

2019-2020 ANNUAL REPORT

Building Brighter Futures

...providing a nurturing, diverse, safe, and enriching environment
for children to learn, grow, and play.

2019-2020 BOARD OF TRUSTEES

PRESIDENT

Julie Crocker

VICE PRESIDENT

James Redman

TREASURER

Francesca Wiseman

SECRETARY

Andrew Walsworth

Hugh Adkins

Mary Adkins

Hannah Alnutt

Ellen Bodorff

Nance duPont

Anna Fichtner

Susan Friedel

Bette Kenzie

Alexis "Lex" Kramer

Barbara Oxnam

Kay Perkins

Dane Schriver

Mike Sheridan

Karen Shook

Paul Thut

Veronica Wainwright

Susie Wheeler

EMERITUS DIRECTORS

W. Thomas Fountain

Margaret Keller

William L. Jane, Jr.

Adrienne Rudge

FOUNDERS

Janice Adkins

Harriett Critchlow

Administrative Staff

EXECUTIVE DIRECTOR

Cristy Morrell

ASSISTANT DIRECTOR

Ellen Troutman-Wallace

OFFICE MANAGER

Katie Schroeder

PROGRAM SPECIALIST

Amy Michels

Site Directors

Donna Austin, Preschool
Annetta Biscoe, White Marsh
Keieve Colbert, School Age
Melissa Johnson, Cordova
Marlene Thomas, St. Michaels

Dear Friends,

As you can imagine, this year has been full of challenges for Critchlow Adkins. Because of the pandemic, we were forced to close all five of our sites in mid-March and able to open for only a limited summer program at the end of June. However, I am happy to report that we have strategically navigated the impact of COVID-19 on our facilities, on our staff and, most importantly, on the families we serve.

You, our donors, have been a vital part of our ongoing efforts to weather the storm of this pandemic. We had one of our most successful Friends Fund campaigns this year. In addition, an early spring email effort raised money for cleaning supplies and other COVID 19 related items. Thank you.

The notion that it "takes a village" is not lost on us. It is through multiple efforts that CACC was able to pay its entire staff this spring and slowly return to providing the quality, affordable childcare we are known for. Through the relentless efforts of our Executive Director, Cristy Morrell, CACC was the recipient of funding from many sources including a loan from the Payment Protection Plan and a Maryland Small Business COVID-19 Emergency Grant.

While much has changed in our world and lives due to the pandemic, our mission to provide quality, affordable child care has not. This is evident in our staff's continual dedication to providing all our services in a safe and healthy environment, the commitment of our board of directors to ensure the continued viability of this irreplaceable organization and the tremendous participation of our donors and community organizations in supporting us when we needed it most.

Our five Site Directors and their staff have made many adjustments in the way they operate due to COVID-19 rules and regulations. These changes include a new process for dropping children off, the thorough sanitization of our facilities, toys and equipment, adhering to the principles of social distancing and wearing masks. Specific precautions for each child ensure the safety of their toys, supplies and work environment. CACC has produced a short video on all the precautions and changes that have been instituted at our five sites which can be viewed on our website at www.cacckids.org.

While our plans to celebrate our 50th anniversary this coming year have changed dramatically, we are working on alternative ways to recognize this milestone in the history of Critchlow Adkins. We look forward to sharing these special events with you in the months to come.

We can't thank you enough for your tremendous support, especially during the past few months. It is through your generosity that CACC continues to be such a valuable and viable resource in our community. We will continue to need your support during these uncertain times.

Julie Crocker
President

Our Mission

Critchlow Adkins Children's Centers mission is to provide quality, financially accessible childcare for children and their families in a nurturing, diverse, safe and enriching environment.

Our Community Partners:

Academy Art Museum • Bee Kynder and Jentler • Chesapeake Community College
 Easton Volunteer Fire Department • Empower Me • Family Affair Farm • Girl Scouts of America • Lion's Club
 Oral Health Department • PNC Bank • S.O.S. Sink or Swim • St. Michaels Community Center
 St. Vincent de Paul • Talbot County Free Library • Talbot County Health Department • Talbot County Judy Center
 Talbot County Public Schools • Talbot County Child Care Association • Talbot County Family Network
 U.S. Air Force • U.S. Navy • YMCA of the Chesapeake • 4-H Youth Development

Our Students

420 Total Students
45% of our families receive tuition assistance
\$100,000 Amount of Financial Assistance given per year
4 Generations of families have attended CACC

2019-20 by the Numbers

Established in 1970,
 CACC has cared for
 and educated over
 12,500 children
 for four generations!

PRESCHOOL PROGRAMS
 (Ages 2 to 4)
 St. Michaels • Easton
 Cordova • Trappe

BEFORE- and AFTER-SCHOOL PROGRAMS
 (Pre-K to 5th Grade)
 Easton • St. Michaels
 Cordova • Trappe

SUMMER CAMPS
 AT ALL FIVE LOCATIONS

All five sites are Maryland State Department of Education Accredited and have earned the highest Maryland EXCELS Check Level 5 rating. CACC has been awarded this level of excellence for over 25 years.

MAKING CONNECTIONS:

Annetta Biscoe

ANNETTA BISCOE, White Marsh Site Director, always knew what she wanted to be: an early childhood teacher who could “make a difference.” After receiving a certificate in early childhood education at Chesapeake Community College, she started as an Assistant Teacher in the three-year-old group at Easton Day Care as Critchlow Adkins Children’s Centers was then called. At that time, it was the only childcare center around. Within six months, Annetta had become managing teacher for the three-year-olds. That was

forty-one years ago. She has remained at CACC because of her “commitment to the organization, to the people – parents and staff – and to the children.” As she looks back on

those first years, she recalls that CACC consisted of only one site located at St. Marks Church and provided daycare for twenty 3-year-olds, twenty 4-year-olds, and twenty kindergarten children.

When she started, Annetta eagerly embraced Happy Critchlow’s and Jan Adkins’s goals of ensuring that the children in her care always felt loved and safe. As CACC has grown through the years, so has Annetta’s focus. In addition to providing exceptional childcare, love,

and safety, all of her programs are educationally based and include music, arts and craft activities, and science projects. Children in her care explore the world outside by growing things from bulbs to pumpkin seeds and taking field trips (pre-COVID). “I’m always thinking about new, fun things to bring into the class,” she notes. Before children get down to the serious business of learning through play, students start each day with a “morning meeting” when the children can sit down and talk and share with one

another. Annetta believes “morning meeting” sets the tone for a positive day as it helps her gauge how her students are feeling. Most importantly, Annetta makes it her

goal to see that the children like reading. Here her enthusiasm and creativity kick in with full force. She likes to encourage a love of reading through animation with the use of puppets, musical instruments, and CD’s.

Over the years, Annetta has raised over \$20,000 for St. Jude’s by teaching children about bike safety and hosting trike-a-thons. Annetta has also raised awareness of the hazards of smoking around young children and the effects it

may have on a child’s health. Annetta has been introducing her children to an anti-smoking program for years, sponsored by the Talbot County Health Department, which educates families about the hazards of second hand smoke. Her love of creativity also is reflected in family events that she orchestrates at White Marsh.

Her creativity has been recognized in The Terri Lynne Lokoff Childcare Teacher of the Year Award (King of Prussia, PA) that Annetta won in 2001 for her multi-cultural curriculum. With that award came a letter from the Governor of Maryland recognizing Annetta’s skill and creativity. Since that time she has continued to pursue her love of early childhood education and to develop her expertise with the completion of an Associate Degree at Chesapeake College.

Annetta’s commitment, as well as her skill, enthusiasm, and creativity have been an inspiration to her students and families alike. She has seen three generations of families at Critchlow. Some of them also have gone into teaching. “You never know when you will make that connection,” Annetta observes. And former students remember her hugs.

Events and Sponsors

October 2019 12TH ANNUAL Joy of Children

A Big Thank You to our Joy of Children Sponsors

Trivia Champions: Dr. Betsy Mason, Dr. Rick Mason, Kristina Henry, Mike Henry, Ginny Biondi, Rich Biondi

Honorable & Mrs. William H. Adkins, III
Hannah and Tom Alnutt
Mrs. Elisabeth Baer
Michael and Julie Crocker
Mr. and Mrs. Blaine duPont
Mr. and Mrs. Charles Fichtner
Sara Flynn
Lynn Freeburger
Susan Friedel
Ken and Wendy Gibson
Shirley S. Gooch
Fred and Lynn Hildenbrand
Pam and Jerry Jana
Mrs. Margaret Keller
Bette S. Kenzie
Barbara and Bill Lane
Drs. Rick and Betsy Mason
Catherine McCoy
Dorcas and Jeffrey McGuinness
Jamie and Cristy Morrell
Barbara Oxnam and Jeffrey Jackson
David B. and Jan Nagel

Mr. and Mrs. Vernon Nily, Jr.
Linn W. Ong
Cynthia P. Orem
Tony and Cammy Passarella
Mrs. Kay B. Perkins
Mr. and Mrs. Don Pierson
Bill and Diane Poole
Marty Read
Dr. Margaret Rennels
Mr. Thomas H. Reynolds, Jr.
Bill Ryan and Joan Richtsmeier
Mrs. Mary Reidlin
Carol Robertson
Adrienne W. Rudge
Mr. Robert G. Shannahan
Mr. and Mrs. Michael D. Sheridan
Karen and Langley Shook
Paul and Priscilla Thut
Mr. and Mrs. Robert L. Van Fossan, Jr.
Susan E. Wheeler
Mr. and Mrs. C. Curry Wilford

Crab n Que
Doc's Downtown Grille
Easton Utilities Commission
Fairwinds Anesthesia, LLC
Higgins & Spencer, Inc.
Catherine Joyce and Morgan Stanley
Wealth Management
Kelly Integral Solutions, LLC
Krave
Latitude 38
Laurie Dennis of Peach-Blossom Events
Natural Choice Landscapes, LLC
Piazza Italian Market
Shearer the Jeweler, Inc
Tidewater Anesthesia Associates, PA
Washington Street Pub

Because of your generosity, our Joy event raised \$47,500 for our Tuition Assistance program. An additional \$21,000 was raised to purchase furniture for our new School Age Site classrooms that are located in the new Easton Elementary School. **THANK YOU!**

School Age Site Building Fund

Hannah and Tom Alnutt
Dr. and Mrs. L. Bradley Baker
Dr. Candy Anim and Mr. Frank Bonsu
Kathy Canzoniero
Michael and Julie Crocker
Mr. and Mrs. Blaine duPont
Dr. Fayette and Mr. Robert Engstrom
Mr. and Mrs. Charles Fichtner
W. Thomas Fountain
Lynn Freeburger
Susan Friedel
Pam and Jerry Jana
Mrs. Margaret Keller
Bette S. Kenzie

Alexis "Lex" and Mary Kramer
Barbara and Bill Lane
Drs. Rick and Betsy Mason
Barbara Oxnam and Jeffrey Jackson
Mr. and Mrs. James Redman
Dr. Margaret Rennels
Adrienne W. Rudge
Dane Schriver
Mr. and Mrs. Michael D. Sheridan
Karen and Langley Shook
Paul and Priscilla Thut
Susan E. Wheeler
Doug and Francesca Wiseman

Grants and Foundation Gifts

Anonymous (2)
American Legion Blake Blackston Post No. 77
C. Paul Cox Family Fund of the Mid-Shore Community Foundation
Christmas in St. Michaels
COVID-19 Response Fund of the Mid-Shore Community Foundation
Fullwood Foundation
Maryland Small Business COVID-19 Emergency Relief Grant
Reynolds/Cristian Fund of the Mid-Shore Community Foundation

Philip A. Zaffere Foundation, Inc.
Rotary Club of Easton
Ruth and Robert St. John Foundation
St. Mark's United Methodist Church
Talbot Optimist Club
Thrivent Financial
The Van Strum Foundation
USDA Rural Development Community Facility Grant

Friends Fund

July 1, 2019 -
June 30, 2020

Benefactors

\$5,000 and above

Glenn and Kimberly Baker
Mr. and Mrs. Kim Cassidy
Estate of Juliana E. Goldsborough
Michael and Nancy Klein Foundation
Carol Lofstedt
Adrienne W. Rudge
The Van Strum Foundation

Associates

\$2,500 - \$4,999

Barbara and Bill Lane

Patrons

\$1,000 - \$2,499

Anonymous
Hannah and Tom Alnutt
Christ Church - St. Michael's Parish Episcopal
Church Women
Mr. and Mrs. Charles Fichtner
W. Thomas Fountain
Lynn Freeburger
Shirley S. Gooch
Mr. and Mrs. Richard C. Granville
Nancy and Haines Holt
Pam and Jerry Jana
Mrs. Margaret Keller
Catherine McCoy
Meoli Companies - McDonald's
Mike Marcell Memorial Fund
Maurice E. Newnam, III
Dr. Margaret Rennels
Rebecca Warrington, Shapers Salon
Karen and Langley Shook
W. Rembert Simpson
George and Marianne Strother
The William B. Bergen Foundation, Inc.
Ms. Susan E. Wheeler
Barry and Frances Wildstein
Doug and Francesca Wiseman

Honorary Gifts

Mr. and Mrs. Clarence H. King, Jr.
In Honor of Peg Keller
Michael Keene
In Honor of the Easton Family YMCA
Karen Orem
In Honor of Lynn Freeburger Partridge
Ewing, Dietz, Fountain & Kaludis, PA
In Honor of W. Thomas Fountain
Mrs. Eleanor Morrell
In Honor of Glen and Katie Bruening

Memorial Gifts

In memory of Julia Goldsborough
Mr. Ian Thompson
In memory of Paul E. Graybeal
Mrs. Evelyn Graybeal
Ms. Carolyn Graybeal

Partners

\$500 - \$999

Anonymous (3)
Dr. and Mrs. Bradley L. Baker
Jack and Carolyn Batty
Ellen and Richard Bodorff
Bill and Posey Boicourt
Kathy Canzoniero
Ed and Diane Caso
Thomas and Debra Crouch
Mr. and Mrs. David C. Dalrymple
William W. and Lynne Duncan
Mr. and Mrs. Blaine duPont
Ewing, Dietz, Fountain, & Kaludis, P.A.
Mr. and Mrs. George Eysymontt
The Hanrahan Foundation
Lana W. Harding
Martha F. Horner
Mrs. Jennie Hyatt
Bette S. Kenzie
Alexis "Lex" and Mary Kramer
Peggy and Van Lott
T & M Mitchell Foundation
Eleanor M. Morrell
Jamie and Cristy Morrell
Barbara Oxnam and Jeffrey Jackson
Mr. Thomas H. Reynolds, Jr.
Paul and Priscilla Thut
Sandi and Clint Vince
Missy and Seth Warfield

Sponsors

\$250 - \$499

Honorable and Mrs. William H. Adkins, III
Robert and Juanita Baker
Charles T. Capute
Michael and Julie Crocker
Joan Crowley
Lloyd and Jo Ann Devigne
Susan and John Devlin
Doc's Downtown Grille
The Steven Doehler Family
Carol Friedel
Susan B. Friedel
Albert B. Gipe and Dagmar D. P. Gipe
John and Doris Hall
Gigi and Steve Hershey
Fred and Lynn Hildenbrand
Cathy and Tom Hill
Eileen E. Kraan
Deborah Newnam Kudner
Robert Paulus and Joanne Magruder
Rev. and Mrs. George Merrill
Mr. and Mrs. Vernon Nily, Jr.
Linn W. Ong
Tony and Cammy Passarella
Mrs. Kay B. Perkins
Martha Read
Mr. and Mrs. James Redman
Lisa Rey
William U. Reybold, III
Mary Ann Schindler and Martin Hughes
Beverly and Richard Tilghman
Mr. and Mrs. Andrew T. Walsworth

Neighbors

\$100 to \$249

Anonymous (3)
ACME GIVE BACK WHERE IT COUNTS Bag
Program
Mary Adkins
Tom and Catherine Alspach
Mr. and Mrs. Gilbert W. Anderson
Mrs. Della Andrew
Mrs. Elisabeth Baer
Baird
Dr. Frank Eisenberg and Ms. Catherine Blake
Susan and James Blankner
Roger and Jane Bollman
Childlene R. Brooks
Jay and Kathy Brown
Doug Rollow
Deborah Collison
Joan W. Cox
H. Wade and Janice Dudrow
Mrs. Thomas L. Dwyer
Easton Utilities Commission
Grayce B. Kerr Fund, Inc.
Ms. Evelyn Graybeal
Harris Teeter
Higgins & Spencer, Inc.
Jane and Frank Hopkinson
Bill and Millie Houck
Mr. and Mrs. Richard Hynson, Jr.
Marsha Kacher
Edward and Diane Kilduff
John P. Knud-Hansen, MD
Ms. Linda S. Laramy
Cargill G. Lawrence
Evelyn Leszczynski
Trish Malin
Sandy and Debbie McAllister
Mike and Margot McConnel
Cynthia P. Orem
James and Cheryl Palumbo
Bill and Diane Poole
Mr. and Mrs. Laurence Pratt, Jr.
Ellen Rajacich
Jacqueline Scarborough
Dane Schriver
Eunice B. Shearer
Lon and Lindsley Smith
Dr. Eva Smorzaniuk and Mr. Philip Dietz, Jr.
Anna and Gilbert Snow
Regis and Jo Anne Storch
Ron and Nancy Sweet
Spring Critchlow Swinehart
Frances A. Thorington
Mr. and Mrs. John R. Valliant
Anita Vergne
James M. Vermilye
Sally and Moorhead Vermilye
Veronica Wainwright
Ellen Troutman Wallace
Carroll J. Waskins
Barbara Watkins
Women's Club of St. Michaels

Friends

Up to \$99

Anonymous (2)
Judith and Robert Amdur
Carol W. Armstrong
Bee Kynder & Jentler Foundation, Inc
Andre and Shauna Beulah
Ed and Wendy Bishop
Mr. and Mrs. Kenneth Bush
Robert L. Case
Lorraine B. Claggett
Nancy Collins
Patricia C. Crane
Margaret Critchlow
Jim and Brenda Davidson
Collette Devine
Susan P. Divilio
Susan C. Gold
Mrs. Carolyn Graybeal
Col. and Mrs. Robert Holden, Ret.
David and Sherry Jeffery
James and Paula Karr
Michael Keene
Mr. and Mrs. Clarence H. King, Jr.
Dr. and Mrs. Bradley Kleinert
Leslie and Charles Leaver
Michael Lynch
Judith A. Macindoe
Mr. and Mrs. James H. McKee
James Mourlas
Lloyd and Shirley Nusbaum, Jr.
Karen Orem
Barbara Osburn
Ms. Mildred Parrott
James and Shelia Scott
Harry and Linda Seemans
Mr. William B. Shertenlieb
Lee and Bruce Thomas
Deborah H. Urry
Rebecca S. VanGilder
Ms. Ruth Ann Walls
Mr. and Mrs. John K Waters, Jr.
Jennifer Williams

*Every effort has been made to
assure a complete and accurate
listing of our generous supporters
and friends. If your name was
inadvertently omitted or misspelled,
please contact us at 410.822.8061*

Critchlow Adkins Children's Centers

Building Brighter Futures Since 1970

133 N. Washington Street, Suite A
Easton, Maryland 21601
410-822-8061
www.cacckids.org

LICENSED MARYLAND CHILD CARE PROVIDERS

Cordova 20-45445
Easton Preschool 20-31291
Easton School Age 20-31294
St. Michaels 20-31292
Trappe 20-53488

MARYLAND EXCELS
CHECK FOR QUALITY EARLY CHILDHOOD
AND SCHOOL-AGE PROGRAMS

CACC Outdoors

