
vakids.org

“School readiness starts at infancy, not when they’re four years old. Our work with VPI partners
in advancing quality is starting to become practice and culture of the whole center.”
Rhonda Houck, Fairfax County Office for Children

“Go to where the children are”: this is the basic foundation of the mixed-delivery preschool model in Fairfax. That means
creating partnerships with the early childhood professionals already serving a high proportion of the county’s
children at-risk for school failure. These children of low-income working parents need the full-day, year-round care
offered by the community-based programs rather than schools. The Fairfax preschool story is about trying to reach a large
number of at-risk four year-olds that could benefit from quality preschool experiences in as many ways as possible. That
amounts to preschool classrooms in public schools and partnerships with private providers to reach more families.

To further explore that relationship with private providers, we talked to administrators, program directors, early childhood
specialists, and providers to learn more about what is involved in putting these partnerships together.

These stakeholders identified the key components of Fairfax’s mixed-delivery system and offered us a glimpse of what
it looks like in practice. They shared the data and details that it takes to make these partnerships a reality and to track
their progress. They also helped point out their challenges and lessons learned from their experiences to help other
communities.

Preschool in Fairfax:
Start with the Children;
Go Where They Are

Key Features of Fairfax’s Mixed Delivery Model

Support continuity of care,
teacher-child relationships, and
parent choice–go to where the

children are.

Build relationships between
public and private programs

through learning communities and
community teams.

Provide the quality of a VPI
classroom and create a ripple-

effect in the entire program site.

Use on-site mentoring and
coaching to build the skills

of early childhood educators.

Bring comprehensive services
to vulnerable children who

access the child care subsidy
program.

Track student progress
through assessments.

1

vakids.org2

The One-Stop Shop
The Fairfax Office for Children (OFC) serves as a “one-stop shop” for school readiness activities in the county. This office
is responsible for the oversight of most locally administered early childhood programs including Virginia Preschool Initiative
(VPI), early childhood professional development, child care assistance, permitting small family child care programs, the
federal child care food program, Early Head Start and Head Start, Infant Toddler Specialist Network, QRIS, the neighborhood
school readiness teams and other opportunities. OFC was established over 40 years ago to work in partnership with
families, educators, community organizations and other partners across Virginia. This approach allows for collaboration
and alignment across multiple early childhood programs typically a challenge in communities where these services are
fragmented across agencies or programs.

The Fairfax County Board of Supervisors has delegated the oversight of VPI to Office for Children. The OFC then partners
with Fairfax County Public Schools (FCPS) to implement VPI. School-based classrooms serve the bulk of the children,
over 1300, while 280 children participate in VPI through community based programs. The partnership with private
providers began in the mid-1990s and has grown as funding has become available and this model of service delivery has
proven to make a difference. Many of these community-based VPI programs participate in the Virginia Quality Rating and
Improvement System (QRIS) and are accredited by the National Association for the Education of Young Children (NAEYC).

“Each of these opportunities has fostered strong personal and professional relationships
with individuals at OFC and FCPS who share information, knowledge and skills, in support of
children’s success in school and beyond.” Courtney Park-Jamborsky, Laurel Learning Center

All smiles in the
VPI Classroom at
Main Street Child
Development
Center. Pictured
here with their two
teachers, standing,
and Center
Director, Carol
Lieske, seated.
Main Street uses
additional funds
to keep student:
teacher ratios low.

Meeting the Local Needs in Community-Based Programs
As the agency with oversight for the child care assistance program, a Department of Social Services initiative, the Office
for Children can easily identify the community-based programs that children receiving assistance attend and have a good
sense of the quality of those programs through their participation in the professional development and quality improvement
activities offered by the county. Based on this background knowledge, and the structure provided through Virginia’s Quality
Rating and Improvement System (QRIS), the OFC can identify programs that are good candidates to participate in VPI.

Once establishing those potential sites and connections, the OFC works with each private provider to bring VPI quality into
their program. In some cases those arrangements involve an entire classroom of four year-old children enrolled in VPI, and
in other cases it is a blended classroom with some of the children enrolled in VPI and others not enrolled in VPI. VPI funding
“wraps around” child care subsidy funding so that working families can access a full day if they need it, with the added
supports of VPI.

3

Preschool students from Laurel Learning Center take a walk around their Lake Anne Village neighborhood. Laurel
Learning Center is tucked into an office building near Lake Anne Village that serves as home to several Fairfax
County government agencies.

The Community-Based Providers
Families that need child care seek out providers before their children turn 4 years old. They choose to enroll their children
based on many factors, including their relationship with program staff and the early care and education that their child
will receive. Partnering with families by bringing VPI to the program they have chosen supports continuity and seamless
service delivery. This model is successful because of the commitment community programs have to provide services in
support of children’s school readiness.

“Many of our currently enrolled VPI children have been enrolled at Laurel Learning Center since
they were infants. Our longer operating hours and long relationships keep children enrolled and
families engaged in their children’s learning.” Courtney Park-Jamborsky, Laurel Learning Center

Laurel Learning Center, a program of Cornerstones, participates on the Lake Anne Neighborhood School Readiness team.
This neighborhood-based team connects the early childhood program to the bigger picture of county efforts for ready
families, ready children, and ready schools.

About 70% of the children enrolled at Laurel Learning Center receive child care assistance. In Fairfax, a family earning
below 250% of the federal poverty line is eligible for assistance (income eligibility varies by locality depending on the local
cost of living). Therefore, many children already enrolled in this program will be eligible for VPI when they turn four.

In another part of the county, 75% of Main Street Child Development Center’s families participate in the child care
assistance program. Demand for quality care is high in this community but Main Street maintains a limit of 25% private-
pay families to ensure that the most vulnerable children are not left out. Main Street anticipates serving 25 VPI students in
the 2015-16 school year in mixed classrooms with private-pay families. (Main Street is also a “VPI-Plus” community-based
provider intended for an additional classroom new this year.)

Children and families in both programs include those who often move from crisis to crisis, whether it’s housing or job
availability or health and mental health issues. These are circumstances that will impact their education and their success
in school. Consistent interaction with high quality caregivers helps mitigate the impact of crises.

“We embrace the parents, engage the parents, so they come in and interact with the teachers.
We’re establishing trust.” Carol Lieske, Main Street CDC

vakids.org4

Connecting to the Child Care Assistance Program Works for Families
OFC administers the VPI program in coordination with the Department of Education and the Child Care Assistance
Program in coordination with the Department of Social Services. This allows OFC to align policies across the two systems
and facilitates communication. It also allows for community providers to blend and braid public and private funding streams to
support the true cost of quality child care.

For example, the bulk of an at-risk child’s enrollment in a community-based provider is paid for through the federal/state child
care assistance funds. However, this funding is capped at $9,620 in Fairfax County for a preschooler’s 12-month enrollment in a
licensed center-based program, equivalent to about 70% of the market-rate cost for a full-day, 12-month licensed center-based
program. VPI funds pay for program quality support, comprehensive services and Early Childhood Specialists to work with
VPI program staff and families. Additional funds come from local dollars to support administration and infrastructure for quality
initiatives and private donations to support community-based programs. Funds are allocated carefully to ensure adherence to state
requirements.

The OFC’s Child Care Assistance Program staff determines eligibility for child assistance and authorizes child care
arrangements with programs, as well as payment. Eligibility staff and Early Childhood Specialists work together to determine if
families meet VPI eligibility requirements. The Specialists work closely with families and center staff to provide comprehensive
services. Both the Early Childhood Specialists and eligibility staff are responsible for entering data regarding their activities.

Investing in a High Quality
Experience
State and local VPI funds are used to support professional
development, curriculum implementation and mentoring
at community-based partners. Partners receive a per pupil
allocation to invest in training, supplies, and elements of a
quality learning environment, based on a prescribed list from
the County. Partners also get in-kind support for the provision
of comprehensive services and developmental screenings
from the school division.

“The requirement to screen – for vision, hearing,
and PALS Pre-K – is extremely valuable. So
many of our families do not have routine access
to a health care provider to get information
about developmental milestones or to address
health concerns. VPI serves a really valuable
purpose in this regard, too.”
Carol Lieske, Main Street CDC

The delivery of high quality programming is supported by
OFC Early Childhood Specialists who build relationships
with VPI classroom teachers, the program director, the
children and their families. They provide on-site professional
development and technical assistance, and monitor
compliance of VPI standards.

child’s child care
assistance payment

(state/fed)

VPI wrap around
(state/local)

Fairfax Co in-kind
(state/local)

private provider
in-kind (private)

VPI services “wrap around”
maximum assistance payment to
fund true cost of quality (based on
the scale of how funds are used)

3

Recruiting and Retaining
Qualified VPI Teachers
Salaries tend to be the largest part of an community-
based early childhood program’s budget, though low
wages in early education are well documented across
the country. Currently, VPI funding does not support
teacher salaries unless the teacher has a Virginia teaching
license. This state policy choice has created challenges
for establishing partnerships with Fairfax private providers
because if the teacher does not have a license, the share
of VPI funds they receive is limited to paying for support
comprehensive services, rather than salaries, the bulk of
their expenses.

“Some of my teachers and assistant teachers
have second jobs to manage the cost of living
in this area. That leaves no time for their
own educational advancement. If the state is
going to require a teaching license, it has to
invest to make K-12 teacher salaries possible
for VPI teachers.” Carol Lieske, Main Street CDC

VPI teachers regularly attend OFC’s Institute for Early
Learning professional development opportunities. They
also receive on-site coaching and support from the Early
Childhood Specialists. Community-based providers
feel confident that with the support of Specialists, and
the comprehensive services built in to their program,
they are providing a VPI experience that is on par with
what children receive in a Fairfax County Public Schools
classroom. They know if they meet the mark here by
assessing the quality of the classroom environment and
students’ performance.

Early Childhood Specialists Connect to Research on Quality Improvement
Support from an Early Childhood Specialist improves the implementation of quality early childhood programming. State VPI
funds are used to support the work of Early Childhood Specialists with community-based programs.

OFC hires qualified Early Childhood Specialists who provide on-site professional development and technical assistance.
Specialists have expertise and experience in early childhood education, and graduate course work and/or certified Virginia
teaching licenses. Each VPI program site has a Specialist who partners with staff and families to develop and implement
program work plans for the education program, family engagement, and professional development.

Five Early Childhood Specialists support VPI programs in Fairfax County. They are in the VPI programs at least three times
each month to monitor VPI program requirements and to meet with the VPI teacher and center director. Communication
between visits is often conducted via e-mail and telephone calls. Their work is individualized to meet the needs of students
and families in the context of their provider, the VPI teacher and the program director.

“The Early Childhood Specialists work with our staff to improve the classroom environment,
implement our High Scope curriculum, model positive adult-child interactions. Even for me, they’re
a support. They’re a set of fresh eyes.” Courtney Park-Jamborsky, Laurel Learning Center

Choosing “jobs” in the Main Street Child
Development Center VPI classroom.

Lead Teachers in
Fairfax Private

VPI classrooms -
professional
 background CDA

certificate
BA or
higher

BA & VA
license

AA
degree

5

vakids.org 6

Using Child Assessments to Improve Practice and Inform Families
The child screenings and assessments provided at community-based programs include developmental screenings,
dental, vision, and hearing screenings, as well as PALS Pre-K. Each Early Childhood Specialist reviews data input by the
partner programs, assessment and screening results, looking for trends. Results are reviewed with teachers and plans are
developed that define next steps. Parents are included and supported in obtaining follow-ups as needed.

“PALS data is what we have in common across program sites. With the curriculum we use, we
also have access to high-quality assessment tools that look beyond literacy and numeracy. These
social-emotional developments are not just important at this age–but are crucial for their arrival
at elementary school ready to engage.” Joyce Yang, Early Childhood Specialist, Office for Children

Results of the PALS Pre-K, administered to all children in Fairfax VPI classrooms in the fall and in the spring, are the same
for those in community-based programs and in Fairfax County Public Schools.

Despite Success in Implementation, Challenges Remain
Fairfax’s story of partnerships is certainly helped by the investments this locality has made in collaboration and leadership. The
“one-stop shop” for early childhood program administration, diverse and deep professional development opportunities, and
rates aligned to higher cost of living all help facilitate partnerships embracing private providers. The Office for Children serves
as a hub for private providers to interact with the county and has helped to form strong relationships over many years. The
Office for Children is able to break down barriers between funding streams at the state level to provide overarching
resources to support providers in their roles as early childhood educators, not tied to a program name or funding
stream. Without this one-stop shop or comprehensive approach to early childhood, other communities lean more on state
facilitated resources for technical assistance or public-private connector organizations to achieve the same results.

Even with a mixed delivery system, Fairfax has not been able to draw down all of its VPI funding to serve all the
children at-risk in the county. Local leaders cite the primary barriers as low per pupil rate compared to actual costs, required
cash match, and space. Fairfax has been increasing VPI enrollment each year and is also participating in the VPI+ pilot/federal
Preschool Development Grant including new classrooms partnering with private providers.

A challenge to identifying and affording private partners is the state requirement that VPI lead teachers can only be
paid with VPI funds if they have a Virginia teacher’s license. It would be easier for communities to identify successful
partners if teacher competencies and skills were assessed as a criterion for allowable costs rather than licensure status.
Teachers in these classrooms could be put on a track towards licensure that factors in their experience, educational
background and on-the-job training.

Although Fairfax leaders take on a great deal of responsibility to track data and outcomes of their efforts, the progress of
children enrolled in VPI in community-based programs cannot be followed through elementary school because
they do not have a student identifier to do so. Local leaders are working collaboratively to address this and support
integrated data collection related to child outcomes.

At Voices for Virginia’s Children we are fortunate to work with early childhood stakeholders and partners across
the Commonwealth. We decided that it was important to hear more about how local leaders about how Virginia
Preschool Initiative policies are implemented at the ground level and what lessons we could take from these
experiences that would be relevant for other state and local policy makers. We are fortunate to receive funding
from the Early Childhood Funders Collaborative of the Washington Area Women’s Foundation specifically to
support our work in Northern Virginia and maintaining relationships with key stakeholders in Alexandria, Arlington
and Fairfax.

Voices thanks Anne-Marie Twohie, Betsi Closter, Rhonda Houck and Joyce Yang of the Fairfax County Office for
Children, Carol Lieske of Main Street Child Development Center, and Courtney Park-Jamborsky of Cornerstones for
sharing with us the details about preschool partnerships in Fairfax. For more information or to connect with Voices
please contact Emily Griffey, Sr. Policy Analyst, at Emily@vakids.org or Mary Beth Salomone Testa, Northern
Virginia Consultant, at Marybeth@mbstsolutions.com.

