

The City of Albuquerque

La Madrugada Early Head Start
Program Information and
Current Annual Report
From July 1 2012 – February 30
2013

The City of Albuquerque

- Department of Family & Community Services**
- Division of Child & Family Development
- Office of Child Development

CHILD DEVELOPMENT PROGRAMS

- Child Development Centers (CDCs) 22 Centers throughout Albuquerque, serving with the capacity of serving 749 preschoolers
 - 13 on APS campuses
 - 9 in community centers
 - For low-income working parents
 - Sliding scale fees
 - For more information: 767-6500

EARLY HEAD START PROGRAM

- Early Head Start Program
- Funded amount \$2,785,822
- The Grant serves 228, infants, toddlers 0 – 3 years of age and their families and includes 20 pregnant women that qualify under federal mandated guidelines.
- The average monthly funded enrollment for the program is 75%
- The average of eligible children served that are below the poverty line is 49%
- The EHS Program does not receive any additional funding from any other funding source; federal, state, or city.

EARLY HEAD START

PROGRAM OPTIONS: 0 -3 Year Olds

Current Funding

- Home Base – 96 participants
- Center Base – 112 participants
- 8 Early Learning Center sites
- Pregnant Moms – 20 participants

EARLY HEAD START

Eligibility:

- Meeting federal income poverty guidelines
- Pregnant woman
- Infants/toddlers, birth-to-three years of age

EARLY HEAD START

- Program partners with Cuidando Los Ninos to provide 24 children from homeless families all needed services including 7 hours of Child development and all needed Medical and Disability screenings
- Since July 1 2012 - 51 children have been served at Cuidando Los Ninos.

EARLY HEAD START Services

- Prenatal screening & education
- Parenting education
- Parent involvement opportunities such as Dad's Group and Policy Council
- Child Health & Nutrition screening & education
- Social Services referrals
- Mental Health services & referrals
- Employment & education consultations
- Comprehensive child development services in home and center based settings

EARLY HEAD START

SERVICES THROUGH PARTNERSHIPS

- Albuquerque Public Schools – 5 schools
- Catholic Charities – 16 children slots
- Cuidando Los Ninos – 24 children slots
- UNM College of Nursing; Pediatrics
- UNM Center for Development & Disability
- Part C Agencies for referrals

EARLY HEAD START Disabilities Services

Congressional Mandate:

- 10% of total enrollment –
Must be
opportunities for
infants/toddlers with disabilities

EARLY HEAD START Disabilities Services

Identification

- 45 calendar day screening from the 1st day of enrollment
- Review medical history
- Denver II Screen
- Ages & Stages Questionnaire

EARLY HEAD START Disabilities Services

Identification cont'd:

- On-going teacher/Family Development Facilitator observations
- Interviews/joint goal setting with parents

EARLY HEAD START Disabilities Services

SERVICES

- Obtain parents' written consent to refer
- Make referral to Early Intervention agency of parents' choice
- Support parent thru evaluation & IFSP process
- Support IFSP outcomes & Transition

EARLY HEAD START Services Provided to Families from June 1 2012 – February 28 2013

Current Yearly Data from July 1st

2012 Number of children served - 269

Health Screens - 82

Hearing Screens - 106

Lead Screens – 14

Anemia Screens – 26

Oral Screenings as prescribed by the states EPSDT – 34

35% of enrolled children received health screens and
20% received oral care in accordance to the state's EPSDT

* Information updated monthly

EEARRLLYY HHEEAADD SSTTARRTT PPOOLLICCY COUNCIL

The Policy Council oversees the program and is consisted of parents, and community members. They act as a governing body to ensure all areas of the program are monitored. Monthly meetings are held with Policy Council. All information is made available to review and discuss program operations. All budget information is reviewed and dispersed to the Policy Council members and is available to the public.

EARLY HEAD START Program Updates

New playgrounds for our infants and toddlers 0 - 3 were installed at La Mesa, Rio Grande, School on Wheels, Trumbull, and Western Trails Early Head Start Programs to meet Federal requirements designed for that age group. We encourage everyone to visit our sites at those locations.

PREPARING CHILDREN FOR KINDERGARTEN

The City of Albuquerque Early Head Start's efforts to prepare children for Kindergarten begins as soon as the child is enrolled.

EHS has established goals that are aligned with the Early Learning Framework.

Goals are developed together with the parents recognizing that the parent is the child's first teacher.

The goals address the five essential domains for development

- 1.) Social Emotional Development
- 2.) Physical Well being and Motor Development
- 3.) Approaches to learning
- 4.) Cognition and General Knowledge
- 5.) Language and Literacy

The goals are broad statements that support the natural development of infants and toddlers.

The goals are a skill based setting to promote self confidence, trust, curiosity, as well as self-control.

BUDGET

(an explanation of budgetary expenditures and proposed budget for the fiscal year.)

*Financial Audit: The City of Albuquerque receives a comprehensive A-133 single audit due to the amount of federal funding received.

During the most recent audit there was one finding;
1. Enrollment

*Results of the Federal Review: The federal review was conducted in on April 8, 2012-April 13, 2012
In addition to non-compliances there were three deficiencies:

1) Shared Governance 2) Reporting to the Governing Body and Policy Council 3) Ongoing Monitoring, Recordkeeping, and Reporting.

BUDGET

EARLY HEAD START

- Parents can choose the option of Home Educating services that include home visits before entering into one of our Early learning centers. The Home Visiting services assign and provide a Facilitator to assist the family with all needed services. Our phone number is 767 -6500 for inquires about our qualifying process for program.