

 Early Childhood

Programs

Annual Report

2016-2017

Angela Porterfield, Director
aanglinp@pasco.k12.fl.us

727-774-2730, 813-794-2730, 352-524-2730

Our School District’s Mission:

Providing a world-class education for all students.

Our Head Start/Early Head Start Mission:

To serve families so that all children can learn and grow in a

healthy, nurturing environment.

mailto:aanglinp@pasco.k12.fl.us

1

Program Overview

HEAD START / EARLY HEAD START

The District School Board of Pasco County is a Head Start / Early Head Start grantee. Through this federally funded grant, high

quality early childhood services promoting school readiness are offered to enrolled children and families from pre-birth through

age 5.

PROGRAM DESCRIPTION

The federal Office of Head Start provides grants to local public and private non-profit and for-profit agencies to provide

comprehensive child development services to economically disadvantaged children and families, with a special focus on

helping preschoolers develop School Readiness in the areas of early reading, mathematics and social skills. In FY 1995,

the Early Head Start program was established to serve children from birth to three years of age in recognition of the

mounting evidence that the earliest years matter a great deal to children's growth and development. In 2003, the District

School Board of Pasco County was awarded the Early Head Start grant.

Head Start programs promote school readiness by enhancing the social and cognitive development of children through the

provision of educational, health, nutritional, mental health and disabilities and other services to enrolled children and

families. They engage parents in their children's learning experiences and help them make progress toward their

educational, literacy and employment goals. Significant emphasis is placed on the involvement of parents in the

governance of local Head Start programs.

PROGRAM SERVICES

Early Childhood Development and Health

The Office of Head Start’s commitment to wellness embraces a comprehensive vision of health for children, families, and

staff to support school readiness. The objective of our program is to ensure that, through collaboration among families,

staff, and health professionals, all child health and developmental concerns are identified, and children and families are

linked to an ongoing source of continuous, accessible care to meet their basic health needs.

The objective of education and early childhood development is to provide all children with a safe, nurturing, engaging,

enjoyable, and secure learning environment, in order to help them gain the awareness, skills, and confidence necessary to

succeed in their present environment, and to deal with later responsibilities in school and in life. Each child is treated as

an individual in an inclusive community that values, respects, and responds to diversity within the program’s

communities. The varied experiences provided by the program support the continuum of children’s growth and

development, which includes the physical, social, emotional, and cognitive development of each child.

Family and Community Engagement

Head Start offers parents opportunities and support for growth, so that they can identify their own strengths, needs and

interests, and find their own solutions. The objective of Family Partnerships is to support parents as they identify and

meet their own goals, nurture the development of their children in the context of their family and culture, and advocate for

communities that are supportive of children and families of all cultures. The building of trusting, collaborative

relationships between parents and staff allows them to share with and to learn from one another. Our program follows

Head Start’s Parent, Family and Community Engagement Framework as a model of meeting the needs of our families to

support self-resiliency and -sufficiency.

Head Start serves families within the context of the community, and recognizes that many other agencies and groups

work with the same families. The objective of Community Partnerships is to ensure that the grantee and delegate agencies

collaborate with partners in their communities, in order to provide the highest level of services to children and families, to

foster the development of a continuum of family centered services, and to advocate for a community that shares

responsibility for the healthy development of children and families of all cultures.

VOLUNTARY PREKINDERGARTEN (VPK)

VPK is a state funded early learning program designed to prepare children for success in kindergarten. Prekindergarten Services

offers VPK during the school year to Head Start children as part of a blended funding model, which includes 540 hours of

instruction. Eligible Pasco County children who do not participate in any school year VPK program have an opportunity to attend

Summer VPK offered through Early Childhood Programs or private providers.

2

Head Start

Funded Enrollment 696

Total Number of

Children/Families served
769

Average Monthly Enrollment

(% funded enrollment)
100%

Children who received dental

exams
88%

Children who have a medical

home
97%

Children up-to-date on

immunizations
95%

Children with Individual

Education Plans (IEP)
20%

Volunteer & Meeting Hours 7,351

Meals Served 320,119

Early Head Start

Funded enrollment 128

Total Number of

Children/Families served
178

Average Monthly

Enrollment

(% funded enrollment)

100%

Children who received

dental exams

96%

Children who have a

medical home

75%

Expectant Mothers Served 23

Children with Individual

Education Plan or Individual

Family Service Plan

10%

Volunteer &

Meeting hours
519

Meals Served 35,549

Who We Are & Who We Serve

 40% Hispanic

 12% Black or

African American

 7% Biracial/Multi-

Racial

 21% Dual Language

Learners (Spanish)

 19% Children with

Disabilities

 <1% Children in

Foster Homes

The Families We Serve

 41% Unemployed

 5% Homeless

 18% Families on

Public Assistance

 26% of families

receive WIC

 26% of parents

have less education

than high school

diploma

 58% single family

homes

Annual Performance Indicators
2016 - 2017

Highly Qualified Staff

 100% of Head Start teachers hold

Florida State Teacher Certificates in

Early Childhood Education

 100% of Head Start teachers hold a

minimum of a Bachelor’s Degree

 93% Teacher Retention

 99% of Head Start instructional

assistants have a Child

Development Associate (CDA)

equivalency, AA, or BA degree. The

remaining 1% are enrolled in

programs to complete a CDA, AA,

or BA.

 100% of Early Head Start

Caregivers have a CDA

equivalency, AA, or BA degree.

3

Family Engagement

POLICY COUNCIL

One of the unique characteristics of Head Start/Early Head Start is

that parents are partners in leading the program governance. The

Policy Council is designed to provide parents the opportunity to

participate in the shared governance of our program. Annually

parents elect other parents to participate on the Policy Council as

their school site representative. In addition to monthly meetings,

School Readiness Advisory Committees are created to work on

special projects, and review/approve policies & procedures.

VOLUNTEER OPPORTUNTIES

We welcome and encourage families to volunteer in the

classrooms and participate in school activities with their children.

Volunteers are celebrated at our annual volunteer appreciation

luncheon.

PARENT ENGAGEMENT ACTIVITIES

Regularly scheduled Head Start/Early Head Start Parent Meetings

are conducted at each site throughout the program year. These

meetings allow families an opportunity to attend presentations by

educational and community guest speakers. These presentations

focus on children’s growth and development, as well as provide

educational experiences that transfer into the home setting. In

addition, regional trainings are also offered based on the interest

level and need of parent groups. Topics have included Active

Parenting, Emergent Literacy Skills, Family Fiscal Literacy and

English Language Survival Skills for Families classes. Finally,

program staff created and facilitated regional educational parent
support opportunities based on the Head Start Parent, Family and

Community Engagement Framework (PFCE) including parent

advocacy, parenting skills and family literacy skills.

SUPPORTING FAMILIES WITH ATTENDANCE

Did you know that participation in a high quality preschool

program has benefits for your child? Missing 10% of preschool

(even one or two days every few weeks) can make it harder for

your child to develop early reading skills? (www.attendanceworks.org)

The Head Start Parent, Family and Community Engagement Team

partnered diligently with families to look at attendance patterns

and provide community supports, resources and help families

develop a plan to increase their child’s attendance patterns. By

building strong attendance patterns in preschool, strong routines

are formed that can and will continue throughout their school

career.

PARENT SURVEY

RESULTS

 100% of families

responded that based

on screening and

assessment data, they

were involved with

developing

educational goals for

their child.

 99% of families shared

that the

classrooms/Early Head

Start Learning through

Fun sessions had an

open/welcoming

atmosphere.

 99% of families felt the

family engagement

activities, speakers and

handouts were

valuable.

 98% of families stated

that their child made

social and emotional

progress.

 95% reported that their

child made progress in

mathematics skills.

 95% of families

indicated their

questions and concerns

about services and

resources for their

family were addressed

by program staff.

 98% of families felt that

the goal setting

process was helpful to

themselves and their

family.

 100% of families were

familiar with the Head

Start and Early Head

Start School Readiness

Goals.

http://www.attendanceworks.org/

4

FY 2016-17

Head Star/Early Head Start Program Budget

Expenditures – PROJECTED AND ACTUAL

 Head

Start/Early

Head Start

PROJECTED

Head

Start/Early

Head Start

ACTUAL

% of Federal

Grant Funds

PROJECTED/
ACTUAL

Personnel 3,900,184 3,531,639 57.72% / 52.26%

Fringe Benefits 1,373,609 1,292,893 20.33% / 19.13%

Travel 0 0 0% / 0%

Equipment 22,211 112,166 .33% / 1.66%

Supplies 215,728 381,636 3.19% / 5.65%

Contractual 334,414 385,600 4.95% / 5.71%

Other 429,922 591,285 6.36% / 8.75%

Indirect

Charges
375,748 356,597 5.56% / 5.28%

Training &

Technical

Assistance

105,474 105,474 1.56% / 1.56%

Total

Direct/Indirect
6,757,290 6,757,290 100%

Non-Federal

Share
1,689,322 1,689,322 20%

Total Budget

2016-2017
8,446,612 8,446,612

Fiscal Reporting – Single Audit

Findings

- None Reported

Triennial Federal Monitoring Review

Findings

- A triennial Federal Monitoring

Review was conducted in March

2014.

- The program was acknowledged for
being in full compliance within ALL

areas.

- The areas examined within the

Triennial Review were:

o Program Governance

o Management Systems

o Fiscal Integrity

o Eligibility, Recruitment,

Selection, Enrollment &

Attendance (ERSEA)

o Child Health and Safety

o Family and Community

Engagement

o Child Development and

Education

Head Start/Early Head Start Grant $4,735,968

Early Head Start Grant $2,021,322

Total Program Funding $6,757,290

Total Non-Federal Share of Matching Funds $1,689,3222

Florida Voluntary Prekindergarten (VPK) $1,505,444

Early Childhood Programs Funding

FY 2016-2017

5

PFCE State Work Group

In order to provide a systematic

process for gathering family outcomes

data, a state work group was formed by

the Office of Head Start’s Florida

Collaboration Office. The Pasco

County Head Start/Early Head Start
program was one of five programs

selected to help create a cohesive

system and tool for capturing family

growth based on the Office of Head

Start’s Parent, Family and Community

Engagement (PFCE) framework.

The workgroup has developed not only

a comprehensive staff professional

development process of building

rapport with families through

relationship-based competencies, but

also created a data collection tool to

capture how the family has grown

throughout the program year.

The Family Outcomes Assessment Tool

was not only created by the work

group, but has also been adopted into a

data-base system that a majority of

Head Start programs across the nation

utilize. Currently, the Florida Head

Start Collaboration Office has reported

that the Family Outcomes Assessment

Tool in the data-base system is the

selected more than any other family

outcomes resources within the data

management system.

Read Across America Challenge

Every year, the National Education Association (NEA)

celebrates Dr. Suess’ birthday with a Read Across America

Challenge. Each March 2nd, infants, toddles, and preschoolers

in the Pasco County Head Start/Early Head Start program

celebrate this special day by reading with special members of

their families, their wonderful friends and phenominal Home

Services Workers, Caregivers and Teachers/Instructional

Assistants.

Not only did our Head Start children read their favorite stories,

but also had a nutritional lesson with green eggs and ham and

Dr. Suess pancakes.

Special Initiatives

6

Special Initiatives Special Initiatives

Child Development

Focus Areas

This year, our Early Childhood

Programs Child Development team

focused in improving three key areas:

student interactions; productivity; and

classroom environment. The Child

Development Team felt if teachers

focused and deepened their skill set in

each focus area, a positive correlation

would be observed with children’s

social skills and academic

achievement. Online Professional

Learning Communities were conducted

through the district’s CANVAS portal,

as well as side-by-side coaching. Data

was analyzed three times a year with

the Teaching Strategies GOLD online

assessment system.

After each checkpoint period (October,

January, and March) GOLD data were

analyzed and discussed between the

Child Development Team and

teachers. In the October window, the

team modeled for the teachers how to

analyze their data to determine

children needing Tier II and Tier III

social and academic supports. In the

January and March windows, teachers

were then charged with not only

identifying the students, but

developing and implementing student

specific plans for support for social and

academic intervention and enrichment.

Child Development coaches and

administrators were continually

available in person and virtually to

provide independent support to our

teachers throughout the process. At

the end of the year, the Child

Development team and teachers

reported meeting their goal of aligning

students’ needs with precise

interventions. 80% of all children met

or exceed all social and academic

areas within Teacher Strategies GOLD!

Conscious Discipline®

Implementation – Phase 2

Conscious Discipline® is a researched-

based program that combine social

and emotional learning with school-

based discipline and guidance. The

program empowers adults to

consciously respond to daily conflict

by transforming each opportunity to a

‘teachable moment’ through modeling

critical life skills to children. Conscious

Discipline® is a vital resource as our

program and school district continue to

support trauma-informed care.

During the 2016-2017 program year,

the Pasco County Head Start/Early

Head Start program set out to deepen

the levels of implementation of

Conscious Discipline® program

In Phase 2, two-day Conscious

Discipline® training was provided to
ALL Head Start, Early Head Start

Caregivers/Home Services Workers

and Prekindergarten ESE teachers.

Staff have not only received Conscious

Discipline® materials, but also will

complete a 10-session online book

study on Building Resilience.

Foundation in all trainings, meetings

and collaborative structures with

children, families and staff members

framed around Conscious Discipline®

safety connections and problem-

solving.

We will all continue to Wish You Well

our little STARs.

7

Family Spotlight:

The Hochreiter Family

Lauren Hochreiter and her family moved
from Long Island, New York in 2004,
without any knowledge of preschool
programs like Head Start. After she was
introduced to the program by a friend,
Lauren never turned back. Her older
daughter, now in 5th grade, attended Head
Start and Lauren was the Policy Council
representative for Hudson Elementary.

Zachary, Lauren’s 4-year-old was enrolled
in Head Start at Hudson Elementary
during the 2016-2017 school year. For
both children, Lauren volunteered in the
Head Start classroom, attended monthly
Parent Meetings and was elected to serve
her school as the Policy Council
representative.

When asked what she appreciated most
about the Head Start program, Lauren
shared that the program encourages
family-style meals and learning through
play. Also, she is most excited to share
that she met her family goal by gaining
employment. Not only did Lauren gain
employment, she was hired through the
local school district as an Instructional
Assistant in a Head Start classroom!!

Lauren has seen first-hand how being
involved in Head Start can change your
life.

Special Initiatives

Summer Health Screenings

In order to meet the needs of our Head Start/Early

Head Start families, we asked our parents/guardians to

bring the accepted children to Summer Registration

days to provide the children with health, dental and

developmental screenings. The program’s hope was

that by providing this opportunity to families, it would

reduce the need for additional doctor/health

department/dental visits, as well as reduce the amount

of critical classroom time at the beginning of the year

needed to complete the screenings.

As an additional bonus, the Head Start/Early Head
Start program partnered with University of South

Florida to provide on the job training to two of their

OUTSTANDING Nursing students, Jessica and Thi. This

collaboration allowed for families to move through the

screening process in a timely fashion, while allowing

the student Nurses experience in completing medical

paperwork, determining Blood Pressure and

Hemoglobin readings and completing vision

screenings with the SPOT vision machine with three-

and four-year-old children.

As a program, we were extremely pleased that over

60% of our children attended and were screened by

our health team this summer in the following areas:

 Height

 Weight

 Eye muscle coordination

 Blood Pressure

 Hernia check

 Mouth check

 Hemoglobin

 Vision with SPOT vision

 Hearing with Oto-Acoustic Emission (OAE)

 Current immunization card check

 Current physical check

The program is proud of this the health team and

volunteers that made this pilot a success. Our program

will continue this model for Summer 2018.

8

School Readiness Outcomes

Early Mathematics

Math experiences include a variety of

opportunities for young learners that actively

engage them in their physical and social

world to explore and utilize ideas and

concepts. With an emphasis on problem

solving, mathematics concepts are

purposefully introduced and embedded into

daily activities. Opportunities for exploration

include measurement, pattern building,

sequencing, numeracy, sorting & classifying,

comparing, estimating, predicting, and spatial

relationships. Growth in these areas is

captured through periodic and ongoing

Prioritized SR Goal 2 (FYO V.A.a.2) focuses on

the child showing an understanding of how to

count and construct sets.

Emergent Literacy
Emergent literacy skills are developed through

many opportunities for children to interact with

print in a natural, developmentally appropriate

learning environment. Young learners acquire

literacy concepts and skills through active

engagement, constructing their understanding of

how written language works. Specific skills are

embedded into daily activities using music, read

aloud, big books, songs, charts, chants, games and

environmental print. Skills in young literacy

learners begin to emerge as their experiences are

enriched. The onset and growth of these skills are

captured through periodic and ongoing

observations assessments.

Prioritized SR Goal 6 (FYO IV.F.3.d) focuses on the

child showing alphabetic knowledge by naming
most letters.

School Readiness Goals

and Child Development
Head Start defines school readiness as

children possessing the skills, knowledge and

attitudes necessary for success in school and

for later learning in life. Performance

Standard 1307.2 and the Head Start Act of

2007 state that school readiness goals should

articulate our program’s expectations of

children’s status and progress of child

development and early learning that will

improve children’s readiness for

kindergarten.

The program has adopted the Teaching

Strategies™ Creative Curriculum and

assessment system GOLD. These

curricular/assessment tools are used to

collect and aggregate school readiness data

three-times a year.

Pasco County School Board

Mr. Allen Altman, Chairman

Ms. Cynthia Armstrong, Vice Chairman

Ms. Colleen Beaudoin, District 2

Ms. Alison Crumbley, District 4

Mr. Steve Luikart, District 5

