Head Start Collaboration Offices Annual Report Summary 2016

OVERVIEW

This summary of the work of the Head Start Collaboration Offices (HSCO) shows on a national basis, what 52 of the 53 current collaboration staff have been working on during the 2016 calendar year. The report gathered information on seven main categories of work. The categories were determined by duties mentioned in the Head Start Act of 2007 and relevant work in the past that has been built on to support Early Care and Education State Systems that are inclusive of Head Start and Early Head Start. While there is much to know about the specifics of the work of the Collaboration Offices, this report only shows a graphic representation of the quantitative aspects of the work.

The first Head Start Collaboration Offices began over 25 years ago and were funded in waves. All 50 states, DC and PR are eligible to receive collaboration funding. In addition, the national collaboration offices of American Indian Alaskan Native Head Start Programs, and Migrant and Seasonal Head Start programs are also included in these numbers.

Head Start Collaboration Offices Annual Report Summary 2016

The main categories of the annual report include the following:

- Professional Development Work
- School Readiness and Pre-K Work
- Data and State Funding Related Work
- Parent/Family and Diversity Related Work
- Quality Rating and Improvement Systems (QRIS) Work
- Early Education Systems Work outside of QRIS
- Health Related Work

Under each of these main categories, there is a breakdown of activities or topic areas related to the main categories. You will see graphic representation of the major categories themselves followed by breakdowns of the activities and/or topic areas.

We hope you find this summary helpful in understanding the tremendous amount of work the Head Start Collaboration Offices have been involved in this past year.

If you want more information regarding the collaboration work or past work, please contact karen.heying@acf.hhs.gov. For specific state contact information please click on https://eclkc.ohs.acf.hhs.gov/programs/head-start-collaboration-offices-state

Head Start Collaboration Offices

Annual Report Summary 2016

Legislative Actions around Professional Development

Professional Development -Higher Ed

Areas of Focus

Professional Development - Higher Ed

Development or Revision of Degree- Infant Toddler Focus

Level of Degree

Professional Development – Higher Ed

Online Coursework or Degree

Professional Development – Higher Ed

Enhancement of Coursework

Ages and Area of Focus

Professional Development – Higher Ed

Collaboration with Higher Education

Support for Articulation

Facilitated Partnerships

Early Learning Guidelines/Standards (ELG/ELS)

Early Learning Guidelines/Standards (ELG/ELS)

Development or Implementation of ELG/ELS

Initial Development or New Editions to ELG/ELS

Core Knowledge & Competencies for Professionals

Conference or Training Activities

Registry Activities

Activities

Promotion of School Readiness

Areas of Focus

Areas of Focus

Promotion of School Readiness

Involvement with Pre-K

Data

Unique Data Identifiers

Data Profiles/Studies

Data

Profiles/Studies

Data Profiles/Studies

Data

State Data Systems

State Data Systems

Parent Family Community Engagement Framework Integration

State Responses (49=N)

Home Visiting

Home Visiting

Support for Dual Language Learners and or/ Cultural Responsiveness

MOUs with Child Welfare

MOUs Child Welfare

Development of Materials or Conferences/Meetings

Family Issues

Quality Rating and Improvement System (QRIS)

Head Start in QRIS

NO **13% YES** 87% State Responses (52=N)

Areas of Focus

Efforts to Expand Quality Infant Toddler Spaces

Regular Meetings Communications with EC and ED Professionals

Crosswalk between State Child Care Licensing and HSPPS

Family Child Care Issues

General Early Care and Education Systems Work

Medical and Dental

Early and Periodic Screening, Diagnostic, and Treatment

Oral Health Initiatives

State or Regional Health Networks

State Responses (44=N)

Early Childhood Disabilities Work

Mental Health and Social Emotional Health Issues

Nutritional Issues

Areas of Focus

