Medicine
Sandhills Pediatrics
UNC Physicians Network

Reach
Out
& Read®

CAROLINAS

rorcarolinas.org

