

Thank you for joining us as we speak up for our children, families, and educators! This year,
we ask you to take a new approach to Action Day — working from within your own
communities in a joint effort to increase impact across the state. No bus trips to Harrisburg;
no rallies in the Rotunda. Instead, we’ll join together on May 17 to call, text, message,
tweet, and visit with legislators in our districts — using the tips provided as a guide.
We know that research documents the benefits of high-quality early environments. Providers, families, and
yes, legislators (from both sides of the aisle), consistently articulate the case for early learning. Now itΩs time
for action! We must work together to ensure that legislators make early childhood a priority, and that our
children get what they need and deserve.
¶ Share the vision of accessible high-quality early environments in your community.

¶ Make this vision a priority in your work. Encourage community members to participate in the campaign.
¶ Ask your organization/employer to sign on to the campaign.

¶ Let your local, state, and federal policymakers know that you count on them to act.

¶ Check our organizational websites and social media pages regularly for current advocacy goals.

The Early Learning PA Coalition offers this “mini toolkit” as a resource for these advocacy efforts on social
media, within your community, and across the state.

9!w[¸ [9!wbLbD !/¢Lhb 5!¸ !¢ Iha9 PLATFORM
The GovernorΩs budget proposes a $35 million INCREASE in child care—good, but far from enough to address
10 years without a raise. The House budget proposes a DECREASE in child care--about $28 million less than
the 2016-2017 budget.

First week of May: D9¢ w9!5¸Η
¶ Make an appointment with your legislator for May 17
¶ Invite the legislator to your site or plan to visit their district office.
¶ Invite a parent/family to join you and share a story of early learning/child care impact.

Second week of May: D9¢ {9¢Η
¶ Register your event at www.pennaeyc.com/Pages/VirtualActionDay.aspx
¶ Post copies of the action day flyers on the inside and outside of every door in your program.
¶ Help children prepare drawings with a forward-looking theme like άWhen I Grow UpΧέ
¶ Ask parents/families to contact their representatives through our texting system.
¶ Ask parents/families to sign a letter or postcard to legislators.Ω
¶ Ask parents/families to talk to employers about signing a similar letter.
¶ Mail your childrenΩs artwork and letters from families and employers to your legislators.
¶ Gather materials and share information preparing parents/families for the activities on May 17.

May 17: DhΗ EARLY LEARNING ACTION DAY AT HOME
¶ Remind parents/families at drop-off to contact legislators through our texting system.
¶ Fax all un-mailed letters and artwork to legislators, OR
¶ Take a field trip to the legislatorΩs district office to drop materials off in person.
¶ Meet with your legislator at your site or in the district office. Bring parents/families with you.
¶ Follow the toolkit/social media guide. Share pictures and videos on social media and tag your legislator.
¶ Make signs with the children and take a walk; reach out to your local newspaper/media for coverage.
¶ Use your creativity to amplify the voice of ECE in other ways!
¶ Finally, be sure to tell us how it went at www.pennaeyc.com/Pages/VirtualActionDay.aspx

http://www.pennaeyc.com/Pages/VirtualActionDay.aspx
http://www.pennaeyc.com/Pages/VirtualActionDay.aspx

While each aspect of early learning may come with a specific set of priorities, we know that
our goal ultimately remains the same: to build a comprehensive child care/early learning
system that includes a wide range of high-quality, affordable, and accessible programs and
services that facilitate the growth and development of all children. We share the
responsibility for sharing this goal and supporting its advancement. To do so effectively , we
must advocate for:

¶ Responsive, developmentally-appropriate full and part-time child care/early learning
programs for children from birth to school-age

¶ Center, group, and family care
¶ Home Visiting; family resource and support programs
¶ Child care resource and referral programs and other information services that support all
families and providers/caregivers

¶ Programs and services that support inclusion of all children and families

This Action Day, we remind our legislators and our communities that quality child care
provides the foundation of a comprehensive early childhood system. High-quality child care:

¶ helps develop social-emotional skills of children and provides a strong base for
academic success.

¶ builds strong communities by supporting shared goals for children.
¶ enables parents/families to participate in work, continuing education, and community
life.

¶ promotes equitable opportunities for families.
¶ contributes to a healthy economy

What does this mean for our advocacy work? It means that we commit to building a stronger,
more comprehensive early learning system in Pennsylvania.

1. All children receive access quality child care and early childhood programs, regardless of
household economic or employment status.

2. Programs and services respect the diversity of our children, families and communities.
3. We ensure choices for our families — a range of coordinated, licensed, high-quality child
care/early learning programs.

4. Our state offers publicly-funded, affordable early childhood programs
5. We commit to providing caregivers/early educators with professional development
opportunities, wages, benefits, and working conditions that align with their education,
experience, and responsibilities.

6. Available programs meet and exceed standards associated with quality and knowledge of
childhood development.

Tweets, Facebook posts, and Instagram captions
Social media offers some powerful tools to raise the profile of your interactions with legislators. It also
reaches a large audience quickly, letting your community, as well as the government, know that your citizens
demand more for our children.

WeΩve done the work for you! Copy and paste tweets and posts directly from this toolkit, or use the
examples as a model for your messaging. Like us on Facebook; follow us on Twitter; follow us on Instagram
to stay connected. Feel free to share messages and photos directly from the campaign.

Video Posts
The Pennsylvania legislature considers thousands of bills and countless budget asks. They also receive
several phone calls, letters, and web communications each week from citizens of their districts —and they
can sometimes blend together and get lost in the shuffle. Policymakers take particular notice of original and
creative communications from their constituents. Consider making a positive ask to support early learning in
a short (30-60 seconds) video clip. Post the clip to your preferred social media account, tagging your
legislator and us in your post. For best results, include some early learners in your clip!

LETTERS OF SUPPORT
Deepen your advocacy efforts by writing a letter of support in favor of early childhood funding or urge your
employer/college/university to write a letter.

Letter to Your Legislator
Send this letter to your legislator(s). We strongly urge writers to personalize with a message that tells
policymakers why youΩre so passionate about the future of PennsylvaniaΩs children.

Letter to Your Employers
Policymakers like to see collaboration and support across sectors. They also tend to support initiatives that
boost the local/regional/national economy. Remind your employers why child care and early ed matters. Ask
your organization/company to share the impact of these programs on the business with legislators.

Helpful Links
Find useful knowledge about early learning, child care, and out-of-school programs, and the points that
make them crucial to children, families, and communities. Arm yourself with facts to share the cause with
others!

HOWEVER you choose to participate, we ask that you (and your community members) follow
a few guidelines:
¶ Stay positive!
¶ Focus on the benefits for children, families, and communities.

¶ Share personal stories of the impact of high-quality programs and the challenges of providing high-
quality care and early education.

¶ State your expectations of your legislators clearly: we want them to fund a strong child care/early
learning system!

¶ Invite politicians to your events . Take, post, and share lots of pictures.

¶ Keep the 9ŀǊƭȅ [ŜŀǊƴƛƴƎ t! partners in the communications loop.

¶ Arm yourself with facts to share the cause with others. Find useful knowledge about early learning, child
care, and out-of-school programs, and the benefits that make them crucial to children, families, and
communities.

SAMPLE TWEETS
Children with access to high quality early ed more likely to graduate high school and college!
#EarlyYearsMatter

We create stronger futures for our children through high-quality child care environments. #EarlyYearsMatter

We need to keep our children safe, healthy, and thriving! How? High-quality child care! #ChildCareWorks

Area families may pay more for child care than college! #IncreaseFunding to #IncreaseAccess!

High-quality child care allows families to stay part of a successful workforce. #ChildCareWorks

When we #Invest35M in child care __% of PA families who need subsidy receive support.

Tell your legislators: investment in child care creates a stronger workforce — now and for generations to
come! #InvestInCommunity #35M

Great futures begin with a great foundation. #EarlyYearsMatter #InvestInEarlyEd

Ready to #FlyIntoAction? Text άECE ψψψψψέ to 52886 to tell your legislators that child care keeps our kids
learning, our families working, and our communities thriving!

Learning happens from the start! Invest in #HighQuality #Early Learning for our children!

#HighQuality #ChildCare makes #PreK happen for our children and work for our families. #InvestInEarlyEd

#HighQuality #ChildCare engages the mind, the hands, and the imagination. #InvestInEarlyEd

Employers wonΩt wait for families on waiting lists. #HighQuality #ChildCare helps children learn and families
work! #InvestInEarlyEd

Tell your legislators: investment in high-quality child care builds stronger children and stronger futures.
#InvestInEarlyEd

#HighQuality #ChildCare programs create active experiences that build lifelong learners. #InvestInEarlyEd

Successful delivery of #PreK depends on access to high-quality child care for PA families. #InvestInEarlyEd

Tens of thousands of PA children don't have access to high-quality Pre-K, Head Start, or child care services.
PA must #InvestInEarlyEd!

SAMPLE FACEBOOK POSTS (Add an appropriate photo to boost the impact of your
message!)
What does a cut to child care subsidies mean for working families? It means that safe, affordable, high-
quality care remains out of reach! Learn more about why we should support funding for early environments
at http://www.pennaeyc.com/Pages/FirstStepsPA.aspx.

Funding child care means an investment in our local workforce. Children with a strong foundation grow into
more productive adults. Families with access to affordable, high-quality care work more consistent hours,
show a higher record of successful employment, and build an increased earning potential. #ChildCareWorks

Strong futures start with a strong foundation. High-quality child care and early education programs provide
opportunities for children to develop a love of learning while building social-emotional skills — and allow
families to work without worry. Tell your legislators: #EarlyYearsMatter #InvestInEarlyEd #ChildCareWorks

What does a cut to child care subsidies mean for working families? It means that safe, affordable, high-
quality care remains out of reach! Learn more about why we should support funding for early environments
at http://earlylearningpa.org/.

High-quality early learning environments promote the development of the whole child: stimulating hands-on
activities to build a strong foundation for learning; positive interactions to encourage social-emotional skills;
guidance to engage curiosity; opportunities to grow healthy habits. Expand access to child care, Pre-K, and
Head Start — the programs that lead to more productive futures from birth, to school, and beyond.
#InvestInEarlyEd #EarlyYearsMatter

Funding child care means an investment in our local workforce. Children with a strong foundation grow into
more productive adults. Families with access to affordable, high-quality care work more consistent hours,
show a higher record of successful employment, and build an increased earning potential. #ChildCareWorks
#ExpandAccess

Strong futures start with a strong foundation. High-quality child care and early education programs provide
opportunities for children to develop a love of learning while building social-emotional skills — all while
allowing families to work without worry. Tell your legislators: Pennsylvania must support access to child
care, Pre-K, and Head Start. #EarlyYearsMatter #ChildCareWorks #InvestInEarlyEd

High-quality child care environments offer opportunities that help children develop into more productive,
more educated adults. They also allow families to get more work experience and acquire more education for
themselves. #EarlyYearsMatter #ChildCareWorks #InvestInEarlyEd

 VIDEO CLIPS
Legislators love to receive original messages from the people that they represent. Take a
moment to tell your policymaker(s) how high-quality early learning programs support your
family? Or tell them about the challenges your family experienced trying to access a child
care/early learning space for a child.

POST A VIDEO lasting no longer than 60 seconds to a social media page telling us your story.
Tag the legislator, the representative of the campaign (see last page of this guide for contact
information and social media handles), and the provider/educator, if possible, in your post.
Use hashtags like:
#EarlyYearsMatter
#InvestInEarlyEd
#ChildCareWorks

Not comfortable on camera? POST A PICTURE of your message on Instagram by tagging your
legislator and the representatives of this campaign (see last page of this guide for contact
information and social media handles).

SAMPLE LETTER from Child Care/Early Learning Family to Employer

<DATE>

Dear <Company Representative> _____________________ (name),

My family relies on _____________ <name of Center/Program>. Nothing matters more than
<my/our> children, and <I/we> count on this program to keep our children safe and to give them
the consistency and support that they need to learn. The choice <I/we> make for the care and
education of <my/our> child(ren) directly impacts <my/our> ability to do <my/our> job(s). With
the help of this program, you know that I am dependable and can stay focused on the
responsibilities of my work.

Cuts to child care funding in he Pennsylvania budget threaten our economy, our businesses, our
families, and the CommonwealthΩs children. I depend on my childΩs early learning program, not
only because it allows me to work, but also helps me prepare my child(ren) to succeed in school
and later in life.

Please help make early childhood a priority in the next budget. Early childhood investments
support our economy. PennsylvaniaΩs early childhood programs work to keep families employed
and provide businesses with a dependable and skilled workforce now and into the future.

I urge our <organization/company> to sign on to the Early Learning PA and Pre-K for PA
campaigns as a supporter. I also ask you to remind our district policymakers how critical child
care is to the dependability of <organization/company> employees and to the overall success of
the business.

Sincerely,

(Provide contact information)

SAMPLE LETTER TO LEGISLATOR
Dear Senator/Representative _______________________________,

We need you to act now. Without access to high-quality early learning and child care, children
in our community may not receive the foundation they need to grow into healthy and well-
rounded citizens. Our stateΩs child care funding provides critical support for families, child care
providers, and our economy. We need to create a well-funded system that works — for our
children to grow, our families to work, and our communities to thrive. According to the
National Center for Education Statistics children with consistent access to high-quality
programs tend to score higher in reading, mathematics, and cognitive flexibility than their
peers (2012). High quality child care works!

We encourage you and other policymakers to make child care and early learning a priority. The
Early Learning PA (ELPA) coalition, along with its Pre-K for PA campaign, continues to support
expanded access to Child Care Works, Pre-K investments, and evidence-based home visiting.
We remain confident that our state leaders — from both sides of the aisle — recognize that
child care and early learning helps our children, our families, and ultimately, the economy.

We urge you to understand the issues facing families and providers throughout or region and
to take action! LetΩs keep our children safe, healthy, and thriving through high-quality child
care and early learning. Support an increase in the next budget to support our future. ItΩs
time. Our kids and our communities cannot wait.

Sincerely, (Sign below with your name, address, and program name (if applicable)

HELPFUL LINKS
Early Learning PA http://earlylearningpa.org/

Pre-K for PA http://www.prekforpa.org/

SOCIAL MEDIA USERNAMES/HANDLES

Delaware Valley Association for the Education of Young Children (DVAEYC)
Web: dvaeyc.org
Facebook: DVAEYC
Twitter: @DVAEYC
Instagram: dvaeyc

Pennsylvania Association for the Education of Young Children (PennAEYC)
Web: pennaeyc.com
Facebook: PennAEYC
Twitter: @PennAEYC

Pennsylvania Child Care Association (PACCA)
Web: pacca.org
Facebook: PAChildCareAssociation
Twitter: @PACCAorg

Pre-K for PA
Web: prekforpa.org
Facebook: Pre-K for PA
Twitter: @PreK4PA

Pittsburgh Association for the Education of Young Children (PAEYC)
Web: paeyc.org
Facebook: Pittsburgh Association for the Education of Young Children
Twitter: @PittsburghAEYC
Instagram: PittsburghAEYC
Snapchat: PittsburghAEYC

