

Thought for the Day: "No one can predict to what heights
you can soar, even you will not know until you spread your
wings."

Author: Unknown

GOVERNING BOARD

BONNIE PANNELL
Council Member
City of Sacramento

DON NOTTOLI
Board of Supervisors
County of Sacramento

ILLA COLLIN
Board of Supervisors
County of Sacramento

SOPHIA SCHERMAN
Public Representative

ROBBIE WATERS
Council Member
City of Sacramento

HEAD START/EARLY HEAD START PARENT ADVISORY COMMITTEE

Date: Tuesday, February 8, 2005
Time: 6:00 p.m.
Location: SETA Boardroom
925 Del Paso Blvd.
Sacramento, CA 95815

While the Head Start Parent Advisory Committee (PAC) welcomes and encourages participation in the Committee meetings, it would be appreciated if you would limit your comments to five minutes so that everyone may be heard. Matters under the jurisdiction of the Head Start Parent Advisory Committee and not on the posted agenda may be addressed by the general public following completion of the regular Committee for consideration. The Head Start Parent Advisory Committee limits testimony on matters not on the agenda to five minutes per person and not more than fifteen minutes for a particular subject.

ADMINISTRATION

925 Del Paso Blvd., Suite 200
Sacramento, CA 95815
Tel: (916) 263-3804
Fax: (916) 263-3779
Website:
www.headstart.seta.net

KATHY KOSSICK
Executive Director

NORMA JOHNSON
Deputy Director

AGENDA

- I. Welcome**
 - A. Call to Order/Roll Call
 - B. PAC Meeting Attendance Update
- II. Consent Items**
 - A. Approval of Minutes for PAC Meeting of December 14, 2004 and January 11, 2005
- III. Action Items**
 - A. Selection of Representatives and Alternates to Attend the Public Policy Symposium
 - B. Election of Policy Council Alternates 2004-2005 (PAC)
- IV. Information Items**
 - A. Information
 - Introduction of New Staff
 - Upcoming Meetings/Trainings/Conferences/Events
 - Annual Parent Leadership Institute - February 16-18, 2005 (Wednesday-Friday), Hilton Hotel, Concord, CA
 - Ms. Alma Walton, Ms. Belinda Malone, Mr. Robert Silva and Ms. Julita Bentz, Social Services/Parent Involvement Specialists
 - 7th Annual California Head Start Association (CHSA) Conference – February 10-12, 2005 (Thursday - Saturday) Pasadena, CA

- Average Daily Attendance (ADA) Report - Ms. Elsie Bowers
- Monthly Special Education Report - Ms. Beverly Sanford
- California Head Start Association (CHSA) Report
- Fiscal Report (January, April, July, October) - Mr. Kim Peck
- Community Resources/Recognitions - Parent Advisory Committee Representative/ Staff
- Parent/Staff Recognitions
- Grandparent/Foster Parent Report - Ms. Beverly Shah, Mr. Donald Clark, and Ms. Denise Nelson
- Child Care Center Food Menu (Attached)

- Governing Board Meeting Minutes

V. Committee Reports

➔Executive Committee

Critique of the Parent Advisory Committee, January 11, 2005

- ➔Personnel/Bylaws Committee
- ➔Budget/Planning Committee
- ➔Social/Hospitality/Fundraising
- ➔Program Area Committee Reports:
- ➔Early Childhood Development and Health Services Committee
- ➔Family and Community Partnerships/Training Committee
- ➔Monitoring/Evaluation Committee (Self-Assessment)
- ➔Community Advocating Male Participation (C.A.M.P.) - Mr. Clifton Tucker Jr.
- ➔Food Services Committee
- ➔Early Head Start Committee

VI. Other Reports

- ☑Chair's Report - Ms. Denise Nelson
- ☑Policy Council Report(s) - Mr. Art Arroyo, Ms. Jacqueline Casanova, Ms. Antonette Dinges, Ms. Mary Frutoz, Ms. Minerva Gillette and Ms. Betty Walker
- ☑Head Start Deputy Director's Report - Ms. Norma Johnson
- ☑Manager - Administration Operations Report - Ms. Buffie Engstrom
- ☑Manager - Grantee Program Operations Report - Ms. Denise Lee
- ☑Manager - Program Support Services Report - Ms. Brenda Campos-Peck
- ☑Manager - EHS, Special Projects and Community Partnerships Report - Vacant

VI. Center Updates

VII. Discussion

VIII. Public Participation

IX. Adjournment

Distribution Date: Tuesday, January 25, 2005

ITEM I-A - ROLL CALL

The Parent Advisory Committee Secretary will call the roll for the following members:

___ **Vacant**, Auberry Park Head Start
___ **Vacant**, Bannock Creek Head Start
___ Sarah Johnston, Broadway Early Learning Center
___ Mary Frutoz, Center of Praise Head Start
___ **Vacant**, Countrywood Head Start
___ Loretta McClendon, Crossroads Garden Head Start
___ Laura Jones, CSUS Head Start
___ **Vacant**, Dos Rios Head Start
___ Mary Bishop, Early Head Start/Home Base
___ Art Arroyo, Franklin Head Start
___ Joi Tikoi, Freedom Park Head Start
___ **Vacant**, Fruitridge Head Start
___ **Vacant**, Galt Head Start
___ Antonette Dinges, Grace Lutheran Head Start
___ Brenda Huerta, Grant Skills Center
___ Jacqueline Casanova, Hillsdale Head Start
___ Monica Mejia, Home Base
___ **Vacant**, Home Base
___ **Vacant**, Job Corp Head Start
___ Minerva Gillette, Kennedy Estates Head Start
___ **Vacant**, La Riviera Head Start
___ Wendy Sanchez, LaVerne Stewart Head Start
___ **Vacant**, Los Niños Head Start
___ **Vacant**, Marie Cleveland's Bright Beginnings Head Start
___ Neikia Campbell, Mather Head Start
___ Kama Meredith, Mulberry Commons Head Start
___ Hoda el Shamy, Nedra Court Head Start
___ **Vacant**, New Helvetia Head Start
___ Betty Walker, Northview Head Start
___ **Vacant**, Norwood Head Start
___ **Vacant**, Parker Avenue Head Start
___ **Vacant**, Sierra View Head Start
___ **Vacant**, Strizek Head Start
___ **Vacant**, Walnut Grove Head Start
___ Veronica Rodriguez, Whispering Pines Head Start
___ Denise Nelson, Foster Parent Representative
--___ **Vacant**, Foster Parent Representative
___ Beverly Shah, Grandparent Representative
--___ Donald Clark, Grandparent Representative
___ Clifton Tucker Jr., Male Involvement Representative
___ Hasan McWhorter, Out Going Chair
___ LaRisa Yarbrough, Past Parent/Community Representative
___ Silvia Sarmienta, Past Parent/Community Representative

New Representatives to be seated:

Shikira Hill, Sharon Neese Early Learning Center
Kim Creed, Sierra View Head Start
Evangelina Silva, Strizek Head Start

ITEM I-B - PAC MEETING ATTENDANCE UPDATE

The PAC was seated on November 13, 2004
PARENT ADVISORY COMMITTEE - MEETING ATTENDANCE PROGRAM YEAR 2004-2005

[illegible]

Members: If you cannot attend a meeting and are going to be absent, you must:
First, call your Alternate to see if they can attend in your place,
Second, call Head Start Social Services/Parent Involvement Coordinator, Ms. Marie Desha at 263-4082, and
3. Third, please call PAC Chair, Ms. Denise Nelson at 427-9226 or the PAC Secretary, Ms. Lori Black at 263-4068.

PARENT ADVISORY COMMITTEE - MEETING ATTENDANCE UPDATE
PROGRAM YEAR 2003-2004
(Continued)

Center Abbreviations

AP:	Auberry Park	K:	Kennedy Estates
BC:	Bannon Creek	LAR:	La Riveria
BLC:	Broadway Early Learning Center	LN:	Los Ninos
COP:	Center of Praise	LVS:	LaVerne Stewart
CR:	Crossroads Garden	M:	Mather
CSUS:	CA State University, Sacramento	MCBB:	Marie Cleveland Bright Beginnings
CW:	Countrywood	MULBC:	Mulberry Commons
DR:	Dos Rios	N:	Norwood
EHS/HB:	Early Head Start/Home Base	NC:	Nedra Court
F:	Franklin	NH1:	New Helvetia 1
FP:	Freedom Park	NH2:	New Helvetia 2
FT:	Fruitridge	NV:	Northview
G:	Galt	PA:	Parker Avenue
GL:	Grace Lutheran	SN:	Sharon Neese
GSC:	Grant Skills Center	S:	Strizek
H:	Hillsdale	SVE:	Sierra View Elementary
HB:	Home Based	WG:	Walnut Grove
JC:	Job Corp	WP:	Whispering Pines

Representative Abbreviations

FPR:	Foster Parent Representative
GPR:	Grandparent Representative
MIR:	Male Involvement Representative
OGC:	Out Going Chair
PPR:	Past Parent Representative

Attendance Record Abbreviations

X:	Present
E:	Excused
AP:	Alternate Present
AE:	Alternate Excused
U:	Unexcused
PAC:	Parent Advisory Committee

ITEM II-A - CONSENT ITEM

**APPROVAL OF MINUTES FOR PAC MEETING
DECEMBER 14, 2004 AND JANUARY 11, 2005**

BACKGROUND:

This agenda item provides the Parent Advisory Committee to review the minutes of December 14, 2004 and January 11, 2005.

NOTES:

ACTION: Moved _____ Seconded _____

VOTE: Aye _____ Nay _____ Abstain _____

MEETING OF THE HEAD START PARENT ADVISORY COMMITTEE

MINUTES/SYNOPSIS

SETA Boardroom
925 Del Paso Blvd.
Sacramento, CA 95815

December 14, 2004
6:00 p.m.

I. WELCOME

A. Call To Order/Roll Call

The meeting was called to order at 6:03 p.m. Thought for the Day read by Mr. Hasan McWhorter. Roll was called. Quorum confirmed.

Members Present:

Mary Frutoz
Laura Jones
Art Arroyo
Joi Tikoi
Antonette Dinges
Jacqueline Casanova
Monica Mejia (6:20 p.m. arrival)
Minerva Gillette (6:20 p.m. arrival)
Kama Meredith (6:04 p.m. arrival)
Betty Walker
Denise Nelson
Beverly Shah
Hasan McWhorter
LaRisa Yarbrough (6:08 p.m. arrival)
Silvia Sarmienta (6:20 p.m. arrival)

Members Absent:

Loretta McClendon (E)

New Representatives Absent:

Martha Castro (U)
Lucy Flores (U)
Kesha Davis (U)
Shunree Davis (U)

New Representatives Seated:

Mary Bishop, EHS/Homebase; Donald Clark, Grandparent Representative; Neikia Campbell, Mather; Veronica Rodriguez, Whispering Pines; Kama Meredith (reseated), Mulberry Commons; Wendy Sanchez, LaVerne Stewart; Clifton Tucker Jr., Male Involvement Representative.

II. CONSENT ITEMS

A. Approval of Minutes for PAC Meeting of November 9, 2004

Corrections made: Page 1, Members Absent - Jennifer Lozano was "Excused." Page 4, Seating of New PAC Representatives - Loretta McClendon was "Present." Page 5, Action Item III-C should be Action Item III-D.

III. INFORMATION ITEMS

A. Information

- ✓ Ice Breaker – Representatives played Icebreaker game headed by Ms. Alma Walton.
- ✓ Head Start and Program Governance Overview – Ms. Marie Desha gave a brief overview of the Head Start Program and handed out a Shared Governance Organizational Chart.
- ✓ Introduction of Newly Seated Representatives: New Representatives shared their personal information with the Committee.

B. How to Present and Make a Motion

- ✓ Mr. Hasan McWhorter, Chair – Mr. McWhorter explained how motions are made.

IV. ACTION ITEMS

A. Election of Parent Advisory Committee Officers 2004-2005

(Background information read by Mr. McWhorter.)

Motion by Ms. Kama Meredith to elect the Chair, Vice Chair, Secretary, Treasurer and Parliamentarian by ballot vote, with the highest vote-getter receiving the positions respectively. Seconded by Ms. LaRisa Yarbrough. Unanimous approval by the Committee. (The Chair did not vote.)

Mr. McWhorter gave background information on officer responsibilities.

Nominees explained why they would like to hold a position of office.

Nominees for Chair: Mr. Donald Clark and Ms. Denise Nelson. **Ms. Nelson was elected Chair.**

Nominees for Vice Chair: Mr. Donald Clark and Beverly Shah. **Mr. Clark was elected Vice Chair.**

Sole nominee for Secretary: **Ms. Betty Walker was elected Secretary.**

Sole nominee for Treasurer: (Ms. Kama Meredith withdrew her nomination.)
Ms. Mary Bishop was elected Treasurer.

Sole nominee for Parliamentarian: **Ms. Antonette Dinges was elected Parliamentarian.**

B. Selection of Parent Advisory Committee Members 2004-2005

The following Representatives were selected to the Parent Advisory Committees as follows:

Personnel/Bylaws

Antonette Dinges (Parliamentarian), Betty Walker, Art Arroyo, Beverly Shah.

Budget/Planning

Mary Bishop (Treasurer), Donald Clark, LaRisa Yarbrough

Social/Hospitality/Fundraiser

Betty Walker (Secretary), Mary Bishop (Treasurer), Beverly Shah, Laura Jones, LaRisa Yarbrough.

Child Development & Health Services

Joi Tikoi, Betty Walker, Clifton Tucker Jr.

Family & Community Partnerships/Training

Donald Clark, Art Arroyo, Laura Jones, LaRisa Yarbrough, Beverly Shah

Monitoring/Evaluation Committee

(Committee of the Whole)

Food Services Committee

Jacqueline Casanova, Minerva Gillette, Monica Mejia, Mary Bishop, Donald Clark

Early Head Start

Mary Bishop, Neikia Campbell, Clifton Tucker Jr.

Ms. Meredith and Ms. Casanova excused at 8:10 p.m.

Motion by Mr. Hasan McWhorter, Seconded by Ms. LaRisa Yarbrough, that the Committee approves selection of Parent Advisory Committee members. Unanimous approval.

C. Election of Representative and Alternate to the SETA Head Start/Early Head Start Community Partnerships Advisory Committee (CPAC)

Motion by Ms. Walker that the PAC elects one Community Partnerships Advisory Committee Representative and one Alternate to serve on the committee, with a vote by ballot and the highest vote-getter receiving the Representative position. Unanimous approval by the Committee.

Nominees Ms. Beverly Shah and Ms. Antonette Dinges explained why they would like to hold the position.

Five-minute break.

Elected CPAC Representative: Ms. Antonette Dinges

Elected CPAC Alternate: Ms. Beverly Shah

D. Election of Representative and Alternate to the SETA Head Start/Early Head Start Health Services Advisory Committee (HSAC)

Motion by Mr. McWhorter that the PAC elects one Health Services Advisory Committee Representative and one Alternate, with a vote by ballot and the highest vote getter receiving the Representative position. Seconded by Ms. Yarbrough. Unanimous approval by the Committee.

Nominees Donald Clark, LaRisa Yarbrough, Betty Walker and Minerva Gillette explained why they would like to hold the position.

Elected HSAC Representative: Ms. Minerva Gillette

Elected HSAC Alternate: Mr. Donald Clark

E. Election of Representatives and Alternates to Attend the Annual California Head Start Association (CHSA) Conference

Motion by Ms. LaRisa Yarbrough, Seconded by Ms. Betty Walker that the PAC elects four Representatives and four Alternates to attend the 7th Annual California Head Start Association Conference, with a vote by ballot and the highest vote-getter receiving the Representative position.

Discussion: Ms. Desha stated a written report must be submitted to her by the given deadline to be included in the PAC agenda. It is very important that child care has been arranged while attending this conference. If Representatives cannot attend, notify Ms. Desha immediately so an Alternate can be notified.

Unanimous approval.

Nominees: Mary Bishop, Antonette Dinges, LaRisa Yarbrough, Minerva Gillette, Silvia Sarmienta, Beverly Shah, Joi Tikoi, Art Arroyo, Denise Nelson and Betty Walker.

Elected CHSA Representatives: 1st - **Art Arroyo**; 2nd - **Antonette Dinges**; 3rd - **Betty Walker**; 4th - **Minerva Gillette**.

Elected CHSA Alternates: 1st - **Denise Nelson**; 2nd - **Joi Tikoi**; 3rd - **Silvia Sarmienta**; 4th **Beverly Shah**.

III. INFORMATION ITEMS

A. Information (Cont')

- ✓ Introduction of Staff
- ✓ Upcoming Meetings/Trainings/Conferences/Events
 - Annual Parent Leadership Institute, February 16-18, 2005 (Wednesday-Friday), Hilton Hotel, Concord, CA – Mr. Hasan McWhorter provided information.
 - Ms. Alma Walton, Ms. Belinda Malone, Mr. Robert Silva and Ms. Julita Bentz, Social Services/Parent Involvement Specialists – “Daddy and Me at the Discovery Science Museum” flyer provided in agenda. Several flyers were handed out: Grandparent and Foster Parent Monthly Support Group meeting, January 12, 2005; Parent Food Service Training and On-call Employment Program Orientation for Head Start Parents, January 14, 2005; Parent Volunteer Orientation for Parent Resource Assistants and Male Involvement Representatives, January 24, 2005; “Know Your Rights Workshop”, January 28, 2005; Parent Aide Training (Mandatory), January 14, 2005; Fishing Day, January 8, 2005. Representatives were asked to hand out flyers to parents at their centers. For questions call Alma – 263-0540; Belinda – 263-4078; or Bob – 263-3809. Ms. Walton explained FLIP (Family Literacy Involvement Program).
 - Policy Council Special Meeting, Tuesday, December 21, 2004, 9:00 a.m., SETA Boardroom.
 - PC/PAC Orientation - Tuesday, January 4, 2005 (8:00 a.m. - 3:00 p.m.), SETA Boardroom.
 - PC/PAC and Delegate Agency Officer Training - Thursday, January 13, 2005 (8:30 a.m. - 12 noon), Sequoia Room – Registration from 8:00 a.m. – 8:30 a.m., lunch 12:00 – 1:00 p.m.
 - 7th Annual California Head Start Association Conference – February 10-12, 2005 (Thursday – Saturday) Pasadena, CA.
- ✓ California Head Start Association (CHSA) Parent Conference Report – Holiday Inn Capitol Plaza, Sacramento, CA, November 12-13, 2004.
- ✓ Community Resource/Recognitions - PAC Representatives/Staff – Ms. Shah thanked everyone for their prayers.
- ✓ Parent/Staff Recognitions – None.
- ✓ Child Care Center Food Menu (Attached)

V. COMMITTEE REPORTS – Tabled.

- ✓ Executive Committee
 - Critique of the Parent Advisory Committee, November 9, 2004

VI. OTHER REPORTS – Tabled.

- ✓ Chair's Report
- ✓ Policy Council Report(s) – Mr. Art Arroyo, Ms. Jacqueline Casanova, Ms. Antonette Dinges, Ms. Mary Frutoz, Ms. Minerva Gillette and Ms. Betty Walker
- ✓ Head Start Deputy Director's Report - Ms. Norma Johnson
- ✓ Manager - Administration Operations Report - Ms. Buffie Engstrom
- ✓ Manager - Program Support Services Report - Ms. Brenda Campos-Peck
- ✓ Manager - EHS, Special Projects and Community Partnerships Report - Vacant

VII. CENTER UPDATES – Tabled.

VIII. DISCUSSION – Tabled.

(Ms. Mary Frutoz shared flooding problem at Center of Praise. Ms. Brenda Campos-Peck and Ms. Buffie Engstrom will follow up and report back to her.)

IX. PUBLIC PARTICIPATION – No participation cards.

X. ADJOURNMENT – Meeting adjourned at 9:13 p.m.

MEETING OF THE HEAD START PARENT ADVISORY COMMITTEE

MINUTES/SYNOPSIS

SETA Boardroom
925 Del Paso Blvd.
Sacramento, CA 95815

January 11, 2005
6:00 p.m.

I. WELCOME

A. Call To Order/Roll Call

The meeting was called to order at 6:08 p.m. Thought for the Day read by Mr. Hasan McWhorter. Roll was called. Quorum confirmed.

Members Present:

Mary Frutoz
Loretta McClendon
Laura Jones
Mary Bishop
Art Arroyo
Ana Aguilar, Alt. for Joi Tikoi (6:16 arrival)
Antonette Dinges
Irene Harvey, Alt. for Jacqueline Casanova
Monica Mejia (6:18 arrival)
Minerva Gillette
Neikia Campbell
Betty Walker
Veronica Rodriguez
Denise Nelson
Beverly Shah
Donald Clark (6:10 arrival)
Clifton Tucker Jr.
Hasan McWhorter
LaRisa Yarbrough
Silvia Sarmienta

Members Absent:

Wendy Sanchez (U)
Keysha Davis (Removed)
Kama Meredith (U)

New Representatives Absent:

Shaunree Davis (U)

New Representatives Seated:

Hoda el Shamy, Nedra Court; Sarah Johnston, Broadway; Brenda Huerta, Grant Skills.

B. PAC Meeting Attendance Update

Update read by Ms. Denise Nelson.

II. CONSENT ITEMS

A. Approval of Minutes for PAC Meeting of December 14, 2004.

Minutes will be provided in the next agenda.

III. ACTION ITEMS

A. Election of Policy Council Alternates 2004-2005 (PAC)

Motion by Ms. Beverly Shah to elect, by ballot vote, six Policy Council Alternates, with the highest vote-getter becoming 1st Alternate, and the next highest receiving position rankings respectively. Seconded by Ms. LaRisa Yarbrough. (Ms. Norma Johnson shared that legal council recommended the Parent Advisory Committee no longer votes by secret ballot.) Ms. Shah amended and restated the motion to vote by show of hands. Seconded by Ms. Yarbrough.

Ayes: 20. Nay: 1 (Mr. Hasan McWhorter). Abstain: 1 (Ms. Denise Nelson). Motion carried.

The Chair shared the names of the previously elected Representatives: Mr. Art Arroyo, Ms. Antonette Dinges, Ms. Mary Frutoz., Ms. Minerva Gillette, Ms. Jacqueline Casanova, and Ms. Betty Walker.

Alternates Elected (two): Ms. Mary Bishop – 1st Alternate and Ms. Laura Jones – 2nd Alternate.

IV. Information Items

A. Information

- Introduction of New Staff – Introductions by Family Services Workers.
- Upcoming Meetings/Trainings/Conferences/Events
 - Annual Parent Leadership Institute – February 16-18, 2005 (Wednesday-Friday), Hilton Hotel, Concord, CA – Training by Ms Betsy Haas - motivational speaker. Theme - “Realizing Your Dream.” Sign-up sheet passed around at meeting.
 - Ms. Belinda Malone, SS/PI, passed out flyers: “Know Your Rights Workshop,” Jan. 28, 5:30 8:00. Good response to “Daddy and Me” fishing trip at William Land Park. 100 families came out in the rain. CAMP meeting Jan 12, 1-2:30, Redwood Room. Next “Daddy and Me” meeting - February 12, 10:30-12:30 a.m., Crocker Art Museum.
 - Ms. Alma Walton – Grandparents/Foster Parent support meeting, tomorrow 9a.m.-12p.m. Ms. Beverly Shah guest speaker on floral arrangements. Next meeting Feb. 9th. First Grandparent/Foster Parent fieldtrip to Greater Sac. Network on Florin Road. FLIP gives a book once a month. Sending home activities in lieu of books in January. Total minutes parents read to their children were calculated. Winners of the highest number of minutes (per parent) last quarter was Grace Lutheran at 130.05; and this quarter, Auberry at 158.04 minutes. These centers will be invited for a pizza party or other activity with the Training Unit. Call Alma at 263-0540 for questions.
 - PC/PAC and Delegate Agency Officer Training, Thursday, January 13, 2005, 8:30 a.m., 12 noon, Sequoia Room (registration 8:00-8:30 a.m.)
 - 7th Annual California Head Start Association (CHSA) Conference – February 10-12, 2005 (Thursday – Saturday) Pasadena, CA – Travel meeting, February 7, 10:00 a.m., Oak Room for all attendees.
- Average Daily Attendance (ADA) Report – Ms. Elsie Bowers – Tabled.
- Monthly Special Education Report – Ms. Beverly Sanford – Tabled.
- California Head Start Association (CHSA) Report – Tabled.
- Fiscal Report (January, April, July, October) Mr. Kim Peck – Mr. Peck explained fiscal reports. Handouts provided at meeting.
- Community Resources/Recognitions – Parent Advisory Committee Representative/Staff – None.
- Parent/Staff Recognitions - None
- Grandparent/Foster Parent Report – Ms. Beverly Shah, Mr. Donald Clark, and Ms. Denise Nelson – No report.
- Child Care Center Food Menu (Attached)

B. National Reporting System (NRS) – Ms. Norma Johnson

Ms. Johnson provided handouts on the Head Start National Reporting System on skill level growth charts which assessed the growth of Head Start children in California and nation wide. Ms. Johnson explained how the charts illustrate their progress from fall 2003 to spring May 2004.

C. Monitoring/Evaluation Report – Ms. Denise Lee

Ms. Lee, who oversees the Monitoring and Evaluation Unit, explained the Annual Self-Assessment process for year 2003-2004 Program Year. Written report included in the agenda.

D. Governing Board Meeting Minutes – Attached.

V. Committee Reports

- Executive Committee
 - Critique of the Parent Advisory Committee, December 14, 2004 – Ms. Betty Walker read the report included in the agenda.
- Personnel/Bylaws Committee – No report.
- Budget/Planning Committee – This meeting was held January 7th. The Committee went over 2003-2004, 2004-2005 Budgets for Head Start/Early Head Start. The budget was explained to the Committee. Discussed how to increase enrollment. Head Start is receiving the maximum funds for the number of children we are serving. The next meeting is Friday, January 21, 9:00, Oak Room. Alma is in charge of the newsletter writing committee.
- Social/Hospitality/Fundraising – No report.
- Program Area Committee Reports:
 - Early Childhood Development and Health Services Committee – No report.
 - Family and Community Partnerships/Training Committee – Ms. Malone reported that the first meeting will be January 27th, 9:00 a.m., in the Redwood Room.
 - Monitoring/Evaluation Committee (Self-Assessment) – (Previously given.)
- Community Advocating Male Participation (C.A.M.P.) - Mr. Clifton Tucker Jr. – No report.
- Food Services Committee – No report.
- Early Head Start Committee – No report.

VI. Other Reports

- Chair's Report – Ms. Denise Nelson asked those Representatives who did not attend the PC/PAC Orientation and did not receive their attaché cases, see Ms. Desha after the meeting. PAC Executive meeting is tomorrow, Wednesday, at 1:00 p.m. Written reports for the CHSA Conference are due to Ms. Desha by the 25th of February. Anyone having a problem with writing let Ms. Nelson know after the meeting.
- Policy Council Report(s) – Mr. Art Arroyo, Ms. Jacqueline Casanova, Ms. Antonette Dinges, Ms. Mary Frutoz, Ms. Minerva Gillette and Ms. Betty Walker – Ms. Dinges reported the PC had elections. She was impressed with the SETA building. This meeting was a recap of PAC meeting.
- Head Start Deputy Director's Report - Ms. Norma Johnson – (NRS report previously given.) Ms. Denise Lee is the new manager over Grantee Program Operations.
- Manager - Administration Operations Report - Ms. Buffie Engstrom – No report.
- Manager - Program Support Services Report - Ms. Brenda Campos-Peck – No report.
- Manager - EHS, Special Projects and Community Partnerships Report – Vacant

VII. Center Updates

Ms. Shah shared that the Committee roster does not identify the Vice Chair. Ms. Desha stated it will be corrected.

Mr. Art Arroyo shared that Franklin has a problem with carpet; they haven't been cleaned or replaced. Ms. Campos-Peck will follow up.

It was asked whether the flooding problem at Center of Praise is being addressed. Ms. Campos-Peck shared that it will be addressed after things dry up so staff can dig.

Thank you to Head Start; Northview received a new roof, inside painting and the kitchen has new varnished cabinets and a new stove. Planning to paint the outside.

VIII. Discussion

None.

IX. Public Participation

None.

(Ms. Engstrom encouraged parents to attend the Parent Leadership Institute. She will provide information to Mr. Clark at tomorrow's Policy Council meeting.)

X. Adjournment

7:52 p.m.

ITEM III-A - ACTION ITEM

**SELECTION OF REPRESENTATIVES AND ALTERNATES TO
ATTEND THE PUBLIC POLICY SYMPOSIUM**

BACKGROUND:

This agenda item provides an opportunity for the Parent Advisory Committee to select five (5) Representatives and five (5) Alternates to attend the Public Policy Symposium, Wednesday, April 20, 2005, at the Sacramento Convention Center and State Capitol. See attached information.

Representatives:

Alternates:

RECOMMENDATION:

That the PAC approves selection of five (5) Representatives and five (5) Alternates to attend the Public Policy Symposium.

NOTES:

ACTION: Moved _____ Seconded _____

VOTE: Aye _____ Nay _____ Abstain _____

ITEM III-B - ACTION ITEM

ELECTION OF POLICY COUNCIL ALTERNATES 2004-2005 (PAC)

BACKGROUND:

There are currently four (4) vacant Alternate positions for the Sacramento County Head Start Policy Council (PC).

The duties of these Representatives and Alternates include:

Attend monthly Policy Council Meetings held at the SETA Boardroom on the fourth Tuesday of each month at 9:00 a.m.

Attend Committee meetings as needed.

Report to the PAC members information received and decisions made by the Policy Council.

Policy Council Representatives must be a parent of children currently enrolled in the Head start/Early Head Start program.

RECOMMENDATION:

The PAC elects four (4) Policy Council Alternates to the Policy Council.

NOTES:

ACTION: Moved _____ Seconded _____

VOTE: Aye _____ Nay _____ Abstain _____

ITEM IV-A - INFORMATION

STANDING INFORMATION ITEMS

BACKGROUND:

This agenda item provides an opportunity for information to be shared on the following:

A. Information

Introduction of New Staff

Upcoming Meetings/Trainings/Conferences/Events

Annual Parent Leadership Institute - February 16-18, 2005 (Wednesday-Friday), Hilton Hotel, Concord, CA.

Ms. Alma Walton, Ms. Belinda Malone, Mr. Robert Silva and Ms. Julita Bentz, Social Services/Parent Involvement Specialists

7th Annual California Head Start Association (CHSA) Conference - February 10-12, 2005 (Thursday - Saturday) Pasadena, CA

Average Daily Attendance (ADA) Report - Ms. Elsie Bowers

Monthly Special Education Report - Ms. Beverly Sanford

California Head Start Association (CHSA) Report

Fiscal Report (January, April, July, October) Mr. Kim Peck

Community Resources/Recognitions - Parent Advisory Committee Representative/Staff
Parent/Staff Recognitions

Grandparent/Foster Parent Report - Ms. Beverly Shah, Mr. Donald Clark, and Ms. Denise Nelson

Child Care Center Food Menu (Attached)

NOTES:

ITEM IV-B - INFORMATION

GOVERNING BOARD MINUTES

BACKGROUND:

The Governing Board Meeting minutes are attached for your review.

NOTES:

ITEM V - COMMITTEE REPORTS

BACKGROUND:

This agenda item provides an opportunity for the PAC Executive Committees to present a report.

Executive Committee

Critique of the Parent Advisory Committee, January 11, 2005

Personnel/Bylaws Committee

Budget/Planning Committee

Social/Hospitality/Fundraising

Program Area Committee Reports:

Early Childhood Development and Health Services Committee

Family and Community Partnerships/Training Committee

Monitoring/Evaluation Committee (Self-Assessment)

Community Advocating Male Participation (C.A.M.P.) - Mr. Clifton Tucker Jr.

Food Services Committee

Early Head Start Committee

NOTES:

PAC EXECUTIVE COMMITTEE CRITIQUE
OF THE January 11, 2005 MEETING

GOOD	NEEDS IMPROVEMENT
1. Attendance Excellent	1. Requesting Point of Privilege
2. Timeliness of meeting	2. Chair recognition
3. Member participation	3. Audience bringing food into the Boardroom
	4. Audience talking during the meeting

NOTES:

ITEM VI - OTHER REPORTS

BACKGROUND:

This agenda item provides an opportunity for other reports to be shared with PAC.

Chair's Report - Ms. Denise Nelson

Policy Council Report(s) - Mr. Art Arroyo, Ms. Jacqueline Casanova, Ms. Antonette Dinges, Ms. Mary Frutoz, Ms. Minerva Gillette and Ms. Betty Walker

Head Start Deputy Director's Report - Ms. Norma Johnson

Manager - Administration Operations Report - Ms. Buffie Engstrom

Manager - Grantee Program Operations Report - Ms. Denise Lee

Manager - Program Support Services Report - Ms. Brenda Campos-Peck

Manager - EHS, Special Projects and Community Partnerships Report - Vacant

NOTES:

ITEM VII - CENTER UPDATES

BACKGROUND:

This agenda item provides an opportunity for Head Start (SOP) centers to give an update on their activities.

NOTES:

ITEM VIII - DISCUSSION

BACKGROUND:

This agenda item allows Parent Advisory Committee members the opportunity to ask questions about the program pertinent to their centers.

NOTES:

ITEM IX - PUBLIC PARTICIPATION

BACKGROUND:

Participation of the general public at the SETA-Operated Parent Advisory Committee is encouraged. Members of the audience are asked to address their request to the chairperson if they wish to speak.

NOTES: