
Delta Head Start/Early Head Start
Karen Nichols, Executive Director

Sponsored by Delta Community Action Foundation, Inc. April/May 2012

Sharon Horton, Head Start Program Director

Delta HS/EHS Tri - Annual Monitoring

Delta Head Start Recruitment and Enrollment News
 Head Start is currently enrolling for the 2012 -2013 School Year !! Early Head Start is for pregnant women and children 0 -3,

Head Start will serves children three years of age as of September 1, 2012 and children with disabilities on their third bir thd ay if

a slot is available. They can stay in Head Start until they are five.. All of this years three year olds are still eligible f or next year as

4 year olds classrooms. In most centers we serve children in collaboration with the Pre -K program in conjunction with the public

school, with only one exception. In Lindsay we will continue to offer services to 4 year olds as well as three

year olds.

 Calling al l Second Years and Siblings!!! If your child has attended Head Start this year, and you would like

for them to continue in the program, please contact your Family Advocate or teacher to complete an enroll-

ment packet. Second year students have priority placement, but this process must be completed by the end

of May. Siblings of currently enrolled students are being asked to complete a application for Early Head Start

in Duncan, Lindsay, and Purcell. We currently have two Early Head Start centers in Duncan, one in Lindsay and

one in Purcell as well as home based services for children and pregnant mothers.

 Every three years, every Head Start program in the country must undergo a top -to -bottom review from federal monitors. This

past week Delta Head Start/Early Head Start was visited by a team of Federal Monitors that came to do a tri annual review of our

program. The purpose of this review is to ensure that we as a grantee are providing high quality services to the children and th e

families that we serve. The process was conducted in a partnership with federal reviewers, management, staff, Board of Direct or

and Policy Council members and parents of children enrolled in our program.

 In addition the Office of Head Start conducts an annual Erroneous Payment (EP) study which entails an extensive review of ch il-

drenõs eligibility for the Head Start program. Each year 50 grantees in the country are chosen to undergo this process, this year

Delta was randomly selected.

 The Team Leader for our Federal Review was Clydie R. Howard who looked at the Program Governance and Management systems

of our program as well as guided the other team members. The other monitors were Mike Badger ð Fiscal, Toni Wills -, Millicent Bla ck

and Judy Stewart ð Classroom Learning Assessment Scale, Pamela White ð Family and Community Engagement, Suzanne Carlð Child

Health and Safety, and Corina Jai ð Erroneous Payment Monitoring.

We were very pleased to see how well the interviews with for the

Board, Policy Council and Parents. A huge thank you goes out to you

all. We were so glad to see the level of positive participation that

we had at all levels.

 This process is intense and comprehensive, just as we would ex-

pect it to be. However once again Delta Head Start/Early Head

Start in the unofficial report looks like it is going to be successful.

The finial report from Washington has not been received yet but

the reviewers said it was not necessary to have a follow up meeting,

which hopefully means all of the questions were answered to the

monitors satisfaction. We look forward to seeing the final report

and feel confident that Delta Head Start/Early Head Start will

again be found to be in compliance in offering our services to chil-

dren and families. Thank you to everyone who participated in this

process.

When Does My Child

Get Out for The Summer??
Blanchard ðMay 10

Duncan Irving ð May 10 (3 yr old classrooms)

Duncan Will Rogers ð May 17

Lindsayð May 10

Marlowð May 10

Maysvilleð May 18

Pauls Valleyð May 11 (3 yr old classrooms)

 May 25 (4 yr old classrooms)

Purcell- May 10 (3 yr old classrooms)

 May 18 (4 yr old classrooms)

Stratford - May 10 (3 yr old classroom only)

May 17 (4 yr old classrooms)

Early Head Start is a Year
Round Program.

Have a GREAT SUMMER!

Setting Limits for Young Children
 Discipline is teaching. A child is not born knowing what is appropriate and
what is not. As adults, we help children learn what behavior is acceptable.
The way you communicate limits to your child is important. Here are some
suggestions:
Its better to be consistent with five rules 100% Of the time than with ten rules
50% of the time. Most adults set too many rules.
A rule should be : For ensuring health and safety

 ̈Reasonable for the childôs age

 ̈ For the benefit of children as well as adults

 ̈ Explained to the child
When disciplining your child some tips are:

 ̈Get down on their eye level , towering above them or yelling across the
room only shows you have power. They already know that.

 ̈ Be clear and specific in your instructions . Avoid terms such as ñbe
niceò or ñbe good.ò Say instead, ñ We will go when you are in your car
seat, ñ Weôll read the story after you brush your teeth. Iôll help,ò ñ People
are not for hitting. Use our words,ò or ñPut your toys on this shelfò.

 ̈ Eye contact is important. Move close to the child and get on his or her
eye level.

 ̈Use a firm, matter-of-fact but kind voice.

 ̈ Be trustworthy . Say what you mean. Do what you say you will.

 ̈Donôt get personally involved in the situation, for example, saying ñYou
did this to make me mad.ò

 ̈Say things in a positive way, such as, ñYour feet go on the floor, not on
the chair.ò

 ̈ Be brief . We often talk too much. Remind once, than calmly move on.

 ̈ Allow the child to express his or her feelings , including negative feel-
ings.

 ̈ Listen when your child talks . A child is more likely to listen and obey
when the parent listens to and values the childôs feelings and opinions.

 ̈Show your child you are trying to understand by using ñreflective
listening.ò Respond by ñreflectingò your childôs feelings; for example:
ñThat really made you mad when I told you we couldnôt go outside but itôs
raining,ò ñ I know its hard for you to understand why I need to hold your
baby sister so much.ò

 ̈ Give your child choices when you can . Give only choices you can ac-
cept. Even simple choices will help your child feel more in control there-
fore more cooperative.

FREE EYE EXAMS

 April16th -20th,

Dr. Herrin in Purcell is doing

free eye exams for children

ages 6 months thru 1 year old.

Call 527 -2020

 to schedule appointments.

TAKE IT OUTSIDE
 Outdoor play is good for the mind, body, and

spirit. This moth, why not:

 ̈Spread paper plates on the ground and pretend

they are rocks in a stream. Get from one side

to the other without stepping in the stream.

 ̈ Find an open space and work on rolling in differ-

ent ways...long, straight body and a curled up

small body. Rolling down

a hill is fun!

 ̈Pretend you are at a

zoo. Identify an animal,

then move and make

sounds like that ani-

mal. ROAR!

Teaching your child about money

Whether you realize it or not, you influence your childrenôs feelings about money. Help them understand money and teach them
to use it wisely; this is one of the greatest lessons your children can learn! Not sure how to make it happen? Here are some
ideas to consider:

¶ Start early. As soon as children can count, teach them to count money. Take an active role by letting them help you count

change to pay for items at a store and count change received from a teller. Role play cash exchanges at home. Observa-
tion and repetition are two important ways children learn.

¶ Be honest. Talk openly with your kids about money. Thereôs nothing to be afraid of or embarrassed about. Avoid saying
ñwe donôt have the moneyò - the fact is, we often do have the money; weôre just choosing to dedicate it elsewhere. Instead,
teach the concept of opportunity cost by telling your children why youôre not spending money in that way (e.g. we have bills
to pay first, weôre saving extra money for our vacation, etc.). The more children understand about choices surrounding
money, the more equipped they'll be to make smart choices in their own lives.

¶ Set an example. Show and explain to your kids that managing money is about preparing and planning. Involve them in the

family budget; let them see you deposit paychecks and visit the bank. Also, help them understand the difference between
needs and wants, the source of your household income and the pros and cons of using credit.

You can create wealth by giving your children a legacy of financial education to help them grow and thrive. Prosperity, after all,
begins at home! Learn more about money management concepts for children at OklahomaMoneyMatters.org

Duncan Irving
 Our themes for the month of April are Farm and Farm Animals, Watching Our Garden Grow, Zoo and Zoo

Animals, and What is your Job. The children will learn letters Q, G, E, and W.

 April 9 - 13, 2012 is the WEEK OF THE YOUNG CHILD! We have planned exciting activities for the chil-

dren each day that week. Our annual TRIKE -A-THON is scheduled for Friday, April 20, 2012.

 Ms. Darby will be here from the Duncan Public School Library to read to the children Wednesday, April 11,

2012 and school (Spring) pictures will be Thursday April 19, 2012.

 The children's LAST DAY OF SCHOOL will be May 10, 2012. We wish everyone a safe and fun summer.

 Deltaõs Awesome Dadõs Initiative was in full play at the Lindsay Head Start this

spring. Last month Lindsay hosted the Fly A Kite with Dad Day at their center. The

children and their father/father figures enjoyed spending time together in the cool

spring air. The kites took off and the wind was fantastic for the event. We appreciate

all those that helped to organize the event and look forward to

hosting this event again.

 We appreciate Patty Jones who came to center and read to our children in Spanish.

It was a great learning experience. It is so nice for the children to hear other voices

reading especially in different languages, to them in the classroom. Volunteers are wel-

comed anytime to read!

We celebrated farm week last month and Delaney enjoyed playing in the potting soil.

This month we will be learning about zoo animals to extend our learning we will be go-

ing to the zoo as a group on April 26th. The last day of school is May 10th. Graduation

is scheduled for that day at 6:00 PM at the Church of God. The children should be

there at 5:30. And we would like to extend an invitation to the friends and family of

Head Start. Reception immediately following.

We hope you have a safe and fun summer!

Lindsay Head Start/Early Head Start

http://www.oklahomamoneymatters.org/

40 Activities and Ideas for Parents and Kids
to Do Over the Summer !!

1. Write numbers from 1 to 100.
2. Find an object in your house that begins with each letter of the alphabet.
3. Make something in the kitchen involving the use of measuring cups.
4. Go outside and find things for every color of the rainbow.
5. Write a story about your pet or a pet you would like to have.
6. Write a letter to someone.
7. Write the names of five friends, now make as many words using the letters of their names as you can
8. Make a scrapbook of animal pictures. You might want to choose a animal you like. See if you can find some

old magazines or calendars to look for the pictures.
9. Go outside. Find things for the sense of touch, things that are smooth, rough, prickly, sharp, hard, soft, dry, wet,

etc. Make a log book of what you discover.
10. Make little signs to name things in your room. Put them up in your room.
11. Draw a picture of something outside. Write 5 or more sentences about it.
12. Go on a nature hike. Collect things and put them in a picture.
13. Pretend you are a giant. Write a short story about it.
14. Cut out words from the newspaper - one for each letter of the alphabet
15. Find a recipe that uses a color word in it's title and help your mom or dad make it.
16. Plant something outside or help take care of a garden.
17. Cut apart the squares of a comic strip. Mix them up. Rearrange them in the correct order and then rearrange

them into a funny mixed up story.
18. Make a list of everything you can find that is orange.
19. Cut out words from a magazine. Make sentences out of them.

20. . Cut out a picture from an old calendar. Cut it into puzzle pieces and then put it back to-
gether.
21. Make price tags for several objects in your room. Make some play money and use it to
buy the things in your ñplay store.ò
22. Draw a map of your neighborhood, put a treasure (a small box with a few treats) some-
where in your neighborhood and mark it on your map. Invite your friends to try to find the
treasure.

23. Find objects around your home that begin with the sound SH . Draw a picture of each of them or have someone
help you write them down. (sheets, shoe, etc.)

24. Write your name. Cut out each letter. Arrange the letters in A,B,C, order.
25. Go to the library and check out some books about space.
26. Go outside and find 3 different kinds of leaves. How are they alike and different? Try to find out what types of

leaves they are.
27. Look for rocks in your neighborhood. See if you can find 10 unusual rocks
28. Find out if any of your local museums or libraries have any summer programs just for

kids.
29. Memorize a poem and recite it for your family, or have everyone in your family memo-

rize a poem and have a family poetry night.
30. Have a game night each week with your family, try some indoor and outdoor games.
31. Make a list of everything you can find that is the color red.
32. Make kites with your friends out of newspaper
33. Play the ñWhatôs Missing?ò game with someone. Find 5-10 objects inside your home. Arrange them on a tray.

Have someone look at them for 5 seconds and then cover eyes while you take one of the items away. Can they
guess what is missing? Then let your friend remove an item and you try to guess what is missing.

34. Find a neat recipe for a dessert and have your mom or dad help you make it..
35. Plan a picnic with your family, make up the list of items you want to take and games to play while on your pic-

nic. Then help your mom and dad get things ready for the special day.
36. Cut out food pictures from magazines. Make 4 category cards - Dairy Products, Meat, Fruit and Vegetable, and

Bread and Cereal. Arrange the pictures under the correct category.
37. Draw a map of your house and label all the exits you would use in case of a fire. Plan a meeting place with your

family in case there ever was a fire and what talk about what you should do as well.
38. Measure things in your house. Make up a chart. Measure the items by the length of your finger, hand and

arm. Then try measuring using a ruler. Record the results
39. Make up some bubble solution and find some objects around the house to blow bubbles with, try some unique

things using straws, string, and other objects.
40. On a piece of paper write the dates for 20 days during the Summer months. Beside each date write the name of a

fruit or vegetable you ate on that date. See if you can have 20 different fruits or vegetables on your list.

