I. Buchanan County Head Start: Background

Buchanan County Head Start serves the county of Buchanan located in Southwest Virginia. The program is federally funded to enroll 145 children in seven classrooms and one home-based program. Four of the classrooms operate five days per week for a full day. Three of the classrooms operate four days per week part day.

II. Objectives, Need for Assistance, and Geographic Area

Buchanan County is in the Appalachian Plateau on the borders of Kentucky and West Virginia. It covers 508 square miles of land and is one of the most remote and extremely rural areas of Southwest Virginia. (See attached map of the county). It is bounded on the west by the Kentucky state line and the northeast by the West Virginia state line. According to family surveys and assessments, many families have needs that include but are not limited to: health care, (the distance some families must travel to obtain medical services is an average of 45 miles one way), health insurance, employment, housing, public water and sewage, homes that need to be winterized, fuel assistance, dental care, job training, and day care evenings and after school.

The county's natural resources include coal, natural gas, and timber. Grundy, the county seat, functions as the trade center for the area and for some neighboring counties in Kentucky and West VA. The communities are located throughout this area and are for the most part, isolated one from the other due to topography and terrain.

The county is located 200 miles west of Roanoke, VA and 390 miles west of Richmond, VA, the state capitol. Residents of the county must drive at least three hours to reach a major shopping center.

In addition, Buchanan County shares the beautiful Breaks Interstate Park with Dickenson County. The Breaks Park also known as the 'Grand Canyon of the South,' attracts approximately 400 thousand visitors a year to its cabins, walking trails, swimming pool, restaurant, and lodge. Recreational facilities are somewhat limited with only one 18-hole private golf course and one 9-hole public course. There are three public swimming pools, two of which are located at the public-school facilities. The other one is located at the WMCA. The youth of the county are frequently found using the local schools' outdoor tennis and basketball courts.

Now, Buchanan County does not have a shopping mall, but there are three mini shopping strips found in various locations of the county. There is a plan for a Wal-Mart that serves the county that is in the Town of Grundy.

There are other a few stores located next to Walmart, to include a couple if restaurants, a

shoe store and two or three clothing stores. There are a few fast food establishments, i.e. Pizza Hut, Wendy's, Hardees, Subway, the Huddle House, etc. There are two family restaurants with buffet style dining. There is one hotel within the town limits of Grundy with two other motels in the county.

The population density is approximately 53.05 persons per square mile. Almost all the county's population is rural, with only 4.53% living in the Town of Grundy. Approximately 4% of the population is made up of minority or ethnic groups with 3% black and .03% Asian.

The poverty level of the county is high. An excellent indicator of poverty is represented by the percentage of students in the public-school system who receive free and reduced-price breakfast and lunch.

The population of Buchanan County is in a declining mode. There is a steady out migration of individuals who have no job opportunities in the county. The county population currently stands at approximately 22,925. (U.S. Census Bureau, State and County Quick Facts). See statistical county data below:

Buchanan County, Virginia

Population in households in Buchanan County

Total Population: 22,925 Male Population: 11,279 Under 5 years: 583

5 to 9 years: 571 10 to 14 years: 628 15 to 17 years: 474 18 and 19 years: 264

20 years: 125 21 years: 109

22 to 24 years: 378

25 to 29 years: 631 30 to 34 years: 650

35 to 39 years: 688

40 to 44 years: 784

45 to 49 years: 917

50 to 54 years: 1,047

55 to 59 years: 922

60 and 61 years: 325

62 to 64 years: 467

65 and 66 years: 302

67 to 69 years: 359 70 to 74 years: 491

75 to 79 years: 312

80 to 84 years: 151

85 years and over: 101 Female Population: 11,646

Under 5 years: 522

5 to 9 years: 577 10 to 14 years: 633

15 to 1 7 years: 342 18 and 19 years: 253

20 years: 110 21 years: 121

22 to 24 years: 376

25 to 29 years: 647

30 to 34 years: 615

35 to 39 years: 714

40 to 44 years: 842

45 to 49 years: 954

50 to 54 years: 981

55 to 59 years: 963

60 and 61 years: 379

62 to 64 years: 539

65 and 66 years: 263

67 to 69 years: 414

70 to 74 years: 599

75 to 79 years: 364

80 to 84 years: 254

85 years and over: 184

Demographic average population of home by age Average household size in Buchanan County

Total: 2

Under 18 years: 0 18 years and over: 1

Demographic household type

Number of occupied homes in Buchanan County

Total: 9,968

Family led homes: 6,866 Husband-wife family: 5,346

Other family: 1,520

Population of male led with no wife present: 460 Population female led with no husband present: 1,060

Population of Nonfamily homes: 3,102

Population living alone: 2,781 Population not living alone: 321

Demographic population of homes with people under 18 years old by type Total occupied homes in Buchanan County with people under 18 years ol

d:

Total:

9,96

8

Population of homes with one or more people under 18 years:

Population of family homes:

Husband-wife family:

Under 6 years only:

Under 6 years and 6 to 17 years:

6 to 17 years only:

Other family:

Male householder, no wife present:

Under 6 years only:

Under 6 years and 6 to 17 years:

6 to 17 years only:

Female led with no husband present:

Under 6 years only:

Under 6 years and 6 to 17 years:

6 to 17 years only:

Nonfamily households:

Male led households:

Under 6 years only:

Under 6 years and 6 to 17 years:

6 to 17 years only:

Female led householder:

Under 6 years only:

Under 6 years and 6 to 17 years:

6 to 17 years only:

Households with no people under 18 years:

Family households:

Husband-wife family:

Other family:

Male led with no wife present:

Female led with no husband present:

Nonfamily households:

2,70

8

2,68

7

1,87

7

396

331

1,15

0

810

197

43

28

126

613

164 86

363

21

14

6

0

8

7

0

0

7

7,26

0

4,17

9

```
August 2017
```

Community Assessment 3,46 9 710 263 447 3.08 Buchanan County, Virginia - Wikipedia https://en.wikipedia.org/wiki/Buchanan County,_ Virginia

Government

Board of Supervisors

Garden District: Buddy Fuller (R) Hurricane District: William P. Harris (D)

Knox District: Trey Adkins (D)

North Grundy District: James Carroll Branham (D) (Chairman)

Prater District: Earl Scott (D) Rocklick District: Craig Stiltner (R)

South Grundy District: Gary Roger Rife(R)

Constitutional Officers

Clerk of the Circuit Court: Beverly S. Tiller (D) Commissioner of the Revenue: A. Ruth Hom (R) Commonwealth's Attorney: Gerald D. Arrington (D)

Sheriff: C. Ray Foster (R) Treasurer: Bill Keene (D)

> 85 80-84

75-79

70-74

65-69

60-64

55-59

50-54

45 - 49

40-44

35-39

30-34

25-29

20-24

15-19

10-14

5-9 < 5

9

5 4 3 2 1 0 Ofo O 1 2 3 4 5

Age distribution of Buchanan County,

Virginia

Buchanan County is represented by Republican A. Benton Chafin in the Virginia Senate, Republican

James W. "Will" Morefield in the Virginia House of Delegates, and Republican H. Morgan Griffith in the

U.S. House of Representatives.

Education

Colleges

Appalachian School of Law, Grundy

• Appalachian College of Pharmacy, Oakwood

Private schools

- Mountain Mission School, Grundy
- Keen Mountain Christian Academy, Oakwood

Public high schools

6/ 1/1 7, I:52 PM

Buchanan County, Virginia - Wikipedia https://en. wikipedia.org/wiki/Buchanan _ County, _ Virginia All public schools in Buchanan County are operated by Buchanan County Public Schools system.

- Grundy Senior High School, Grundy
- Twin Valley High School, Pilgrims Knob
- Council High School, Council
- Hurley High School, Hurley

Public elementary and middle schools

- Twin Valley Elem/Middle School
- Council Elementary School
- Riverview Elementary Middle School
- J.M. Bevins Elementary
- Hurley Elementary/Middle School

Former schools

- Harman Elementary (Demolished: 2009; site is now a baseball field.)
- Vansant Elementary (Demolished: 2007)
- Big Rock Elementary (Demolished: 2009)
- Grundy Jr. High School (Now the Appalachian School of Law)
- Garden Elementary (Demolished)
- Garden Middle School
- Garden High School (Now the Appalachian College of Pharmacy)
- Whitewood Elementary School (Demolished)
- Whitewood High School (Demolished: 2010)
- D.A. Justus (Demolished)
- P.V. Dennis (Now the ASL Library)
- Russell Prater Elementary

Communities

Towns

• Grundy

Census-designated place

• Vansant

Other unincorporated communities

- Big Rock Harman Keen Mountain Oakwood
- Council Harman Junction Mavisdale Prater
- Davenport Hurley Maxie Shortt Gap

; of 7 6/1/17, 1:52 PM

Buchanan County Demographics & Statistics - Employment, Educat. .. https://www.point2homes.com/US/Neighborhood/VA/Buchanan-Coun ... 2 of6

Btrofnma~On~ty Edu~atJon Statistics

~.!iii53

No High School 3,526 Some High School 2,761 Some College 2,954 Associate Degree 1,042 Bachelors Degree 913 Graduate Degree 548

Marital Status in Buchanan County

Never Married 4,523 Married 8,225 Separated 1,295 Widowed 489 Divorced 2,282

Household Income and Average Income in Buchanan County

Buchanan CountyMedian Income Under 25 \$33,000 36.400
Median Income 25-44 \$28,491
Median Income 45-64 \$36,111

33.800

Median Income Over 65 \$29,034 31.200

28 ,600 26,000 25-

Worth

Average Household Income \$39,334
Median Household Income \$29,467
Percent Increase/Decrease
30%
in Income Since 2000
Percent Increase/Decrease
2%
in Income Since 201 O
Average Household Net
\$254,496

The coal economy, which has traditionally been the major source of income, had taken a turn for the worse the past 2-3 years. Currently, there is a coal boom in progress with jobs available for those who have the necessary skills. Natural gas is also becoming a vital part of the county's economy with an approximate 2700 gas wells now pumping gas out to suppliers to supply the demand for energy.

Partial Profile –	Buchanan	County.	2000
-------------------	----------	---------	------

High School				P	overty
Graduates Ba	achelor's Degree	Disability Med. Income N	/led. Income	Per Capita Income	Level
52.9%	8.0%	8,855	25,549	23,975	21.1%

III. Transportation

Only seven traffic lights monitor the entire road system in the county. The remaining roads are mostly mountainous terrain. The closest interstate highway is approximately 90 miles in either direction. There is one freight service or commercial air-passenger service available in the county. Residents must travel to Tri-Cities Airport in Blountville, TN (120 miles), or to Roanoke Airport, Roanoke, VA (220 miles), or to Huntington Airport, Huntington, WV (120 miles) one way if they wish to travel by air.

There is a 4-County Transit System serving the counties of Buchanan, Dickenson, Tazewell, and Russell Counties. This public transportation is available to all residents. Those who most benefit from the public transportation are the elderly and the low-income residents.

A transportation obstacle faced by Head Start is the long bus runs and the number of miles the buses must travel each day. All the agency vehicles are old and have too many miles on them for extremely heavy usage.

IV. Education

Public schools began in Buchanan County as early as 1830. The facilities and staff consisted on one-room schools with an itinerant teacher. One room schools were in use until the early 1960's.

The table below gives the Buchanan County School enrollment as of June 5, 2008.

Religious schools have played a vital role in education in Buchanan County. The Baptist Mission in the Council Community was one of the first and was later taken over by the county. Mountain Mission School is an orphanage and a school that was founded in 1921 and is still a very important part of the community. Mountain Mission school serves better than 200 residential students and approximately 60 day students who do not live on campus. These students are in Pre-K through 12.

The Appalachian School of Law began in July 1997. The law school recruits and serves students from all states and students from other countries. Many of the students come from southern WV, southeast KY, and different locations throughout VA.

The Appalachian School of Law is a non-profit institution authorized by the State Council of Higher Education for VA for offering courses leading to the jurist doctorate degree. The school stands at full enrollment with 376 students.

The county has a School of Pharmacy, a part of the Appalachian University. The pharmacy school opened its doors for students in the fall of 2004. The school offers an accelerated program that allows students to obtain a degree in pharmacy in three years. The school graduated its first class in August 2007. Many of those students obtained jobs in the county and chose to remain in the area. There are approximately 100 students enrolled. The long-range plan for the university calls for a school of optometry, a forensics lab, and a management degree in the human resource field.

Other Child Development Programs offered in Buchanan County are:

Location	Head Start classes	Title 1/ VPI Pre-K classes	Total H.S. T	<u> otal Pre-K</u>
Hurley 1	20	Hurley	20	16
Hurley 2	20	n/a	20	0
Whitewood	17	Twin Valley	17	13
J. M. Bevins	23	Riverview	18	35
Riverview	18	n/a	18	
Garden	20		20	
Home Base	12	J.M. Bevins	12	18
Council	18	Council	18	12
		n/a		n/a
				n/a
Totals	148		148	94

Currently Head Start open slots are filled quickly, however the Buchanan County VPI classrooms are fully enrolled as well. As shown by the chart above, VPI and Title 1 classrooms have 94 students in 5 classrooms. There is a significant decrease in the county's population from the last community assessment in 2014 to the new enrollment figures for Pre-K, Head Start Programs, and the school enrollment. The county has lost a total of 514 students since 2014. There is a continuous out migration of families as they move elsewhere to locate jobs.

School Enrollment 2017

Council Elementary/Middle	206
Hurley Elementary/Middle	383
J. M. Bevins Elementary	89
Riverview Elementary/Middle	728
Twin Valley Elementary/Middle	369
Council High	139
Grundy High	435
Hurley High	221
Twin Valley High	243
Totals	2813

V. Education, Health, Nutrition, and Social Service Needs

The Buchanan County School System provides a full range of services for students with special needs that may include physical impairments, need for psychological counseling, learning disabilities and mental handicaps.

With the cooperation and endorsement of the local school system, various institutions provide adult education courses and adult education services that can lead to a college degree. These institutions include: Southwest VA Community College, Clinch Valley College, Old Dominion University, Virginia Intermont and the University of VA.

Historically Buchanan County has had a history of low educational attainment. The county profile indicates that only 52.9% of its population are high school graduates with only 8% having earned a Bachelor's Degree or higher.

The estimated number of three and four-year-old children within the county is 465. An estimated 121 of these children are enrolled in the VPI and Title 1 Pre-K programs within the local school system. There are an additional 189 children enrolled in the Head Start Program. That leaves an estimated 155 children who are not receiving services. There is 1 church operated Methodist School that enrolls around 12-14 four-year-old children.

Buchanan County Head Start serves 165 children in nine center based locations with 3 full time staff at each center and 24 home-base children throughout the county who are served by 2 home visitors.

Health care remains a primary issue. There is one hospital, Buchanan General, which serves the entire county. There is no OB service at the hospital. Women must travel 38 plus miles to Clinch Valley Hospital in a neighboring county to deliver a baby. There are several clinics within the county mostly staffed by nurse practitioners with a doctor on board for consulting purposes.

The poverty level is high. An excellent indicator is represented by the percentage of students in the public-school system who receive free and reduced-price breakfast and lunch. (SNP Monthly Eligibility Report, Virginia Department of Education, School Nutrition Program, June 5, 2017.

School

Percentage Free and Reduced Meals

J. M. Bevins Elementary	71.81%
Council Elementary	82.19%
Hurley Middle School	81.50%
Grundy High School	61.84%
Council High School	75.54%
Hurley High School	73.02%
Riverview Elementary/Middle	62.78%
Twin Valley Elementary/Middle	65.54%
Twin Valley High School	65.02%
Total Percentage	69.55%

A need for jobs is a primary concern. Many residents must travel out of the county to find work. Current inflated gasoline and car expenses consume much of the net income realized by the employee.

The county government is working to attract new business and industry to the area. Sykes Enterprises, a call center, offers employment to area residents with a salary of 8.00-\$15.00 per hour.

Heat and warm homes for the winter is a Head Start family concern. Many families need general repairs to their homes as well as fuel assistance in the winter months.

TANF/VIEW/FOOD STAMPS/MEDICAID

Source: Buchanan County Department of Social Services, 2008 Chart identifies primary family assistance programs with a 48.60% total county population receiving some form of assistance.

Tanf	View	Medicaid	Total Participants	County Percentage
681	107	11,077	11,865	48.60%

Buchanan County Head Start serves children with disabilities. The PIR (Program Information Report) for September 2016 shows how the program serves disabled youth. See table below for breakdown for special needs children. The total number with special needs served was 30. The percentage for the 2015-16 school year was 20.69% of the funded enrollment.

Speech Impairment	Vision Impairment	Total Disabilities	
20	10	30	

The local school system provides services for most of the children with special needs who are county residents from the age of two and up. The school system also offers a preschool program for children with disabilities with an average load of 20 children at a time four days a week. The other days of non-classroom instruction are utilized for home visits. The children receive services such as speech, language, hearing, visual and psychological evaluations. There is a special education and parent resource center at the local technology center which is open 5 days per week for all county residents, staff, and parent use.

Program Approach:

As previously stated, Buchanan County Head Start is federally funded to enroll 145 children. Four classrooms will operate a five day a week program, and three programs will operate a four hour, four-day per week. There is one home-based program, and one home visitor to serve 12 children throughout the county.

The following chart outlines the structure to meet the funded enrollment of children and families:

Center	Operational hrs.	No. days of		Staff
		operation		credential
Council H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	AA Early Childhood
			1 bus driver	AA Early Childhood
Hurley l H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	Enrolled in AA
Hurley 2 H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	Enrolled in AA
Grundy H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	
			1 bus driver	
Maxie H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	
Big Rock H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
_	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	Enrolled in AA
Garden H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	AA Early Childhood
			1 bus driver	
Russell Prater H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	
Whitewood H.S.	8:00 A.M	139	1 teacher	AA Early Childhood
	3:00 P.M.		1 teacher asst.	Enrolled in AA
			1 bus driver	Enrolled in AA
2 Home Bases	8:00 A.M		2 home Visitors	AA Early Childhood
	3:00 P.M.			

Buchanan County Head Start personnel structure is as follows:

Position	Qty.	Full vs. part time	Months per year
Director	1	Full	12
Education Manager	1	Full	12
Health/Disabilities Manager	1	Full	12
Social Services Manager	1	Full	11
Transportation/Parent Inv. Mgr.	1	Full	11
Fiscal managers	2	Full	12
Family service workers	1	Full	10
Home visitors	1	Full	10
Teachers	7	Full	10
Teacher assist /bus monitor	7	Full	10
Bus drivers	7	Full	10

The family service worker an average caseload of 80 families. She serves Hurley 1, Hurley 2, Twin Valley 1 and J.M. Bevins. The remaining three centers are served by three teacher assistant/family service workers for a caseload of sixty-four families. The Buchanan County Public School System provides food for all centers. Center employees are responsible for the custodial needs in their own individual centers.

Four of the seven classroom teachers hold a Bachelor's degree in Early Childhood Education. of our teachers have an AA degree in Early Childhood Education and some are working toward a Bachelor's degree. Several of the teacher assistants and bus drivers have an AA degree. Many of the employees are enrolled in classes through our local community college with the classes provided to us at no cost.

Buchanan County Head Start is organized into the following four supervisory areas that enable us to effectively meet the needs of children and families. These four areas are: Education and Early Childhood Development, Health Services, Family and Community Partnerships and Monitoring and Compliance.

The Education and Early Childhood Development service area focuses on the developmental needs of the children in the classrooms. Our goal is to create a developmentally appropriate, nurturing environment in which children from all cultures and at all abilities can learn and grow socially, emotionally, physically and cognitively. This goal is accomplished through assessment of the child's needs, classroom planning, field trips and enrichment experiences that meet the needs of each child in the classroom. Teachers discuss the individual needs of each child with the parents during in-school conferences and home visits. Plans are made to ensure that each child is given an opportunity to have positive experiences every day. The child's progress is monitored throughout the school year through the use of ongoing portfolio assessments and child outcome data.

Buchanan County Head Start reserves slots for at least ten percent of its enrollment to serve children with disabilities. The 2007/08 PIR data shows forty-one children with

disabilities served by the program for a percentage total of 22% of the funded enrollment.

Buchanan County Head Start has set the following goals and/or objectives for program years 2009 and 2010.

- ✓ Continue to encourage teachers and other staff to further their education goals by enrolling classes to obtain either an AA or a BS in Early Childhood Education.
- ✓ Continue to train staff on effectively and correctly implementing the Creative Curriculum and the Developmental Continuum.
- ✓ Continue to work to educate parents through the use of consultants on the importance of healthy life styles.
- ✓ Continue to work with parents on the issue of diabetes and exercise for all family members.
- ✓ Initiate Early Language and Literacy in the classrooms as well as to implement activities for parents to participate in and facilitate at home. In addition, Buchanan County Head Start will continue to purchase backpacks and family literacy materials for parents to use in their homes.
- ✓ Continue to work with fathers and encourage them to take a more active part in the classroom and in the education of their children.
- ✓ Strive to increase collaboration with the Buchanan County School's VPI Director.
- ✓ Improve communication and technical resources in the Head Start classrooms by implementing internet access capabilities in all classrooms.
- ✓ Continue our partnership with World Vision to provide our families with necessities such as clothing, hygienic products, and other various household needs.
- ✓ Continue to work with county organizations to secure more up-to-date computers for our classrooms that will allow for increased communication and research capabilities. Internet capability will assure current outcome measures can be reported in a timely and effective manner through CC Port. Staff will be able to access helpful tools such as the Creative Curriculum web site for helpful ideas, reporting, questions, etc.
- ✓ Continue to form partnerships with local coal companies in a community outreach mission to upgrade existing Head Start Centers through the use of paint and general improvements.
- ✓ Buchanan County Head Start employees currently have a 95/5% health and dental insurance plan funded 95% by the Board of Supervisors and 5% by Head Start funds.
- ✓ Continue to work toward locating a warehouse for storing supplies and goods from Vision D.C. Such a warehouse would enable the program to keep household items, furniture, paint, clothing and other necessary items on hand for families who suffer loss at any given time.
- ✓ To continue to partner with dental agencies and specifically the mobile dental unit to provide dental care for the families in our own county. Currently,

- children must be transported an approximate distance of 35-50 miles to a neighboring county to receive the services of a children's dentist.
- ✓ Continue to educate staff and families on the "I Am Moving, I Am Learning" initiative that is now a vital part of the everyday classroom. The goal of Head Start is to encourage families to make the initiative a part of their home life.
- ✓ Continue to seek funds that will enable Head Start to expand to a full day five day a week program.
- ✓ Continue to use PALS in the classrooms as an assessment tool to keep Head Start children in line with the assessment used by Pre-K.
- ✓ Continue to seek funds to purchase new buses and agency vehicles. The grantee board has allocated ninety thousand dollars (90,000) to the Head Start Program to purchase two new buses during this school year.
- ✓ Provide educational activities into the bus routes.
- ✓ Continue to promote retention of second year children and families
- ✓ Revise parent handbook to include the community resource portion.
- ✓ Expand mental health partnerships
- ✓ Continue to educate families and staff on dental health.
- ✓ Educate families on appropriate health milestones and promote wellness.
- ✓ Participate with community agencies to establish a proactive approach for a safe and healthy lifestyle.
- ✓ Orient, update and train grantee board and policy council on shared governance, new initiatives and the Head Start Reauthorization Act.
- ✓ Seek funds to bring staff wages to a more commensurate level with local wages.
- ✓ Obtain a site to house three classrooms at the new county development located at South Gap.
- ✓ To enhance parent development by providing learning opportunities for increased parent participation, training and education to support family development.
- ✓ To enhance male involvement by extending specific parent training and activities thereby promoting family growth and development.
- ✓ Educate parents on the importance of structure, routine and attendance for their children.
- ✓ Educate parents on developmentally appropriate milestones.
- ✓ Educate staff, parents and the community in all four components of family literacy as defined by the Head Start Act.
- ✓ Enhance training for classroom staff to support educational experiences and strategies to improve child outcomes.
- ✓ Provide all mandated local, state and federal training (First Aid, CPR, child abuse and neglect, etc.) Strengthen emergency preparedness training.
- ✓ Provide funds for staff and parents to attend state meetings and conferences.

Community Assessment Needs for Families

Buchanan County Head Start 2008 Community Assessment was conducted to target the following areas:

- 1. To provide program partners with the information needed on Head Start families so they can better serve the needs of the communities and families.
- 2. To improve guidance for services and program funding needs.
- 3. To provide non-profit service providers with up-to-date demographics for the purpose of assisting with the needs of Head Start families.
- 4. To collect pertinent data that can be used by program partners in providing for the needs of the community and the program.

Buchanan County Head Start conducted a Family Needs Assessment Survey in July, 2008. Approximately 100 of the 189 families were surveyed. The following is a list which illustrates the most essential current needs:

Family Needs Survey 2008 Totals

Category	Number
Phone service	2
Indoor plumbing	2
Employment opportunities	30
Children that live with both parents	24
Children that live in single households	11
Children in foster care or with grandparents	20
Adults that are employed	18
Families that have housing needs	6
Families that receive food stamps	16
TANF families	3
SSI families	4
WIC families	14
Families with no dental insurance	19
Families with no health insurance	13
Families with Medicaid	28
Families who receive FAMIS/FAMIS Plus	28
Adults who need a public library card	1
Adults who need GED	80
Adults enrolled in college classes	6
Food assistance	33
Transportation	12
Electric bills	40
Child abuse training	1
Vision care	25
Prenatal care	4

Clothing needs	28
Housing assistance	10
Domestic violence	6
Crisis intervention	3

Results indicate areas of most need for Head Start include: education/GED classes for job skills 80%; electrical needs 40%; clothing needs 28%; and vision 25%. Head Start's answer to the clothing needs is to continue to partner with World Vision. We also partner with local churches that assist with electric bills for some of the neediest families; the mobile dental unit has been most successful in answering the need for family dental care; food pantries in different communities in the county for those in need of food, and Dr. Brian Looney who assists with vision care for our children.

As part of the health services component, Buchanan County Head Start recognizes the importance of health, nutrition and dental care in the overall development of the child. Working with local physicians, dentists, nutritionists and other health providers, staff provides comprehensive screenings, follow-up and training designed for specific needs. Training includes correction of health defects, wellness and preventive care.

Nutrition is a vital part of Head Start's comprehensive services to children and families. Breakfast and lunch are served to all of the children. All meals are planned using USDA guidelines for Child and Adult Care Programs. Because BCHS partners with the local school system to furnish the food for our children, a pre-planned central menu is followed. The focus of the menus must be healthy and nutritious. Special diets are provided upon the advice of a physician. Meals are served in the school cafeterias family style with the children learning to carry their own trays to the table and then back to the appropriate drop for cleaning. Children are taught self-help skills and how to get around in the "big" school. Nutrition education is provided to children and families as a part of the program. Nutrition experiences are offered monthly in classrooms to foster an understanding of the importance of good nutrition to overall health.

The family service area consists of two family service workers who are assigned to the classrooms. The workers are responsible for making at least two (2) home visits during the school year. The first home visit must occur within ninety days (90) days of the child's enrollment. The second home visit is completed as appropriate to enrollment. During these home visits, the family service worker will initiate the process of getting to know the family and by reviewing the Head Start program and policies. In conjunction with the family, they will complete a Family Partnership Agreement. The agreement looks at areas of concern and sets goals in the areas where families wish to see progress and accomplishment. Family service workers use any additional office time to assist with the following:

- ✓ To provide transportation, if needed to community agencies, parent meetings, policy council meetings, workshops etc.
- ✓ To assist the family in assessing strengths and concerns.
- ✓ To provide services that build upon the family's individual strengths to help address concerns.
- ✓ To work in the community to build partnerships.
- ✓ To provide and secure information on community resources to all Head Start parents and encourage the formation of community partnerships.
- ✓ To provide Medication Administration Training (MAT) for all classroom personnel and any other Head Start staff who might need to administer medication to children.

Tools the Family Service staff use to assist in meeting goals are:

- 1. Referrals/follow-up, direct services
- 2. Family Partnership Agreement booklet to be reviewed and explained to the family in order to help the family set realistic goals which will be followed with an action plan that includes action steps, resources, time frames and outcomes
- 3. To provide information about available community resources and how to obtain and use them.
- 4. Emergency assistance and/or crisis intervention

Buchanan County is responsive to the needs of families and communities. There are strong relationships with families through constant communication with staff, parents and community partners. We are able to provide excellent comprehensive services to children of both working and non-working families. In addition, we partner with the Department of Social Services to provide day care for parents that need extended child care in excess of that which the Head Start Program offers. The day care service through the local Department of Social Services is approved on an individual day care provider basis.

Finally, BCHS strives to adhere to Head Start's Vision and Philosophy as well as our own agency Mission and Vision Statement which states:

"Buchanan County Head Start will seek to build effective partnerships which can provide quality services to low income families in an effort to assist them to achieve self-sufficiency through economic stability, community involvement and family focus."

Benefits Expected:

The following are some of the benefits our children and families are receiving from the BCHS Head Start Program:

1. Increased family and children's literacy level

- 2. Increased transition from Head Start to home school area by touring the Kindergarten classrooms, eating in the classrooms and meeting their new teacher in the public schools
- 3. Increased accountability as staff creates more individual and group outcome measures as required by the Department of Health and Human Services
- 4. Increased individualization for all children who are served.
- 5. Increased documentation by staff on the individualization process
- 6. Increased self-confidence, curiosity, creativity and self-discipline in children.
- 7. Increased development and improvement in social and emotional skills
- 8. Increased understanding on the part of parents as they realize how important it is for them to be actively involved in their children's education
- 9. Increased sense of importance on the part of the parents throughout the educational process. BCHS provides parents with materials and information available for check out that may be taken to homes to be used as parents work with their children. At the same time, we encourage parents to use the wealth of materials found in their own homes to assist in the education of their children.
- 10. Increased parenting skills as parents realize their individual strengths required to establish and plan family goals
- 11. Increased family awareness of community resources and their confidence in accessing these resources
- 12. Increased learning environment that enhances children's developmental skills that are needed to survive in the school system and beyond
- 13. Increased assessment and development of a child's physical and emotional status and assurance of obtaining a medical home for the child and the family
- 14. Increased provision of necessary household items, i.e., clothing, furniture, paint and other items to make homes more attractive as they strive to enhance the quality of their lives
- 15. Increased participation in college classes as families enroll in the "tuition assistance classes" provided at no cost to them that enables them to further their education so they can compete in the job market.

Tables and charts on pages 17-21 give statistics for the following categories: Educational attainment, education, school enrollment, medium household income, industry overview, governmental overview with list of county officials and environmental pollution overview.

Buchanan County, VA

Buchanan County, VA

Population 2000: 26,978 Square miles: 503.88

2000 CENSUS DATA							
EDUCATIONAL ATTAINMENT							
	Number		Number	Number			
Population 25 and older	18,851						
	Number	Pct	Pct	Pct			
High school graduates (includes equivalency)	5,188	27.5	26.0	28.6			
Some college, or associate's degree	3,276	17.4	26.0	27.4			
Bachelor's degree	918	4.9	17.9	15.5			
Master's, professional or doctorate degree	582	3.1	11.6	8.9			
SCHOOL ENROLLMENT							
	Number		Number	Number			
Population 3 years and over enrolled in school	5,598						
	Number	Pct	Pct	Pct			
Preschool and kindergarten	572	10.2	12.1	11.9			

4.121 73.6

16.2

905

63.7

24.1

65.3

22.8

Sources: U.S. Census Bureau, 2000 Census; Podunk

Buchanan County, VA 🔊

Ads by Google

Grades 1-12

College

Public Records VAVirginia Marriage Map Genealogy

Buchanan County is one of 95 counties in Virginia. The estimated population in 2004 was 25,200. This was a decrease of -6.59% from the 2000 census.

INCOME SNAPSHOT Median household income Local \$22,213 National \$41,994 Source: 2000 census, U.S. Census Bureau For more census details and comparisons, see our Buchanan County demographic reports

In 2002, the per capita personal income in Buchanan County was \$21,116. This was an increase of 19.2% from 1997. The 2002 figure was 68% of the national per capita income, which was \$30,906.

County seat: Grundy A leading producer of coal

Buchanan County is one of about 3,141 counties and county equivalents in the United States. It has 503.9 sq. miles in land area and a population density of 47.4 per square mile. In the last three decades of the 1900s its population declined by 15.9%. On the 2000 census form, 99.7% of the population reported only one race, with 2.6% of these reporting African-American. The population of this county is 0.5% Hispanic (of any race). The average household size is 2.46 persons compared to an average family size of 2.87 persons.

In 2007 mining was the largest of 20 major sectors. It had an average wage per job of \$60,109. Per capita income grew by 16.5% between 1996 and 2006 (adjusted for inflation).

People & Income Overview (By Place of Residence)	Value	Rank in U.S.	Industry Overview (2007) (By Place of Work)	Value	Rank in U.S.
Population (2007)	23,900	<u>1626</u>	Covered Employment	7,888	<u>1625</u>
Growth (%) since 1990	-23.7%	<u>3068</u>	Avg wage per job	\$37,510	<u>504</u>
Households (2000)	10,464	<u>1465</u>	Manufacturing - % all jobs in County	4.0%	<u>2411</u>
Labor Force (persons) (2007)	8,868	<u>1901</u>	Avg wage per job	\$49,931	<u>451</u>
Unemployment Rate (2007)	4.8	<u>1375</u>	Transportation & Warehousing - % all jobs in County	3.7%	<u>816</u>
Per Capita Personal Income (2006)	\$24,591	<u>2267</u>	Avg wage per job	\$33,973	<u>2220</u>
Median Household Income (2005)	\$25,193	<u>3049</u>	Health Care, Social Assist % all jobs in County	9.1%	<u>1333</u>
Poverty Rate (2005)	26.6	<u>189</u>	Avg wage per job	\$32,939	<u>942</u>
H.S. Diploma or More - % of Adults 25+ (2000)	52.9	<u>3,120</u>	Finance and Insurance - % all jobs in County	2.1%	<u>1952</u>
Bachelor's Deg. or More - % of Adults 25+ (2000)	8.0	3,003	Avg wage per job	\$29,447	<u>2453</u>

NACO Member

Buchanan County, VA

P.O. Drawer 950 County Courthouse Grundy, VA 24614-0950 Phone: (276) 935-6501 Fax: (276) 935-4479 County Seat: Grundy Year Organized: 1858

Square Miles: 504
Size of Board: 7

County Populations					
1980	1990	2000	2005		
37,989	31,333	26,978	24,755		

Places in Buchanan County Census Bureau Quick Facts

Elected County Officials				
Name	Position			
James Branham	Chair			
Terry Hall	Supervisor			
William Harris	Vice Chair			
Carl Landreth	Supervisor			
Steve O'Quinn	Supervisor			
G. Roger Rife	Supervisor			
Berlin Viars	Supervisor			
C. Ray Foster	Sheriff			
Billy Keene	Treasurer			

Victor Breeding	Commissi	Commissioner Of Revenue				
James Bevins Jr.	Clerk Of T	Clerk Of The Court				
BUCHANAN Co	unty					
Air Quality Ranking	_	_	-			 nties in l
	30% 40%					 100%
Nitrogen Oxides emissi PM-2.5 emissions:						
PM-10 emissions:						
Sulfur Dioxide emission	ns:					
Volatile Organic Compo	ound emission	S:				<u> </u>

Rank counties in **VIRGINIA** by criteria air pollutant <u>health risks</u>, <u>exposures</u>, or <u>emissions</u>.

Rank facilities in **BUCHANAN County** by criteria air pollutant <u>emissions</u>. Rank monitoring stations in **BUCHANAN County** by criteria air pollutant <u>exposures</u>.