

Northern Panhandle Head Start , Inc.

Engaging Young Children and their Families
 in a Comprehensive Early Childhood Development Program

Annual Administrative Report 2020-2021

A Message from the Executive Director

On behalf of the Board of Directors, Policy Council, and staff of Northern Panhandle Head Start, it is an honor to
serve the children and families of the northern panhandle communities.

It has been a crazy year for everyone. I know it has been a struggle for everyone in one way or another, either you
are at home and have not gotten out or you must be out, and you are not fully comfortable with it.

Although many restrictions are being lifted, we continue to practice social distancing and follow the COVID
guidelines/restrictions of wearing our masks, taking temperatures, and using our electrostatic sprayers to clean daily.

Our main goal is to teach and prepare children for life-long learning, growth, and development and we must keep
our children and families safe and healthy so they can actively participate in activities and enjoy their learning
experiences.

This year we are struggling to achieve full enrollment in our Head Start program, we are funded for 374 Head
Start children but have not reached full enrollment this year. We have maintained full enrollment in our Early Head Start
program (140) and our Child Care Partnership program which provides services to 72 children. Our MIHOW/MIECHV
program can serve up to 40 families. We continue to offer virtual experiences for the children/families that are just not as
comfortable with sending their children back to full time classroom experiences.

We have continued to support our staff in their growth and professional development, family engagement and
strong community partnerships. Some of the trainings provided this year were Trauma Informed Care, Creative
Curriculum, Conscious Discipline, self-wellness, and emergency preparedness in addition to the required annual
trainings.

We received money to cover COVID costs in the amount $691,349. We utilized these funds to purchase supplies
for the virtual learning packets, thermometers, dishwashers, washers/dryers, individual learning kits for virtual learning,
disposable gloves, masks, air purifiers, awnings, vacuums, new windows, heating and cooling systems, cleaning
ductwork, tripods, video cameras and many cleaning/sanitizing supplies to ensure our centers are maintained and
sanitized to ensure that we minimize the spread of germs. The health and safety of our staff and children are of the
utmost of importance to our agency.

We completed updates to the Pipinos and CLC playgrounds and have purchased a new piece of equipment for the
North Park playground and fencing and play shades.

We have utilized technology more than ever this year, we purchased Microsoft 360 and Teams for our virtual
platform for staff and parent meetings and trainings, and to conduct home visits and virtual classroom experiences. We
purchased new computers for staff so that they did not have to share.

Thank you to our staff and parents for having flexibility and patience while we navigated through this difficult
year. Under the circumstances we have had a very successful year and our staff rose to the challenge and provided many
supports to the children and families that we serve.
 ~ Cathy Williams, B.S., MSSL, Executive Director

Hello, my name is, Megan Smith this is my story.
Hi! My name is Megan Smith. I have been employed with Northern Panhandle
Head Start for 13 year. One of my friends was working here at the time and
called me to see if I would be interested in a teaching position. I started out as
a Teacher in the 3-year-old classroom at Pipinos and then moved on to
Program Assistant for Hancock and Brooke Counties.

I have been married for 13 years, I have one stepson, 3 granddaughters, 3
nephews, and 2 fur babies. In my spare time I enjoy spending time with my
family, being outdoors, and vacationing in Florida. One activity we enjoy and
look forward to every year is scalloping.

I am looking forward to many more years with NPHS and helping to support
the children and families that we serve.

~ Megan Smith, Hancock/Brooke County Program Assistant

Parent Testimonial
Head Start/Early Head Start HAS changed my life. Five out of my six kids have attended Head Start – which is a great

start to giving an education to a child. At one point many years ago, I even worked for Head Start and was even taking the
classes to get my CDA. I have truly enjoyed this program for 14 years.

 Head Start has helped my family throughout the COVID-19 Pandemic by always reaching out to see what they can do to
help (if it was ever needed). Not only did they never give up on trying to make sure the children were cared for, but they

provided fun ways for my child to still learn and stay socially active while staying at home….with homework sheets, daily

dressing ups, activity projects to make being delivered, and TABLET time! I feel like my child did not miss a beat because
there were so diligent. Thank you! All you great people have made a great program. ~ KaTeashia Dalton

Program Information Report
Outcomes for 2019-2020
(Due to the COVID – 19 Pandemic no Head
Start agency was required to submit the
Program Information Report for the 2019-
2020 program year.

Annual Budget ~
 The Head Start and Early

Head Start program received
$6,809,327 to provide services for
pregnant women and children ages
birth to 5 during the operating period
of July 1, 2020 – June 30, 2021. We
also received COVID-19 funding of

$451,707. The non-federal share (or
local in-kind match) was $1,632,447.
Maternal Infant Health Outreach
Worker (MIHOW) program (Ohio
County) received $68,000 to operate
during the same period. Maternal,
Infant and Early Childhood Home

Visiting (MIECHV) received $100,000.
The Child Care Partnership received
$1,411,218 for the period of July 1,
2020 – June 30, 2021. We also received
COVID-19 funding of $63,274. The
non-federal share (or local in-kind
match was $325,888.

Federal Review Outcomes ~
The annual review is

performed by the Administration for

Children and Families (ACF) as part of
a regulatory monitoring process of
Head Start Programs. The most recent
monitoring review was conducted the
week of April 19, 2021, we will not have
results until early June 2021. In June
of 2019 we were informed that we had

to re-compete for our grant. Our
original grant was extended for the
2019-2020 fiscal year. We uploaded
our re-competition grant on November
7, 2019. We were notified on June 12,
2020 that were awarded the re-
competition grant for a period of five

years (July 1, 2020 – June 30, 2025).
We are so excited to have our grant
back so that we can continue to serve

the children and families of our
communities.

Fiscal Audit ~
 The annual independent audit
was performed by Zeno, Pockl, Lilly and
Copeland, A.C. – Certified Public
Accountants and Consultants of

Wheeling, WV. This audit was
conducted in accordance with auditing
standards generally accepted in the
United States of America and the
standards applicable to financial audits
contained in Government Auditing

Standards, issued by the Comptroller
General of the United States. In
accordance with the Government
Auditing Standards, the report dated
January 28, 2021 stated that there
were no findings related to the financial
statements and no findings or

questioned or likely questioned costs
for federal awards for the fiscal year
ending June 30, 2020.

The audit included the following
statement of activities for Fiscal Year
ending June 30, 2020:

REVENUE
Federal Assistance $8,126,415

USDA Meal Reimbursement 160,482
MIHOW Grant 68,000
MIECHV Grant 47,448
Fee for Service income 223,696
Food Basket donations 4,157
Other Income and refunds 72,047
Investment income -2,120

Interest income 122
In-kind revenue 1,016,122
Total Revenue $9,716,369
EXPENSES
Program $8,315,259
Administration 877,612
Total Expenses $9,192,871

~ fiscal data compiled by

Edith Schuler, Fiscal Manager

Community Assessment
Summary ~
NPHS is currently funded to serve 626
children throughout Hancock, Brooke,
Ohio, Marshall, and Wetzel Counties in

West Virginia. NPHS provides Early
Head Start, Head Start, Child Care
Partnership and Home Visiting services
through MIHOW & MIECHV. An annual
Community Assessment is completed
and updated yearly with an in-depth
assessment taking place every 5 years.

This report shows that all five counties
have seen a steady decrease in the
population. The state of West Virginia
continues to have the highest drug
overdose rate in the nation. Four of the
five counties NPHS serves are
considered High Intensity Drug

Trafficking Areas. The Northern

Panhandle which consists of all five of
the counites NPHS serves has the
highest NAS rate in the state. Parental
Substance Abuse is the leading cause

of children being removed from their
homes and placed in Foster Care.
COVID-19 has caused a reduction in
the number of Child Abuse & Neglect
Reports made due to the state
implementing Stay at Home Orders
which took children out of the

classrooms. The number of children
estimated to be eligible for our services
has declined with exception of Brooke
County. This estimate considers the
number of live births in each county
which has dropped in three of the five
counties as well as the current child

poverty rate which has also declined in
four of the five counties.
Unemployment rates in each of the five
counties is higher than reported the
previous year. Four of the five counites
reported an unemployment rate that is

higher than the statewide average of
6.3%. The state has also seen increases
in the number of children who are
experiencing homelessness. Health
outcomes for the state of West Virginia
continue to be poor with the state
holding the second highest rate of

obesity in the nation. Along with the
highest rates of hypertension, diabetes,
and depression. Due to recent closures
of two local hospitals children and
families have lost access to Mental
Health services. The agency has a
contract with the Village Network to

provide Mental Health Services to the
children and families enrolled in our
program. Two local hospitals have
implemented Mental Health Services to
help fill the gap in our area. WV Birth
to Three and the local LEAs provide
services to the children with identified

disabilities. The agency has
partnerships throughout all five
counties with the local county school
boards and provide services to families
through collaborative classrooms. As
well as partnerships with five local
daycares located in four of the five

counties. West Virginia was named a
high-risk state during the COVID-19
pandemic due to the overall poor
health outcomes and ageing population
of the state. COVID-19 vaccines are
now readily available to all citizens ages
16-and older.

~Community Assessment data compiled by

Ashley Benson, Administrative Assistant
The full Community Assessment can be

provided by request.

51%

22%

10%

4% 6%
4%

3%

Approved Budget Heat Start & Early Head
Start 7/1/2020 - 6/30/2021

Personnel Fringe Benefits

Other Contractual

COVID-19 Supplies

Additional COVID-19

56%27%

9%

5%

3%

Projected Budget Head Start &
Early Head Start

7/1/2021 - 6/30/2022

Personnel Fringe Benefits

Other Contractual

Supplies

15%

11%

8%

4%

55%

5%

2%

Approved Budget Child Care
Partnerships 7/01/2020 - 6/30/2021

Personnel Fringe Benefits

Other COVID-19

Contractual Supplies

Equipment

17%

10%

8%

58%

7%

Projected Budget Child Care
Partnerships 7/1/2021 - 6/30/2022

Personnel Fringe Benefits
Other Contractual
Supplies

Early Head Start (serving pregnant women and families with children ages birth to

three) The Early Head Start program is fortunate to have active partners throughout the service area
that enhance the quality of comprehensive services to children and families.
 During the 2020-2021 school year EHS has enrolled eighteen prenatal mothers. Currently,
three of the prenatal mothers are currently pregnant and eleven of those newborns have remained
enrolled in the EHS program this year. Four of the eighteen either withdrew before the child was
born or right after delivery.
 The Early Head Start-Child Care Partnership Program provides Early Head Start services to
families attending child care centers. NPHS collaborates with five child care centers in the northern
panhandle. Our current partners include The Children’s Academy LLC in Hancock County, Little

Bear of Weirton in Brooke County, Noah’s Ark in Ohio County, Glen Dale Child Development Center
and Higher Hills Children’s Center in Marshall County. There have been 55 childcare teachers who
have completed the CDA or ACDS program since July 1, 2015. Through the EHS-CCP program we
have steadily maintained an average of 72% child care subsidy funding for the 72 enrolled children.
 School Readiness Goals for EHS and CCP are measured through Teaching Strategies GOLD
data which is collected via observing the child at play, exploring their environment, and through
interactions with peers and adults. The following data shows the percentage of children meeting EHS

School Readiness Goals for Winter and Spring.

SRG
Domains

Social &
Emotional

Cognition &
General
Knowledge

Language &
Literacy

Physical Health
& Development

Approaches to
Learning

Checkpoint Winter Spring Winter Spring Winter Spring Winter Spring Winter Spring

EHS 91% 93% 94% 95% 87% 86% 91% 93% 93% 94%

CCP 91% 96% 96% 96% 88% 95% 89% 96% 94% 96%

Child Development Outcomes & School Readiness
 NPHS School Readiness Goals encompass the foundational learning experiences that prepare children to

be school ready. School readiness means children are ready for school, families are ready to support their children’s learning,
and schools are ready for children.

 Head Start Child Development Outcomes (serving children ages 3-5) show results of child

assessment data using the Early Learning Reporting System (ELRS), which follows the guidance of the West Virginia Early
Learning Standards Framework and Head Start Early Learning Outcomes Framework and provides the continuum for learning
for preschoolers. The ELRS data identifies where the program needs improvement to provide a quality education for all
children.
This chart shows children’s progress and percentage of gain in developmental domains from ELRS fall to winter 2020-2021.

Domain Fall Scores Winter Scores % of Gain

Math/Science 1.7 2.5 47.05%

Social/Emotional 2.2 2.9 31.81%

Language/Literacy 1.9 2.6 36.84%

Physical Health & Dev. 2.4 3.1 29.16%

Approaches to Learning 1.9 2.7 42.10%

Special Populations – ELRS growth from fall to winter in all Domains (rating from 1-5)
Children in Homeless Situations: 2.2>2.8; Children in Foster Care: 1.8>2.2, Children with an IEP: 1.9>2.4
*Due to the COVID-19, the winter to spring ELRS data were not completed in time for this report. The checkpoint was delayed until late May 2021.
Classroom Assessment Scoring System (CLASS) measures the interactions between teachers and students in the domains of

Emotional Support, Classroom Organization, and Instructional Support.

NPHS SCORES IN THE FALL OF 2020-2021 (Rating 1-7) *

 Emotional Support Classroom Organization Instructional Support

NPHS & Collaborative Classrooms 6.15 5.73 3.04

*Due to the COVID-19, the spring CLASS observations for 2020-2021 for one collaborative site and our Head
Start classrooms were not completed in time for this report. We are exceeding the national average in
Emotional Support. We are just under the national average for classroom organization (to be expected with
children in and out during closures for COVID-19 and children learning at home). We were higher in
Instructional Support.

NATIONAL SCORES AT THE END OF 2020 (RATING 1-7)

 Emotional Support Classroom Organization Instructional Support

NATIONAL SCORES 6.03 5.78 2.94

~ Amber Boring, Education & Training Manager

~ Amber Boring, Education & Training Manager

The 2020-2021 program year has shown an overall increase in most developmental areas measured. The chart below

outlines the percentage of children in Early Head Start and the Child Care Partnership that are meeting or exceeding age-
appropriate developmental goals for the current Spring checkpoint.

~Beth Prettyman, MSSL, Early Head Start Manager

Disabilities Services

 NPHS’s goal in this area is to ensure that the developmental and social-
emotional needs of each child are met, and their families are supported and effectively

included in the full range of program activities. Each child participates in developmental and
social-emotional screenings that are developmentally appropriate for young children ages birth
through five. We use the results of these screenings to refer children to local education agencies
who provide early intervention and special needs services. Currently, 35 Head Start children (ages

3-5) have been identified to receive special education services from the county schools
(Individualized Education Plan – IEP), while 34 children (under 3 years old) in the Early Head Start
program are being served by West Virginia Birth to Three under an Individualized Family Service
Plan (IFSP). There are also 9 children enrolled in our Child Care Partnerships programs who are
receiving services from West Virginia Birth to Three as well.

Mental health support for children and families is a passion for this program. NPHS’s

mental health component is also supported through a partnership with the Village Network who
offers individualized support for children and their families and facilitates referrals for outside
mental health services when needed. To date, 6 children have been referred for individualized
mental health support through the Village Network program. When a family with multiple children
is referred, all the children receive support and benefit from the strategies provided. Currently 6
children are receiving a combination of classroom support, home visits and counselling from the
Village Network. These 6 include 5 Head Start children, 1 Early Head Start child and 0 Child Care Partnership children.

~ Amanda Huntsman, Child Development/Disabilities Coordinator

Social Emotional Physical Language Cognitive

All 92% 89% 85% 95%

EHS 90% 86% 80% 91%

CCP 94% 93% 92% 99%

9
2

%

8
9

%

8
5

%

9
5

%

9
0

%

8
6

%

8
0

%

9
1

%9
4

%

9
3

%

9
2

% 9
9

%

0%

20%

40%

60%

80%

100%

A
xi

s
Ti

tl
e

Spring 20-21 Meeting/Exceeding Goals

Family and Community Engagement

 Family Involvement: Parent Meetings and Trainings – Due to the

pandemic, parent activities have become virtual events. Parents participate in
monthly virtual parent meetings to discuss classroom activities, offer suggestions
to enhance the program, as well as to socialize with one another.

 NPHS also offers trainings/workshops/Conscious Discipline parenting for

parents based on their input and expressed interests. Additionally, based on staff

participation on many local committees, community-wide issues can be discussed

among the parent groups. Examples have included: Child abuse & neglect,

homelessness, foster care, basic first aid, nutrition, Harmony House, YWCA,

Sexual Assault Help Center, substance abuse and treatment options, budgeting,

and healthy lifestyles. The staff also work individually with parents, as needed, on

such issues as: resume’ writing, job interview tips, domestic violence prevention,

obtaining a driver’s license, and obtaining a GED.

 The success of our program depends on parent involvement: As of April 27, 2021, 527

volunteers (parents, family members and community members) have provided 37,105.16 hours collectively! These totals equal
$914,361.23! These volunteers have participated in Policy Council, parent meetings, completion of daily activity sheets, to name
a few things.

 Community Involvement: Head Start recognizes the importance of giving back to the community. In doing so,

the parent committees in all five counties have committed to partake in community projects. Projects have included making cards
for the residents, the collection of pop tabs for the Ronald McDonald House, and community clean-up projects.

~ Janel Armstrong, B.S., L.S.W. Family & Community Partnerships Manager

Parent Testimonials
Early Head Start has changed my life by allowing my child to start his early learning and for me to finish my GED and graduate.

~ Makenna Passarello

They are willing to bring work/supplies to our home so that my daughters can participate in schoolwork activities from home!
~ Rachell Wecks

The workers have provided several virtual learning and home-based activities to allow my child’s continued educational
development during the pandemic. They have been safe and precautious in all interactions properly adhering to mask mandates

and social distancing standards. ~ Alexander Davis

I cannot even put into words how much Head Start has changed our lives. Because of Head Start I am able to have a career and
go to school which otherwise would not have been possible. Before Head Start, I was struggling to pay for child care and pay for
rent/groceries. We made to much for other assistance, but we were not making ends meet. I went through depression because I

felt like a failure as a mother. Head Start saved us. ~ CCP Parent

It’s been nice having people believe in me again. ~ MIHOW Parent

Because of this I was able to go back to school to better my and my sons’ lives. It also helped me appreciate and understand
more the struggles not only parents go through but child care providers face, specifically in a pandemic. ~ Bethany Gilmer

When we were out of school due to the pandemic, both parents and teachers alike had the goal of getting the children back into

the classroom. The teacher ensured to hand deliver packets of worksheets for the children to do and held open plenty of virtual

meetings with content that could ensure the children were still getting quality learning material. ~ Corinne Troxell

MIHOW has helped me to be a better mom. Giving me tips and pointers as well as helping me with my own self-care and mental
health. ~ Tiffany Henderson

Helped keep my child safe and healthy. Keeps environment clean and sanitized. Take precautions. Always made sure that my

child had what he needed or if my family needed anything. ~ Helcia Dickson

It means I have access to resources and information I need to give my kids the BEST chance at a happy and healthy childhood.
Also, the support I feel is wonderful. ~ Katie Ridler

Very very helpful! I was not sure about virtual school, but they made it so easy and they are so helpful ~ Head Start Parent

Individual Benefactors

Foundations,
Corporations

& Organizations

*NPHS Inc. Employee
+NPHS Inc. Board of Directors

Hilda Blake
Vicki Flink+
Kevin McGliton
Linda Myers+

Dr. Michael Pipo
Cheche Price

Eleanor White+
Cathy Williams*

Board of Directors

Brendan Welsh, President

Linda Myers, Vice President

Eleanor White, Secretary

Lisa Schmitt, Treasurer

Tami Becker, Parliamentarian

Vicki Flink

Policy Council

Laurie Sweigart, Chairperson

Bryant Anderson, Vice Chairperson

Joanna Litten, Secretary

Julie Bolshakov, Treasurer

Myndi Allison, Parliamentarian

DeFelice Brothers Pizza, Inc.
Dominos PSL Enterprises & Subsidiaries

Emerson, Reid LLC
The Experience Church

Hancock County Savings Bank
H.E. Neuman

Main Street Bank
SDI Environmental

Wheeling Nisshin
Wheeling Office Supplies

Zeno, Pockl, Lilly, & Copeland, A.C

Administration

Cathy Williams,

Executive Director

Jackie Bell,

Assistant Director

Melissa Frye,

Human Resources Manager

Amber Boring,

Education & Training Manager

Gina Angelo,

Head Start Manager

Beth Prettyman,

Early Head Start Manager

Janel Armstrong,

Family & Community Partnerships Manager

Edith Schuler,

Fiscal Manager

Ashley Benson,

Administrative Assistant

“USDA Civil Rights Non-Discrimination Statement"
 In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its

Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on

race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded

by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape,

American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing

or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be

made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at:

http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of

the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA

by: MAIL: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW Washington, D.C.

20250-9410; FAX: (202) 690-7442; or EMAIL: program.intake@usda.gov

This institution is an equal opportunity provider.

Funded Enrollment
Early Head Start – 140 children birth to 3 years old and pregnant

women.
Head Start – 374 children ages 3-5 years old.

MIHOW – 40 children birth to 3 years old and pregnant women.
Child Care Partnership – 72 children birth to 3 years old enrolled in

a Child Care Setting.

Head Start Funding Source
United States Department of Health and Human Resources,
Administrative for Children and Families, Administration on

Children, Youth and Families, Office of Head Start
(report compiled in part based on the requirements of the Improving

Head Start for School Readiness Act of 2007)

MIHOW Funding Source The West Virginia Legislature – WV

Department of Health and Human Resources

MIECHV Funding Source The Bureau for Public Health: Office of
Maternal, Child and Family Health

Mission Statement
Our mission is to provide a high-quality, family-focused program

uniquely designed to prepare children for learning and life.

Vision Statement

“Building foundations for life-long growth and development”

Contacts

1 Orchard Road, Suite 1, Wheeling, WV 26003
304.233.3290 (phone) -- 304.233.3719 (fax)

1.877.732.3307 (toll free)
www.npheadstart.org -- info@npheadstart.org

(SPECIAL NOTE: The content of this report is not all inclusive of the

activities undertaken by this agency, however, provides a brief overview.)

mailto:program.intake@usda.gov
mailto:info@npheadstart.org

