

Fairfax County Head Start/Early Head Start Program 2012-2013 Annual Report

Head Start Mission:

The Head Start program promotes school readiness by enhancing the social and cognitive development of children through the provision of culturally inclusive educational, health, nutritional, social and other services to Head Start-eligible children, their families, and pregnant women.

Overview

The Fairfax County Office for Children Head Start and Early Head Start program provides quality services to income-eligible families in Early Head Start — which serves infants, toddlers and expectant parents — and Head Start which serves 3 to 5 year old children. Head Start services are designed to meet the needs of the children and families within a cultural context; one of the many factors that influence children’s development and their later kindergarten readiness.

Services are provided in family homes, family child care provider homes and in classrooms in Fairfax County Public Schools and child care centers. Families participating in the program receive assistance with:

- Early childhood education and disability services.
- Social services.
- Health services (medical, dental, nutrition, mental health and prenatal care).
- Parent education.
- Family literacy and English for Speakers of Other Languages.

Financials

FY 2013

Total Funds Received:
\$27.4 million

Source	Amount
U.S. Dept. of Health and Human Services	\$7.4m
U.S. Department of Agriculture	\$1.2m
Local County Board	\$7.5m
Local School District	\$8.3m
Virginia Department of Education	\$2.7m
In-Kind	\$0.3m

2012 Budget and Actual Expenditures

Highlights from Program Year 2012 -2013

School Readiness Institute

The School Readiness Institute was held on January 29 for staff from all programs. Ellen Galinsky, author of “Mind in the Making” set the stage for the exploration of the science and practice of early learning in the context of school readiness. A panel of regional and national experts extended the conversation about school readiness, making intentional connections to important topics such as health, diversity, family engagement and technology. The staff from Greater Mount Vernon, Family Child Care, Fairfax County Public Schools, and Higher Horizons presented roundtable discussions and poster presentations. These formats provided an opportunity for staff to share best practices and innovative strategies with one another. It was a truly collaborative event.

New EHS Classes at Crestwood - FCPS

Two new EHS classrooms were opened at Crestwood Elementary School. Children were enrolled at the beginning of the program year, and classrooms were opened in February 2013. The county has a large EHS waiting list that has grown every year. The program continues to accommodate the needs of the community.

Interactive parent meetings

In the Family Child Care option, Mark Gardner, EHS Mental Health Consultant, conducted two interactive parent meetings. Meetings were focused on supporting children’s self-regulation. This was one of the strategies for the school readiness goals. These meetings were helpful to reinforce the parent meetings that were done the previous year about “How to Raise Emotionally Healthy Children.”

Head Start and Early Head Start Program Map

-
 Gum Springs Preschool
-
 Gum Springs Glen Early Head Start
-
 Higher Horizons Head Start / Early Head Start
-
 FCPS Head Start Schools
-
 FCPS Early Head Start Schools
-
 Family Child Care Homes

9-5-2-1-0

This year, all programs participated in the 9-5-2-1-0 campaign. The 9-5-2-1-0 for Health message communicates five key behaviors which promote healthy weight and overall good health for children and adults.

- 9** Get at least nine hours of sleep per day.
- 5** Eat five servings of fruits and vegetables per day.
- 2** Limit screen time to two hours or less outside of school.
- 1** Get at least one hour of physical activity per day.
- 0** Eliminate sugar-added beverages.

The initiative was presented throughout the year at different times to parents in the program. Each number was presented and discussed and the information on how the numbers guide us to have better health habits. Many parents were surprised by the material presented and very interested in the information from each lesson.

Glendy Bowman

Glendy Bowman has been involved in Head Start/ Early Head Start for approximately five years. She began her involvement as the parent of two children in a home-based option in Loudoun County. When Bowman moved to Fairfax County, she enrolled her children in the family child care option, which allowed her to work part-time, pursue higher education courses and eventually graduate from college with a degree in Criminal Justice.

Bowman served as the treasurer of the Head Start Policy Committee at Fairfax County Public Schools and was selected as one of their representatives to the Fairfax County Head Start Policy Council. She served as the chair of the Policy Council from 2012-2013.

Parent engagement is one of the foundational principles of Head Start. Bowman has served on parent committees/council, attended national and local Head Start conferences and became a certified trainer of “Abriendo Puertas/Opening Doors,” a parenting education program. Head Start has made a profound effect on Bowman’s life, leading her to choose to study and work in the early childhood field. In 2013, Glendy Bowman was awarded the Nancy Elmore Scholarship given by the Virginia Head Start Association, which allowed her to continue her coursework in Early Childhood Education at Northern Virginia Community College.

Number of Children Served

The Fairfax County Office for Children Head Start/Early Head Start program provides services at Greater Mount Vernon Community Head Start in Alexandria, Higher Horizons Day Care Center, Inc. in Bailey’s Crossroads, Fairfax County Public Schools and family child care homes throughout the county.

The program is funded to serve **1,921** children and the composition is as follows:

- Greater Mt. Vernon Community Head Start and family child care (31 providers):
 - **144** Early Head Start (32 in center-based and 112 in family child care)
 - **158** Head Start.
- Higher Horizons Day Care Center, Inc.:
 - **52** Early Head Start (16 center-based and 36 home-based).
 - **172** Head Start.
- Fairfax County Public Schools:
 - **48** Early Head Start (center-based).
 - **1,347** Head Start.

The county’s Head Start program blends multiple funding streams (federal, state and local) to comprehensively serve the children. During program year 2012-2013, due to turnover in enrollment, the actual number of children served was **2,059**. From September through June, our program reported 100% enrollment each month.

Our Children

Head Start and Early Head Start programs serve children and their families from a variety of backgrounds.

- 48% of enrolled children are from one parent families.
- 89% of enrolled children were eligible based on income guidelines (less than 130% poverty).
- 11% of enrolled children were categorically eligible (TANF/SSI, in foster care, or homeless).

Race

57% of enrolled children are Hispanic or Latino

Our Families

In 2012-2013, Fairfax County Head Start served **1,880** families.

Primary Language in Child's Home

Highest Level of Education by Family

Services Provided to Families

- Each parent enrolled in the HS/EHS program received some type of Health and Parenting education.
- All families identified some strength and have engaged in the Family Partnership Agreement by building on their current strengths and creating new goals for themselves, their children or their family as a whole.
- Resources for Adult Education/ESOL/GED programs were identified based on the family needs assessment and the Program Information Report.
- Referrals for Emergencies and Crisis Intervention Services were focused on an individualized needs assessment of each family.
- Male engagement activities significantly improved and the number of fathers/male figures involved in the program increased from 16% in PY 2011-12 to 29% in PY 2012-13.

Early Childhood Education

Head Start programs prepare children to succeed in school. In PY 12-13, **1,372** children transitioned to kindergarten.

Child Outcomes Data for Children Entering Kindergarten in the Fall:

89%

Literacy - Notices and discriminates alliteration, Identifies and names letters.

85%

Mathematics - Compares and measures, Demonstrates knowledge of patterns.

91%

Social-Emotional Development
Manages feelings, Follows limits and expectations.

Disabilities Services

Head Start programs are required to have at least 10% of their enrollment comprised of children with disabilities. In PY 12-13, children with disabilities made up 12% percent of Head Start enrollment (241 children).

Disabilities Identified

157 Children had disabilities identified **BEFORE** entering Head Start.

84 Children had disabilities identified **AFTER** entering Head Start.

Primary Disabilities (HS/preschool only)

84% Non-categorical/developmental delay

12% Speech

1% Hearing/Visual impairment

1% Learning disabilities

1% Autism

2% Other

Health Services

As physical well-being contributes to a child's readiness for school, a strong emphasis is placed on the overall health and well-being of the children served. Head Start and Early Head Start provide developmental and health screenings for children during enrollment. Also, families are encouraged to find a medical and dental home, an ongoing source of continuous and accessible medical/dental care. Of the children served in Head Start, by the end of the program year:

93% had health insurance (86% of all HS children are on Medicaid).

98% had a medical home.

94% had a dental home.

89% of Head Start children had a professional dental exam.

Of the children served in Head Start this program year, the following were up-to-date on their health requirements:

86% were current on age-appropriate preventive and primary health care according to the Virginia

Early Periodic Diagnosis Screening and Treatment schedule for well-child care.

95% had all immunizations for their age.

In addition, staff assists parents of infants and toddlers in the Early Head Start program with getting their children well-baby checks, dental screenings and immunizations.

Classroom Assessment Scoring System

Our program is best able to achieve school readiness goals when daily interactions promote children's social and cognitive development. Our program uses the CLASS®, a nationally recognized standardized assessment tool developed by the University of Virginia, which focuses on teacher-child interactions, and emotional climate and instructional climate of the classroom. Research consistently demonstrates that children in classrooms with higher CLASS scores demonstrate more positive social and early academic development. The assessment measures three broad domains:

- **Emotional Support** captures how teachers help children develop positive relationships, enjoyment in learning, comfort in the classroom and appropriate levels of independence.
- **Classroom Organization** focuses on how teachers manage the classroom to maximize learning and keep children engaged.
- **Instructional Support** involves how teachers promote children's thinking and problem solving, use feedback to deepen understanding and help children develop more complex language skills.

During PY 12-13, 43 classrooms were observed across the program and achieved average scores that were well above the benchmarks set by the Office of Head Start. Results are used for supporting staff professional development.

Board of Supervisors 2012-2015

From Left to right:
Catherine M. Hudgins
Hunter Mill District
Michael R. Frey
Sully District
John C. Cook
Braddock District
Gerald W. Hyland
Mount Vernon District
Sharon Bulova
Chairman
Penelope A. Gross
Mason District, Vice Chairman
John W. Foust
Dranesville District
Jeffrey C. McKay
Lee District
Pat Herrity
Springfield District
Linda Q. Smyth
Providence District

Fairfax County Head Start Policy Council

The Head Start Policy Council, the program's major decision making body, shares governance responsibility with the Fairfax County Board of Supervisors regarding decisions about program goals and plans, setting program policies and procedures, budget allocations and personnel functions. They provide parental representation on decisions about program design and implementation. The Board of Supervisors and Policy Council review and approve all major program reports and policies including personnel policies, financial policies, major program policies, grant applications, the financial audit, the self-assessment, the Program Information Report and the Community Assessment; as well as being active in program planning and monitoring. The council is made up of more than 51% elected parent representatives. Through monthly meetings, parents learn more about changes and opportunities in Fairfax County Head Start and offer their own insights into the future of these programs.

Pictured: Left to Right – Back row: Supervisor Catherine Hudgins, Milagro Urbina, Ray Riler, Kattia Morales, Uyanga Nomingrel, Daniel Gebissa. Front row: Giaconda Izaguirre, Glendy Bowman, Patricia Salinas, Shewangisaw Gebreiwot.

Fairfax County Department of Family Services
Office for Children
12011 Government Center Parkway
Suite 920
Fairfax, VA 22035

703-324-8000 | www.fairfaxcounty.gov/ofc