

The Macaulay
Child Development
Centre

ANNUAL REPORT 2018

**HELPING
CHILDREN
SUCCEED
TODAY
AND FOR
THE FUTURE.**

MESSAGE FROM THE PRESIDENT OF THE BOARD

Our success in 2018 would not be possible without the tireless commitment of our staff, home child care providers and volunteers. We thank them for their exceptional talent and expertise and for their dedication to children and families.

We also gratefully acknowledge the tremendous dedication of our Board of Directors; their vision and leadership enabled Macaulay to grow and flourish and has helped carve the way to a bright future for the agency.

We especially appreciate our government and private sector partners, for their generous support and confidence in our work, and our community partners who collaborated with us for the benefit of children.

Thank you for your interest in our work. This report is a celebration of all that we have accomplished and a look to the future as we continue to grow and adapt our services to meet the needs of our changing community.

Jane Long | President

New Executive Director

MESSAGE FROM THE EXECUTIVE DIRECTOR

As the new Executive Director, it is a great privilege to continue this legacy serving children and families. I look forward to working with the Board of Directors, our staff, volunteers, parents and community partners to continue the highest caliber of service delivery to the community.

My focus is to continue the child and family centred approach in all of our programs and to be responsive to the changing needs of the communities we serve. We have a rich tradition of the highest quality childcare, innovative community programming and support to parents, which we will continue to provide as we look forward to 2019-2020.

Trevor McAlmont | Executive Director

DEAR FRIENDS,

2018 was another outstanding year for Macaulay. Overall, we continued our work on more fully implementing a “Child and Family-Centred” approach in all of our programs. We specifically focused on applying these important principles to designing a 3-tiered service navigation support for Macaulay families. Once fully implemented, Macaulay families will have effective supports to access the services they need for themselves and for their children’s well-being.

Our commitment to innovation and responsiveness led to new initiatives that included a new child care program; a “Girls Coding” pilot; a children’s program for asylum-seeking/homeless families; and an advocacy support group for parents of children on the autism spectrum, to name a few. Our community collaborations helped us expand our reach to children and families not well-served by traditional approaches. More than a Haircut, our Speech and Language/Early Abilities team, and our Healthy Babies parent education staff—are just three examples of programs that employed effective strategies to reach our under-served community. This Annual Report provides more information about all of these significant events.

Over the past 30 years, I have seen this amazing organization expand both in size and impact. As I move into retirement, I am confident that Macaulay’s future will continue to be bright and meaningful.

Sharon Filger

ABOUT MACAULAY

Macaulay offers a full continuum of programs and services that support healthy child development, strong families and vibrant communities.

For children:

Licensed child care for children ages 0–12. Play-based curriculum builds self-esteem, fosters children’s natural eagerness to learn, and promotes skills development.

Licensed home child care for children ages 0–12. Caregivers offer enriched family settings that meet government standards for quality and safety.

Homework Clubs for children ages 7–10. A free after-school program that offers a unique blend of physical activity, academic and social support for children in underserved communities.

For families:

EarlyON Child and Family Centres for children ages 0–6 and their parent/caregiver. Play-based learning opportunities enable children to develop skills needed for healthy development and successful school entry. EarlyON Centres strengthen families through parenting education programs tailored to the needs of our diverse community. Families are connected to the community and to specialized services.

Healthy Babies Healthy Children provides home visits for identified families with children 0–3 years to help reduce isolation and strengthen parenting skills.

Specialized Parenting Education offers innovative group programs that strengthen the parenting skills of our diverse communities. This includes our **Parent Advocacy Program**, which enables parents to develop the skills and knowledge they need to be effective voices for their children.

For children with special needs:

Early Identification screens children and addresses individual support needs in order to minimize any long term impact.

Early Abilities—Preschool Speech and Language Services provides assessment, individual and group interventions for children with an identified need.

Every Child Belongs—Special Needs Resource Consultation enables child care programs in the community to effectively include children with special needs through consultation services and professional development.

For communities:

Community Development initiatives strengthen our community’s ability to foster healthy child development. As the lead for **Program Without Walls**, we facilitate community networks and coordinate the delivery of early years services by 6 community agencies.

Early Literacy Specialists promote and strengthen literacy-rich programming in early years settings across Toronto.

Our **childminder program** provides training, support and employment opportunities to community members.

OUR VISION

All children achieve their greatest potential within caring, responsive families and communities.

OUR MISSION

Macaulay Child Development Centre fosters the optimal development of children, in partnership with their family and community.

WHAT WE DID IN 2018

194

SCHOOL-AGE CHILDREN RECEIVED ACADEMIC AND SOCIAL SUPPORT THROUGH OUR **HOMEWORK CLUBS**.

2,000

HOME VISITS WERE PROVIDED FOR FAMILIES OFFERING CUSTOMIZED, IN-HOME PARENT SUPPORT AND EDUCATION.

EVERY CHILD BELONGS SPECIAL NEEDS RESOURCE CONSULTANTS PROVIDED **1,027**

VISITS TO CHILD CARE CENTRES AND HOME CHILD CARE PROVIDERS.

3,226

CHILDREN ATTENDED OUR **EARLYON CHILD AND FAMILY CENTRES** WHERE A RANGE OF PROGRAMS ADDRESSED IMPORTANT ASPECTS OF CHILD DEVELOPMENT INCLUDING; SOCIAL, COMMUNICATION AND EARLY LITERACY SKILLS.

THROUGH AN ONGOING PARTNERSHIP WITH THE **CHILDREN'S BOOK BANK**, MACAULAY'S BOOK NOOK PROVIDED

11,156

BOOKS TO FAMILIES, ENCOURAGING LITERACY IN THE HOME.

MORE THAN A HAIRCUT PROVIDED

39

FATHERING SESSIONS IN LOCAL AFRICAN-CANADIAN BARBERSHOPS, REACHING MORE THAN

378

PARTICIPANTS IN INNOVATIVE NEW WAYS.

HIGH QUALITY CARE WAS DELIVERED TO

849

CHILDREN IN OUR **LICENSED CHILD CARE CENTRES** AND

831

IN **HOME CHILD CARE**.

551 WORKSHOPS PROVIDED.

24

LANGUAGES SPOKEN BY OUR CHILD DEVELOPMENT STAFF.

96

AGENCIES SERVED THROUGH CONSULTATION AND COLLABORATION.

OUR **EARLY ABILITIES PROGRAM** SERVED

1,544

CHILDREN WITH SPEECH AND LANGUAGE DELAYS.

WHERE WE MADE THE BIGGEST IMPACT

6,210

CHILDREN

8,630

PARENTS AND CAREGIVERS

2,181

CHILDREN WITH A DIAGNOSED OR DIAGNOSABLE SPECIAL NEED.

EARLY LITERACY SPECIALISTS PROVIDED

WORKSHOPS TO

4,072

ADULTS, INCLUDING

2,322

PARENTS/CAREGIVERS AND

1,750

PROFESSIONALS.

IN 2018, WE WERE COMMITTED TO INNOVATION AND RESPONSIVENESS

For more than 80 years, Macaulay has been responding to the needs in our community. In 2018, our **Healthy Babies Healthy Children** program celebrated its 20th anniversary. As well, our partnership with **Community Action Program for Children** celebrated its 25th anniversary.

Our 8th child care site at **St. John the Evangelist Catholic School** was opened in 2018 and an expansion was completed at our **Keele Child Care Centre**, furthering the reach and breadth of our services.

A new **Girls Coding** program was developed and piloted in 2018 in an effort to engage girls ages 8–12 living in neighbourhoods experiencing high levels of poverty and marginalization. Instructors from within the community were hired and trained to lead the students in lessons, which included math skill boosters and introduction to coding. Thanks to funding from the *United Way of Greater Toronto*, this program will continue to reach more children in 2019.

Through a special partnership with the City of Toronto, Macaulay opened a children's program at the **Toronto Plaza Hotel**, a temporary shelter and residence for asylum seeking and homeless families. Families stay here for 3–6 months and during this time, city staff and community agencies deliver a range of supports to help them settle in a new country or get back on their feet.

Macaulay is privileged to have joined the **Toronto Foundation's "Trust Collective"** in 2018—a fundraising coalition, led by the Toronto Foundation, between 18 local organizations and 100 women philanthropists with a shared goal to raise \$10Million to support women and girls in Toronto, Canada and globally. Macaulay is thrilled to be a part of this innovative fundraising partnership that will help to shape the future of women and girls in our community.

“RESEARCH SHOWS THAT EARLY ENGAGEMENT IS A KEY FACTOR IN GUIDING GIRLS TOWARDS STEM FOCUSED CAREERS, AND THEREFORE PROVIDING GREATER OPPORTUNITY FOR GIRLS IN THEIR FUTURES.”

[corporate planning and policy division natural sciences and engineering resource council of Canada: Ottawa, Ont., 2017]

IN 2018, WE ELIMINATED BARRIERS FOR CHILDREN AND FAMILIES

Homework Clubs continued to fill an important gap in our community. Thanks to a grant from the *Canada Post Community Foundation*, students ages 6–12 had the opportunity to participate in a unique chess club as part of their regular Homework Club curriculum.

An internal collaboration, built on shared experiences working with families, led to the development of an **Advocacy Support Group** for parents of children with special needs. This innovative approach enabled parents to access new information on community resources, provide advocacy strategies, and build personal knowledge and confidence. By combining resources across various internal departments, we were able to offer more seamless service delivery, reduce lengthy wait times and enhance parents' capacity to support their children.

Thanks to the continued generosity of the *Meighen Foundation*, our **Summer Program** grew to support 116 children with a range of developmental and behavioural needs so they could fully participate in community programs.

Across the agency, steps were taken to deepen our response to infants and children with special needs, and those at greatest risk. A planning and assessment tool was piloted to ensure our programs are informed by the latest research.

As the recipient of the *Multicultural Community Capacity Grant*, we were able to provide workshops that helped parents learn to navigate the school system and deepen their engagement in their child(ren)'s school community.

“
**IT REALLY FEELS
LIKE A CLUB.
IT'S A SPECIAL
TIME FOR ME.**”

—Homework Club participant

IN 2018, WE IMPROVED OUR INTERNAL CAPACITY TO IMPLEMENT A CHILD AND FAMILY-CENTRED APPROACH

As Macaulay continues to grow and enhance its services to meet the needs of our community, the Child and Family-Centred approach will inform all aspects of program and service delivery. Across the agency, steps were taken to strengthen our internal capacity to support this strategic direction. In 2018, this included:

- The key concepts of Macaulay's Child and Family-Centred approach were introduced to staff and presented to child care and family support professionals at the *Best Start Resource Centre Annual Conference and Macaulay's Early Literacy Conference*.
- A 3-tiered service navigation system was developed that incorporates the Child and Family-Centred approach. This system will provide more robust support for families to access the services they need.

Management training was provided and a leadership program was designed for **Emerging Leaders** at Macaulay.

Across the agency, improvements were made in IT in order to increase efficiency and security, including the implementation of an online system for child care registration and management.

“
**THE MACAULAY STAFF
ARE VERY PATIENT WITH
ME AND MY KIDS AND
HELP US ON A DAILY
BASIS WITH OUR OWN
INDIVIDUAL GOALS.**”

—Macaulay Parent

MACAULAY IS COMMITTED TO PROVIDING HIGH QUALITY SERVICE THAT MEETS THE NEEDS OF OUR COMMUNITY.

WHO WE SERVED IN 2018

WHERE WE PROVIDED SERVICE IN 2018

Yellow highlighted areas indicate neighbourhoods in Toronto where Macaulay provided service in 2018.

N
▲
CITY OF
TORONTO
MAP

STATEMENT OF OPERATIONS

FOR THE YEAR ENDED DECEMBER 31, 2018

	2018	2017
Revenues (\$)		
Fee for services	10,605,954	9,602,842
Grants	6,888,995	5,523,691
United Way of Greater Toronto	490,362	482,382
Other	83,474	122,283
Total revenues	18,068,785	15,731,198
Expenditures (\$)		
Staff salaries and benefits	10,520,300	9,871,294
Home child care providers	4,894,016	3,690,612
Program expenses	1,146,115	1,011,251
Building occupancy and maintenance	590,015	584,063
Office administration	324,065	280,960
Staff development and transportation	91,986	84,444
Other	149,517	137,813
Total expenditures	17,716,014	15,660,437
Excess of revenue over expenditures from operations	352,771	70,761
Investment income	70,538	163,030
Excess of revenue over expenditures for the year	423,309	233,791

Audited financial statements available upon request.

2018 OPERATING REVENUE BY SOURCE

City of Toronto Child Care Fees 47%

Government Grants 37%

Parent Child Care Fees 12%

United Way of Greater Toronto 3%

Foundations, Investment Income & Other Agencies 1%

2018 OPERATING EXPENSES BY PROGRAM

Child Care Centres 34%

Home Child Care 33%

Family / Community Programs 24%

Central Administration 9%

BOARD OF DIRECTORS

(Membership in 2018)

Jane Long, President
 Kathy Hall,
 Vice President/Secretary
 Reema Ibrahim, Treasurer
 Eduardo Alzamora
 Audrey Amo
 Michael Bates
 Karen Brozina-Hawley
 Kathy Cunningham
 Linda Hills
 Maximiliano Iglesias
 Sheila Legon
 Andy Macaulay
 Ana Perri
 Michel Picard
 Anne Marie Predko
 Kathryn Underwood
 Karla Wentzel
 Sharon Filger (Ex-Officio)

PATRON'S COUNCIL

Ms. Zanana Akande
 Mr. Gordon Cressy
 Mr. Ken Dryden
 Ms. Joan Green
 Dr. Eric Jackman
 Ms. Fiona Nelson
 Dr. Debra Peplar
 Ms. Arlene Perly Rae
 Dr. Bette M. Stephenson
 Mr. Matthew Teitelbaum

THANK YOU

Funders

City of Toronto Children's Services
City of Toronto Public Health
City of Toronto Shelter, Support and Housing
Ontario Ministry of Children, Community and Social Services
Ontario Ministry of Citizenship and Immigration
Ontario Ministry of Education
Ontario Ministry of Tourism, Culture and Sport
Public Health Agency of Canada
United Way of Greater Toronto

Corporations

Carte Blanche Creative, Inc.
CIBC Mellon
Echoage
George W. McGillis Insurance Agencies, Ltd.
Gifted
Graphic Associates
J. T. Long Consulting Ltd.
Miller Thomson, LLP
Real Food for Real Kids Inc.
Sun Life Financial
Threshold Theater
Tru North Orthodontics

Service Clubs and Associations

Unifor Local 1701
York Lions Club

Foundations

Anonymous Foundation
The Catherine & Maxwell Meighen Foundation

CHUM Charitable Foundation
CIBC Children's Foundation
Griggs Family Foundation
Jackman Foundation
O'Neil Leger Foundation
Ontario Trillium Foundation
Toronto Foundation

In-Kind Donors

Autism Canada
Bayla Cheskes
The Children's Book Bank
Great Kids Stuff
Humber Towers Management
Humberwood Public Library
Karoline Cweick
The Printing House
Theo Heras
United Way of Greater Toronto

Individual Donors

Audrey Amo-Bowers
Kate Andrews
Anonymous Donors
Ruth Armstrong
Minora and Christoph Arnold
Lynne Aube
Lesia Babiak
Lynda Bell
Jeanette Browne
Karen Brozina-Hawley
Kathryn Cairns
Ernest J. Cappellacci
Elizabeth Carveth
Allan and Bayla Cheskes
Judith and Gordon Colby
Kathy Cunningham
Frances DeGeer
Nicole DeKort
Karen Engel
Sherri Ernst
Sharon Filger

Winnifred Fisher
Ruth Gayle
Lorne Glass
Susan Gowans
Joan Green
Sue Griggs
Joanna Guttman
Fred and Barbara Hacker
Katherine Hall
Yvonne Harding
Lynn Havard
Elizabeth Hill
Reema Ibrahim
Maximiliano Iglesias
Catherine Irwin
Kirsty Jackson
Dave Jones
Betty Kashima
Kim Kofman
Sheila Legon
Fred and Karen Leitner
Jane Long
Steve Lurie
Andrew Macaulay
Robert and Carol Macaulay
Valerie McDonald
Susan McDougall
Barbara McGregor
Andrea Makowiecka
Jeanne Marsh
Adam Molson
Silvia Montefiore
Eric Monteiro
Ghenet Musa
Heather Nicol
Andre Nowakowski
Barbara Peltz
Debra Pepler
Michel Picard
Anne Marie Predko
James and Doreen Robertson
Jo-Anne Robertson
David and Lisa Rogers
Kenneth Shelton

Lynn Sullivan
Hugh and Claire Sutherland
Mary Taylor
Almos Tassonyi
Erica Teklits
Christine Timms
Kathryn Underwood
Andrea Walker and Lawrence Crawford
Marianne Walters
Mary Wang
Judy Wang
Karia Wentzel
Ann Whiteside
Andy Williams

Junior Donors

Seth Gelbart
Millie Gelbart
Jaxon Hoffman

Community Partners

Adventure Place
Aisling Discoveries Child and Family Centre
Art Starts Neighbourhood Cultural Centre
B & M Hair Studio
Barbers of Eglinton
Black Creek Community Health Centre
Canadian Mothercraft Society
The Children's Book Bank
Community Living Toronto
COSTI Education Centre
Elegance Barber and Salon
Etobicoke Brighter Future Coalition
The George Hull Centre for Children and Families
Gotta Dance Inc.
The Hanen Centre
Holland Bloorview Kids

Rehabilitation Hospital
Home Child Care Association of Ontario
Home Child Care Association of Toronto
Humber River Hospital
Humberwood Centre
Infant Mental Health Promotion
Jane/Finch Community & Family Centre
Kids Up Front
Midaynta Community Services
More Than A Haircut Inc.
Pure Vibes
Quality Early Learning Network
Sick Kids Centre for Community Mental Health
Somali Immigrant Aid Organization
Speech and Stuttering Institute
St. Bernadette's Family Resource Centre
Toronto Catholic District School Board

Toronto District School Board
Toronto Parks, Forestry & Recreation
Toronto Police Services, 12th and 13th Division
Toronto Public Health
Toronto Public Library
Ujima House/Young and Potential Fathers
Unison Health and Community Services
Willowdale Presbyterian Church
Yorktown Family Services

Colleges and Universities

CDI College
Durham College
George Brown College
Humber College
Mothercraft College
Ryerson University
University of Guelph-Humber
University of Toronto

THE MACAULAY CHILD DEVELOPMENT CENTRE

2010 Eglinton Avenue West, Suite 400

Toronto, ON M6E 2K3

Tel. (416) 789-7441

www.macaulaycentre.org

United Way
Greater Toronto