The City of Phoenix Human Services Department, Education Division, responded t the Welfare Reform Act by increasing efforts to make full-day, full-year childcare available to all low-income families who need it. Today the City of Phoenix directly operates 8 Head Start classrooms throughout the city, providing convenient access to extended day care. By providing stable and consistent environments for children with convenience for parents and access to Head Start’s comprehensive services, we are meeting the objective to fully support the social and emotional well-being of children.
One of the first partnerships, beginning in 1998, still provides Head Start and childcare to college students. Arizona State University West Child Development Centers fully integrates Head Start students into three exemplary child development classrooms. Full-day services are provided to parents 7:00 AM – 5:00 PM.

Another partnership offering Head Start in a childcare setting is Friendly House Child Development Center at Academia del Pueblo Charter School. The Head Start classroom moved into the new center in 2000. The families at Friendly House Head Start have the opportunity of childcare services from infancy through eighth grade. Friendly House Head Start is a four hour program with childcare services provided before and after Head Start. This partnership offers convenient access to childcare and Head Start for all siblings.
Another unique Grantee Operated Head Start site is Stardust Head Start. This site is located in the Habitat for Humanity’s South Ranch Community. Stardust Foundation is a non-profit organization which supports this Head Start classroom as one of their many community philanthropic endeavors. Families in this neighborhood have access to after school programs for school-age children, adult education programs including budgeting, GED, ESL, and computer time in the lab. The majority of families enrolled in this Head Start classroom come from within the neighborhood. Because the parents live in the neighborhood, this classroom usually has 90% parent participation. Stardust Head Start is a four hour program with the option of extended day Head Start until 4:30 for working parents.
With an increase in the number of mental health referrals for Head Start children, the Grantee Operated Program partnered with The Family School. A nonprofit center providing education, prevention, intervention and support programs to a diverse population of children ages 18 months to 7 years of age and their families. About 30% of the students have a diagnosis or history designating them at-risk for future school and mental health problems. The family School with an established high adult-to-child ratio is able to offer a flexible program that integrates mental health and special education interventions into the daily activities. Many of the young children enrolled have already “failed” in other group settings. The provision of Head Start in this integrated setting allows comprehensive services to be available for the children and families.
The Grantee Operated Program embarked on its first Faith-based partnership meeting the early childhood needs of an open door fellowship church for urban poor families called Neighborhood Ministries. The Head Start classroom is located at the Neighborhood Center which offers Head Start families and others a food bank, clothing bank, summer camp, a mentoring program for teen mothers, a bicycle shop, volunteer tutoring for school-age children, an incentive based stay-in-school program for students between 5th and 12th grades, and one night a week over 350 kids look for the bus that brings them to the neighborhood center where they spend time in creative activities, sports, bible stories, and small group sharing. Neighborhood Ministries recently opened its doors to The Neighborhood Christian Clinic. The Head Start children were the first to receive services. Each child was given a physical and dental check-up.
The newest partnership is with The Thomas J. Pappas School, serving children of homeless families. Pappas Head Start provides a nurturing environment for preschool age siblings of children already enrolled in the school. Head Start and Pappas together stepped up to the challenge of providing services to families as they transition from shelters to homes throughout the city. Pappas is providing transportation to and from Head Start. Located on campus, Head Start children have access to medical and dental services, clothing room, food, once a month birthday activities, and a wealth of donated items such as shoes and book bags.

Riverside Head Start continues to provide opportunities to families living in the Riverside School District. Children attend a four hour Head Start program and then ride the bus home where a family member cares for them.

The program dearest to the City of Phoenix is the Travis L. Williams Head Start classroom located in one of the city owned Family Services Center. The TLW Head Start is a full-day program 7:00 AM – 5:00 PM for families that are working, in school or training. The multipurpose social services center provides the public with social services, education, health, advocacy, and any other social or human services needs.
Because the Grantee Operated Head Start Program encompasses so many different areas and neighborhood of Phoenix, our statistics reflect many different aspects of the City itself. Arizona is one of the fastest growing states in the country, with Maricopa County increasing by approximately 45% in the past ten years.
I’m not sure what statistics to put here

· 37.5% Single moms with children under age of 5 below poverty level

· 16% two-parent families with children under age 5 below poverty level

· statistics from benefits of quality preschool
In a report entitled Working but still Poor (Children’s Action Alliance, 1997) data reveals that most poor Arizona families with children are not relying primarily on welfare, but are working full or part-time, minimum wage jobs. Three out of four families in Arizona include parents who work. For almost one-third of all families with children, wages are so low that their family income remains below the federal poverty levels. Moreover, this percentage of families classified as “working poor” has increased 54 percent during the past two decades. Among Arizona families identified as poor using federal poverty standard, only 22 percent depend on welfare as their major source of income while 63 percent rely primarily upon wages.
Community assessments that this program distributed three years ago showed that the critical need was quality affordable childcare. The City of Phoenix Head Start program has responded to this need by providing full-day, full-year Head Start or Head Start with childcare services wrapped around it to make a full-day of services for families. These full-day classrooms are reserved for parents that are employed, in school or in a job training program. The results of the recent community assessment showed that childcare is no longer one of the top critical needs of families. Among the survey reports from the Grantee Operated sites this year families feel we need more services for dental care, utility assistance, and housing.
