

Partnering to Promote Self-Sufficiency

Oklahoma's Community Action Agencies

2010 Directory and Annual Performance Report

The Promise of Community Action

Community Action changes people's lives, embodies the spirit of hope, improves and makes America a better place to live. We care about the entire community and we are dedicated to helping people help themselves and each other.

Oklahoma Association of Community Action Agencies
2800 N.W. 36th St., Suite 221
Oklahoma City, OK 73112
(405) 949-1495 - Fax: (405) 949-0955 - Web: www.okacaa.org

Jean Cooper
President

Michael E. Jones
Executive Director
michaeljones@okacaa.org

Patty Laub
Director of Operations
plaub@okacaa.org

Bob Brandenburg
Communications Director
BobBrandenburg@okacaa.org

Kay C. Floyd
State Director of
Head Start Collaboration
kfloyd@okacaa.org

Johnny Field
Weatherization Program
Training Manager
jfield@okacaa.org

Tricia Auberle
Director of Financial Education
Programs
HomebuyerEd@okacaa.org

Wanda Welters
Executive Assistant
oahnmod@okacaa.org

What Is Community Action?

Community Action Agencies are locally controlled non-profit organizations that work to improve the lives of low-income individuals by creating opportunities for increased self-sufficiency and greater participation in the community. In Oklahoma, Community Action Agencies serve all 77 counties.

One of the strengths of Community Action is its local control and local decision-making. Each board has at least one-third of its membership representing low-income residents, one-third local elected officials or their designees, and the remainder representing local business, civic organizations, faith-based group, and similar interests in the community. Community Action Agencies that have Head Start grants must also have board members who have expertise in fiscal management, early childhood education, and an attorney (or consultants), plus parents of children enrolled in Head Start and additional members selected for expertise in education, business administration, or community affairs. This unique board structure allows each local Community Action Agency to determine the most effective programs based on the needs of communities in its service area.

Each Community Action Agency operates a wide variety of programs that are based upon the needs of each local community which are identified through a needs assessment. Different communities have different needs. The local Community Action Agency responds to the specific needs of each community.

Community Action Agencies provide a broad range of programs. They weatherize homes to reduce a family's energy costs while helping them stay warm in the winter. They provide early childhood programs to help prepare youngsters to succeed in school. They build affordable houses so families can have a home of their own. They help families complete and file their federal and state tax returns free. They provide opportunities for senior citizens to stay active in their communities through volunteer programs. They provide transit programs to get families to medical appointments and workers to jobs. They help the elderly maintain their health through nutrition programs. They help our most vulnerable households avoid loss of essential services through utility payment assistance. They help finance job training programs.

Community Action Agencies receive funding from federal and state appropriations as well as private funding sources. The Federal Community Services Block Grant provides core support. It provides administrative and program support to enable Community Action Agencies to partner with other community organizations to provide needed services.

Community Action Agencies were established under the Economic Opportunity Act of 1964 to fight America's War on Poverty.

Community Action: Helping People. Changing Lives.

During 2009, members of the Oklahoma Association of Community Action Agencies:

- mobilized the resources of over 4,750 full and part-time employees and over \$222 million in federal, state and other funds to help thousands of low-income families move toward self-sufficiency;
- used American Recovery and Reinvestment Act funds to create or save 401 full-time equivalent jobs;
- helped 15,458 low and moderate income Oklahomans file their federal income tax returns that resulted in \$16,245,577 in refunds;
- provided opportunities for more than 10,000 children, ages birth to 5, to develop mentally, socially, emotionally and physically through the Early Head Start and Head Start programs;
- collaborated with 169 public schools to more effectively use classroom space and staff;
- assisted hundreds of parents search for quality childcare;
- offered temporary shelter to 1,363 persons;
- provided 1,520 clients help paying their mortgage or rent;
- assisted 4,971 clients with their utility bills;
- provided food or vouchers to over 25,250 persons;
- provided funding for 277 persons to obtain job training;
- built 81 single family houses for low and moderate income residents;
- improved the energy efficiency of 1,844 housing units through the weatherization program;
- helped 1,007 persons prepare to become homeowners by providing homebuyer education classes;
- served over 272,000 nutritious meals at congregate meals sites and delivered another 524,518 to residences;
- assisted 5,408 clients obtain over \$7.8 million in free or discounted prescriptions from manufacturers discount programs through Rx for Oklahoma;
- provided opportunities for 3,364 senior citizens to give over 787,000 hours of help in their communities through the RSVP and Foster Grandparents programs;
- Provided nearly 1.8 million passenger trips taking riders to jobs, school, medical appointments, meal sites and shopping in 609 vehicles; and
- provided school supplies to nearly 1,250 children.

Oklahoma Association of Community Action Agencies

Big Five Community Services

Ms. Carol Ammons
Executive Director
1502 N. First St.
P.O. Box 1577
Durant, OK 74702
(580) 924-5331
Fax: (580) 920-2004
www.bigfive.org
Counties Served: Bryan,
Carter, Coal, Love and
Pontotoc

Central Oklahoma Community Action Agency

Ms. Lisa Sydnor
Executive Director
429 N. Union
P.O. Box 486
Shawnee, OK 74802
(405) 275-6060
Fax: (405) 214-4326
www.cocaa.org
Counties Served: Cleveland,
Lincoln, Logan, Payne,
Pottawatomie and Seminole

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

Mr. James E. Sconzo
Executive Director
319 S.W. 25th
Oklahoma City, OK 73109
(405) 232-0199
Fax: (405) 232-9074
www.caaofokc.org
Counties Served: Canadian and
Oklahoma

Community Action Development Corporation

Mr. Brent Morey, CCAP
Executive Director
105 S. Main St.
P.O. Box 989
Frederick, OK 73542
(580) 335-5588
Fax: (580) 335-3092
www.cadconnection.com
Counties Served: Beckham,
Cotton, Jefferson, Kiowa, Roger
Mills, Tillman and Washita

Oklahoma Association of Community Action Agencies

Michael E. Jones, Executive
Director
2800 N.W. 36th St., Suite 221
Oklahoma City, OK 73112
(405) 949-1495
Fax: (405) 949-0955
www.okacaa.org

Community Action Resource & Development

Ms. Carol May
Executive Director
522 W. Will Rogers
P.O. Box 947
Claremore, OK 74018
(918) 341-5000
Fax: (918) 343-3663
www.cardcaa.org
Counties Served: Mayes,
Rogers, Nowata, Wagoner and
Washington

Community Development Support Association

Ms. Cheri Ezzell
Executive Director
2615 E. Randolph
Enid, OK 73701
(580) 242-6131
Fax: (580) 242-3554
www.cdsaok.org
Counties Served: Garfield and
Grant

Cookson Hills Community Action Foundation

Mr. Cleon Harrell
Executive Director
4 E. Walnut
P.O. Box 880
Stilwell, OK 74960
(918) 696-8723
Fax: (918) 696-7023
www.cooksonhills
communityaction.com
Counties Served: Adair,
Cherokee and Sequoyah

Deep Fork Community Action Foundation

Mr. Jeff Schuman, CCAP
Executive Director
223 W. 6th St.
P.O. Box 670
Okmulgee, OK 74447
(918) 756-2826
Fax: (918) 756-6829
www.deepforkcommunity
action.org
Counties Served: Hughes, Mc-
Intosh, Okfuskee and Okmulgee

Delta Community Action Foundation

Ms. Karen Nichols
Executive Director
308 S.W. 2nd
Lindsay, OK 73052
(405) 756-1100
Fax: (405) 756-1104
Counties Served: Garvin,
McClain and Stephens

Great Plains Improvement Foundation

Ms. Virginia Spencer, CCAP
2 S.E. Lee
P.O. Box 926
Lawton, OK 73502
(580) 353-2364
Fax: (580) 353-1952
www.gpif-caa.org
County Served: Comanche

INCA Community Services

Ms. LaQuita Thornley
Executive Director
202. S. Capitol St., Suite 2
P.O. Box 68
Tishomingo, OK 73460
(580) 371-2352
Fax: (580) 371-0277
www.incacao.org
Counties Served: Atoka,
Johnston, Marshall and
Murray

KI BOIS Community Action Foundation

Mr. R. Carroll Huggins, CCAP
Executive Director/CEO
200 S.E. A St.
P.O. Box 727
Stigler, OK 74462
(918) 967-3325
Fax: (918) 967-8660
www.kibois.org
Counties Served: Haskell,
Latimer, LeFlore and Pittsburg

Little Dixie Community Action Agency

Brenda Needham
Executive Director
209 N. 4th
Hugo, OK 74743
(580) 326-3351
Fax: (580) 326-2305
www.littledixie.org
Counties Served: Choctaw, Mc-
Curtain and Pushmataha

Muskogee County Community Action Foundation

Mr. David Archibald
Executive Director
1313 N. Main St.
P.O. Box 647
Muskogee, OK 74401
(918) 683-7637
Fax: (918) 683-8627
County Served: Muskogee

Northeast Oklahoma Community Action Agency

Dr. Jean Cooper
Executive Director
856 E. Melton Dr., Suite C
P.O. Box 603
Jay, OK 74346
(918) 253-4683
Fax: (918) 253-6059
www.neocaa.org
Counties Served: Craig,
Delaware and Ottawa

Opportunities, Inc.

Mr. Terry Dubberly
117 E. Russworm
P.O. Box 569
Watonga, OK 73772
(580) 623-7283
Fax: (580) 623-7290
www.opportunities-inc.org
Counties Served: Alfalfa,
Beaver, Blaine, Cimarron,
Custer, Dewey, Ellis, Harper,
Kingfisher, Major, Texas, Woods
and Woodward

Southwest Oklahoma Community Action Group

Mr. Neil Montgomery, CCAP
900 S. Carver Rd.
P.O. Drawer 1088
Altus, OK 73521
(580) 482-5040
Fax: (580) 482-5433
www.swoklahomacommunityac-
tion.org
Counties Served: Greer,
Harmon and Jackson

United Community Action Program

Mr. Johnny Bryant
Executive Director
501 Sixth St.
Pawnee, OK 74058
(918) 762-3041
Fax: (918) 762-3418
www.ucapinc.org
Counties Served: Creek, Kay,
Noble, Osage and Pawnee

Washita Valley Community Action Council

Ms. Charlotte Key, CCAP
205 W. Chickasha Ave.
P.O. Box 747
Chickasha, OK 73023
(405) 224-5831
Fax: (405) 222-4303
www.washitavalley
communityactioncouncil.com
Counties Served: Caddo and
Grady

Table of Contents

Member Agencies

Big Five Community Services.....	1-5	Great Plains Improvement Foundation.....	33-34
Central Oklahoma Community Action Agency.....	6-9	INCA Community Services.....	35-38
Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties.....	10-13	KI BOIS Community Action Foundation.....	39-43
Community Action Development Corporation.....	14-17	Little Dixie Community Action Agency.....	44-48
Community Action Resource & Development.....	18-20	Muskogee County Community Action Foundation.....	49-50
Community Development Support Association.....	21-22	Northeast Oklahoma Community Action Agency.....	51-52
Cookson Hills Community Action Foundation.....	23-25	Opportunities, Inc.....	53-56
Deep Fork Community Action Foundation.....	26-28	Southwest Oklahoma Community Action Group.....	57-59
Delta Community Action Foundation.....	29-32	United Community Action Program.....	60-63
		Washita Valley Community Action Council.....	64-66

Early Head Start & Head Start Programs Not Affiliated with Member Agencies

Community Action Project of Tulsa County.....	67	Native American Coalition of Tulsa.....	69
Crossroads Youth & Family Services.....	68	Sunbeam Family Services Early Head Start.....	70
Green Country Behavioral Services - Muskogee Head Start.....	69	Twin Rivers Head Start.....	70
		Wewoka Public Schools Co-op Head Start.....	71

American Indian Early Head Start & Head Start Programs

Caddo Nation Child Development Program.....	72	Kickapoo Head Start, Inc.....	76
Central Tribes of the Shawnee Area Head Start/Early Head Start.....	72	Kiowa Tribe Head Start.....	76
Cherokee Nation Head Start/Early Head Start.....	73	Muskogee (Creek) Nation Head Start Program.....	76
Cheyenne-Arapaho Head Start.....	74	Osage Nation Head Start.....	77
The Chickasaw Nation Head Start.....	74	Otoe-Missouria Head Start.....	77
Choctaw Nation of Oklahoma.....	75	Ponca Tribe Head Start.....	77
Iowa Tribe of Oklahoma.....	75	Seminole Nation Early Childhood Services.....	77
		University of Oklahoma American Indian Institute.....	78

Certified Homebuyer Education Service Providers

Central Oklahoma Community Action Agency.....	79	KI BOIS Community Action Foundation.....	79
Community Action Agency of Oklahoma City and Oklahoma/ Canadian Counties.....	79	Little Dixie Community Action Agency.....	80
Consumer Credit Counseling Services of Central Oklahoma.....	79	Muskogee Housing Authority.....	80
Community Action Development Corporation.....	79	Northeast Oklahoma Community Action Agency.....	80
Community Action Project of Tulsa County.....	79	Opportunities, Inc.....	80
Community Action Resource & Development, Inc.....	79	OSU Cooperative Extension Services - Blaine County.....	80
Community Development Support Association.....	79	OSU Cooperative Extension Services - Comanche County.....	80
Deep Fork Community Action Foundation.....	79	OSU Cooperative Extension Services - Garvin County.....	80
Delta Community Action Foundation.....	79	OSU Cooperative Extension Services - Grady County.....	80
Great Plains Improvement Foundation.....	79	OSU Cooperative Extension Services - Greer County.....	80
Housing Authority of the City of Shawnee.....	79	Southwest Oklahoma Community Action Group.....	80
Housing Partners of Tulsa, Inc./Tulsa Housing Authority.....	79	United Community Action Program.....	80
INCA Community Services.....	79		

Oklahoma Association of Community Action Agencies Program Reports

Conferences & Training.....	82	Oklahoma Weatherization & Housing Advisory Council.....	83
Head Start Collaboration.....	82	Poverty Awareness.....	84
Head Start Coordination.....	82	Weatherization Client Education.....	85
Oklahoma Asset Development Project.....	83	Weatherization Training and Technical Assistance.....	86
Oklahoma Homebuyer Education Association.....	83		

Unless otherwise indicated, data included in this report is for the 2009 calendar year.

CCAP

Those key staff members whose names are followed by "CCAP" have been awarded the Certified Community Action Professional designation by the Community Action Partnership in Washington, D.C. Those certified have demonstrated experience, knowledge, and understanding of Community Action history, vision, values, management and positive leadership.

The Oklahoma Association of Community Action Agencies wishes to thank **Oklahoma Natural Gas**, a division of **ONEOK, Inc.**, **Oklahoma Gas & Electric** and **Mollett Hunter Insurance** for their financial support of this publication.

This publication was made possible by funds from Grant Number 90EQ0165/02 and a Head Start Collaboration grant from the Administration for Children and Families, U.S. Department of Health and Human Services. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the U.S. Department of Health and Human Services. Printing 2,000 copies of this Directory and Annual Report cost \$5,717.87 of which 100% was paid by funds from the Administration for Children and Families, U.S. Department of Health and Human Services. The information contained in this publication is believed accurate, but the Oklahoma Association of Community Action Agencies makes no guarantee or warranty as to the accuracy of the information.
(March 2010)

Big Five Community Services

1502 N. First
P.O. Box 1577
74702
580-924-5331
Fax: 580-920-2004
www.bigfive.org

COUNTIES SERVED

Bryan, Carter, Coal, Love and
Pontotoc

SERVICES

Asset Development - Income Tax
Return Preparation Assistance

Developmental Disabilities -
Employment Related Services,
Residential Services, Family
Caregiver Support Program

Early Childhood - Head Start

**Economic Development/
Jobs** - Workforce Investment Act
-Job Training

Emergency Assistance - Food
Pantry/Vouchers, Rent/Mortgage
Assistance, Utility Payment
Assistance

Health - Rx for Oklahoma
(Prescription Assistance), Turning
Point Initiative

Housing - Multifamily Develop-
ments, Owner-Occupied Rehabilita-
tion, Rental Units, Weatherization

Nutrition - Child & Adult Care Food
Program

Senior Citizens - RSVP

Transit Demand Response, Job
Access, SoonerRide, TANF
Contract, Tribal Transportation
Contracts

Youth - Occupational Skills
Training, Summer Programs

Administrative Staff

Executive Director
Carol Ammons
cammons@bigfive.org

Accounting
Gail Armstrong
garmstrong@bigfive.org

Human Resources
Christy Forbis
ctaylor@bigfive.org

Economic Development
Kerry Manning
kmanning@bigfive.org

Family Caregiver
Paulette Blankenship
pblankenship@bigfive.org

Head Start
Kent Watson (interim)
kwatson@bigfive.org

*Housing - Multifamily Development/
Rental Units*
Beth Parker
bparker@bigfive.org

Rx for Oklahoma
Donna Pound
dpound@bigfive.org

Senior Citizens - RSVP
Eyvonna Lemons
580-276-3154
elemons@bigfive.org

Transit/Weatherization
Allen Leaird
aleaird@bigfive.org

Youth
Kerry Manning
kmanning@bigfive.org

Services Staff

*Asset Development (Income Tax
Return)*
Donna Pound
dpound@bigfive.org

Developmental Disabilities
Thelma Jo Clark
314 E. Choctaw
McAlester 74502
918-423-3559
tjclark@bigfive.org

Agency Funding

\$9,372,493	Total federal funds
\$6,276,374	Total state appropriated funds
\$2,270,194	Total funds from other sources
\$17,919,061	Total revenue for 2009

Agency Employees

354	Full-time employees
259	Part-time employees
\$8,751,883	Total payroll for 2009

American Recovery and Reinvestment Act

11	Total ARRA contracts
\$4,477,935	Total ARRA funding
\$1,495,555	Total amount expended
60.5	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Big Five Community Services

Atoka County

Workforce Development Office

1301 W. Liberty
Atoka, OK 74525
580-380-3996

Bryan County

County Office

Carol Ammons
1502 N. First
P.O. Box 1577
Durant, OK 74702
580-924-5331
cammons@bigfive.org

Developmental Disability Services Offices

Rerun Junction Thrift Shop
214 N. 1st St.
Durant, OK 74701

Head Start Centers

Achille Head Start
Achille Public Schools
101 N. 5th
Achille, OK 74720

Big Five Head Start
1502 N. First
Durant, OK 74702

Calera Head Start
Calera Public Schools
209 N. 3rd
Calera, OK 74730

Colbert Head Start
Colbert Public Schools
407 Maupin St.
Colbert, OK 74730

Jackie Watson Child
Development Center
3725 W. Arkansas
Durant, OK 74701

Silo Head Start
Silo Public Schools
86 Texas St.
Durant, OK 74701

SOSU Center
Durant Public Schools
1335 N. 6th Ave.
Durant, OK 74701

Washington Irving Head
Start
Durant Public Schools
812 W. Locust
Durant, OK 74701

Yuba Head Start
Yuba Public Schools
101 Yuba Ln.
Hendrix, OK 74741

Workforce Development Office

4310 Hwy. 70 West
Durant, OK 74701
580-924-1828

Carter County

County Office

Harold Roberts
15 First Ave., Southeast
P.O. Box 1613
Ardmore, OK 73402
580-223-4613
hroberts@bigfive.org

Developmental Disability Services Offices

15 First Ave., Southeast
Ardmore, OK 73401
580-223-4613

Re Run Junction Thrift Shop
815 W. Broadway
Ardmore, OK 73401
580-490-9483

Head Start Centers

Will Rogers Center
Ardmore Public Schools
1441 N. Washington
Ardmore, OK 73401

Fox Head Start
Fox Public Schools
100 Creek Ave.
Fox, OK 73435

Bullpups Day Care
511 Carter
Healdton, OK 73438

Wilson Head Start
Wilson Public Schools
1860 Hewitt Rd.
Wilson, OK 73463

Zaneis Head Start
Zaneis Public Schools
30515 US Hwy. 70W
Wilson, OK 73463

Workforce Development Office

201 A South West
Ardmore, OK 73402
580-223-3291

Cleveland County

Developmental Disability Services Offices

325 E. Comanche
Norman, OK 73069
405-307-0662

Re Run Junction Thrift Shop
325 E. Comanche
Norman, OK 73069
405-321-2385

Coal County

County Office

Allen Leaird
210 N. Main
Coalgate, OK 74538
580-927-2381
aleaird@bigfive.org

Head Start Centers

Coalgate Head Start
Coalgate Public Schools
111 W. Fox Ave.
Coalgate, OK 74538

Cottonwood Head Start
Cottonwood Public Schools
P.O. Box 347
Coalgate, OK 74538

Tupelo Head Start
Tupelo Public Schools
310 High School Rd.
Tupelo, OK 74572

Garvin County

Developmental Disability Services Offices

Re Run Junction Thrift
Shop/Administrative Office
303 W. Paul St.
Pauls Valley, OK 73075
405-238-7732

Workforce Development Office

225 W. McClure
Pauls Valley, OK 73075
405-238-2998

Johnston County

Workforce Development Office

202 S. Capital Ave.
Tishomingo, OK 73460
580-380-5265
Thursday Only

Murray State College
One Murray Dr.
Tishomingo, OK 73460
Tuesday, Wednesday &
Friday
580-371-2371 ext 286

Love County

County Office

Kent Watson
910 W. Main
P.O. Box 286
Marietta, OK 73448
580-276-3198
kwatson@bigfive.org

Head Start Centers

Marietta Day Care
800 W. Hwy. 77
Marietta, OK 73448

Continued on next page

Big Five Community Services

Continued from previous page

Marietta Head Start
Marietta Public Schools
910 W. Main
Marietta, OK 73448

Pittsburg County

Developmental Disability Services Offices

314 E. Choctaw
McAlester, OK 74501
918-423-3559

Re Run Junction Thrift Shop
113 E. Choctaw
McAlester, OK 74501
918-429-7930

Pontotoc County

County Office

1721 Craddock Rd.
Ada, OK 74820
580-332-8233

Developmental Disability Services Office

Administrative Office
314 S. Broadway, Suite 102
Ada, OK 74820
580-332-1132

Head Start Centers

Ada Head Start
1721 Craddock Rd.
Ada, OK 74820

Latta Kids Zone
13924 CR 1560
Ada, OK 74820

Monte Vista Academy
1425 N. Monte Vista
Ada, OK 74820

Pickett Head Start
Pickett Public Schools
9960 State Hwy. 19
Ada, OK 74820

Roff Head Start
Roff Public Schools
21880 CR 3499
Fitzhugh, OK 74843

Stonewall Head Start
Stonewall Public Schools
26050 CR 3490
Fittstown, OK 74840

Workforce Development Office

1630 E. Beverly, Suite 106
Ada, OK 74820
580-332-5081

Pushmataha County

Developmental Disability Services Offices

101 S. High St.
Antlers, OK 74523
580-298-2521

Re Run Junction Thrift Shop
101 S. High St.
Antlers, OK 74523
580-298-3611

Stephens County

Developmental Disability Services Office

Re Run Junction Thrift Shop/Administrative Office
1206 N. Hwy. 81, Suite 35
Duncan, OK 73533
580-252-0871

Success Stories: Re-Run Junction Thrift Stores Provide Jobs and Growth Opportunities

For Paul Lawson, a job at the Duncan Re-Run Junction Thrift Store led to independence and statewide recognition.

The thrift store employs people with developmental disabilities and provides them with opportunities to learn to attain full-time employment and be independent.

When he came to work in 2008, Paul was living with a friend. The job enabled him to move into his own apartment.

He is an active part of his community assisting neighbors who need help. He attends church and competed in the 2009 Oklahoma Special Olympics.

Paul was awarded the 2009 Governor's Award of Excellence.

Paul now holds down two other part-time janitorial jobs and has twice been recognized as employee of the month.

Toni Gottschalk has been with Big Five in Duncan for almost 2 years. It was an adjustment for her after moving to a new area knowing few people. She has grown tremendously in that time. She has been part of the agencies Human Rights Committee for over a year now and was just elected secretary.

Toni works full time at the Re-Run junction thrift store. When she started she did not know the difference between men and women's shirts, she did not know how to iron clothes or run a register.

Now with the minimal encouragement from a job coach she can do it all. Now she likes to help other coworkers with those skills. She assists customers with sizes, prices and checking out. She can count money back to a customer and answers the business phone to direct calls like a true professional.

She is a wonderful addition to our store and sets a wonderful example for a good work ethic. She notices when she makes a mistake and learns from them. It has been amazing watching her grow into the person she is today.

Big Five Community Services
2009 Program Report

Asset Development	<p>2,754 Households provided income tax preparation assistance</p> <p>\$2,952,670 Federal tax refunds received by clients</p> <p>\$358,102 State tax refunds received by clients</p> <p>418 Households provided budget counseling</p>
Developmental Disabilities	<p>103 Persons with a developmental disability were provided pre-employment skills/competencies required for employment</p> <p>53 Persons with a developmental disability obtaining a full-time job</p> <p>50 Persons with a developmental disability obtaining a part-time job</p> <p>182 Persons provided residential services</p>
Early Childhood	<p>807 Children enrolled in Head Start</p> <p>49 Head Start classrooms</p> <p>\$4,755,222 Federal funds provided for Head Start</p> <p>\$154,844 State appropriated funds provided for Head Start</p> <p>16 Public school systems which Head Start had a formal collaboration agreement</p> <p>4 Child care organizations which Head Start had a formal collaboration agreement</p> <p>807 Children provided child care</p>
Emergency Assistance	<p>566 Households provided food or vouchers</p> <p>190 Persons provided temporary shelter</p> <p>54 Households provided rent or mortgage payment assistance</p> <p>\$20,704 Amount of rent or mortgage payment assistance provided</p> <p>66 Households provided utility payment assistance</p> <p>\$10,369 Amount of utility payment assistance provided</p> <p>5 Households provided fans</p>
Jobs	<p>120 Persons received training funded by Workforce Investment Act or other job programs</p> <p>97 Persons able to obtain employment following training</p> <p>4 Persons provided General Equivalency Diploma exam preparation classes</p>
Housing	<p>421 Multifamily living units constructed</p> <p>\$9,083,876 Construction costs for multifamily living units</p> <p>291 Multifamily living units constructed in past 5 years</p> <p>\$7,251,766 Costs for multifamily living units constructed in past 5 years</p> <p>50 Housing units weatherized</p> <p>\$246,428 Amount expended on weatherization</p>
Nutrition	<p>25 Facilities participated in Child & Adult Care Food Program</p> <p>\$310,865 Amount approved for reimbursement through the Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>181 Clients received prescriptions</p> <p>\$402,458 Dollar amount of prescriptions received by clients</p>
Senior Citizens	<p>346 Persons participated in the RSVP program</p> <p>162,803 Hours of service provided by RSVP volunteers</p> <p>\$31,683 Federal funds provided for RSVP program</p>

Continued on next page

Big Five Community Services

2009 Program Report

continued from previous page

Transit	53	Vehicles in transit fleet
	807,942	Miles driven by all vehicles for all programs
	173,303	Passenger trips provided for all programs
	\$1,614,499	Federal funds provided on transit programs
	\$127,820	State revolving funds provided on transit programs
	\$462,866	Funds from other sources provided on transit programs
Youth	35	Youth provided school supplies
	111	Youth served through summer program
	\$641,832	State appropriated funds provided on youth programs

The Ladies on Carter Street

The six ladies living in a pair of duplexes on Carter Street desire the same things as every other woman their age: the occasional trip to the beauty salon, shopping trips, going out to eat, and to see the occasional movie.

However these ladies go beyond the normal mold for women their age. The residents at these two Daily Living Support units, that are part of the Big Five

Developmental Disabilities program, are full of spirit and determination explained Daela Echols, Big Five program coordinator.

A few of the events planned by the ladies this year were the annual Easter Egg Hunt and festivities at the city park, hosting a BBQ for friends, and attending the 4th of July festivities and fireworks show.

In September all 6 ladies rented a cabin at Lake

Murray State Park and had a camping adventure.

They attended numerous parties including a full dress Halloween costume party.

They fully enjoyed the Thanksgiving and Christmas holidays, making sure to take advantage of the festivities of the seasons.

This may not sound too adventurous, Echols noted, but these ladies have not always been this active. They

range in age from 48 to 78 years. Some have mobility difficulties but they do not let this slow them down. They have bonded and care very much for each other.

The ladies have really progressed over the past year. Their accomplishments in communication, self avocation, mobility and their desire to be involved in their community continue to increase. Echols attributes a lot of the changes to caring, motivated staff.

**Central Oklahoma
Community
Action Agency**

429 N. Union Ave.
P.O. Box 486
Shawnee, OK 74802
405-275-6060
Fax: 405-214-4326
www.cocaa.org
Email: info@cocaa.org

COUNTIES SERVED

Cleveland, Lincoln, Logan, Payne,
Pottawatomie and Seminole

SERVICES

Asset Development - Budget
Counseling, Income Tax Return
Preparation Assistance

Developmental Disabilities -
Residential Services

Early Childhood - Child Care
Resource & Referral Services

**Economic Development/
Jobs** - General Equivalency Di-
ploma Preparation Assistance

Emergency Assistance -
Emergency Shelter, Food
Pantry/Vouchers, Health Care
Clinic, Rent/Mortgage Payment
Assistance, Temporary Housing,
Utility Payment Assistance

Health - Rx for Oklahoma
(Prescription Assistance)

Housing - Homebuyer Education
Classes, Rental Units, Weatheriza-
tion

Nutrition - Meals Delivered to
Residences

Senior Citizens - RSVP

Transit - Demand Response, Job
Access, SoonerRide

Youth - Tutoring

Administrative Staff

Executive Director
Lisa Sydnor
lsydnor@cocaa.org

Financial Director
Darla Williams
dwilliams@cocaa.org

Deputy Director
Sharon Spane
sspane@cocaa.org

Director of Development
Andrea Swart
aswart@cocaa.org

Development Officer
Clara Lewis
clewis@cocaa.org

Administrative Services Director
Cory Swearingen
cswearingen@cocaa.org

Services Staff

*Cleveland County Family Support
Center*

Rebecca Craig-Peterson, Case
Management Director
405-447-0832
rpeterson@cocaa.org

Homeless

Mission of Hope
Holly Smith, Director
405-624-3671
hsmith@cocaa.org

Norman Supportive Housing

Rebecca Craig-Peterson, Case
Management Director
405-447-0832
rpeterson@cocaa.org

*Prescription Assistance - Rx for
Oklahoma*

Teresa Vieux
tvieux@cocaa.org

*Senior Citizens - RSVP
Cleveland & McClain Counties*

Judy Branscum, Coordinator
405-701-2132
jbranscum@cocaa.org

Pottawatomie County

Thixe Totty
405-275-7910
ttotty@cocaa.org

Transit (COTS)

Tiny Lowery, Director
405-273-3000
tlowery@cocaa.org

Continued on next page

Agency Funding

\$1,916,646	Total federal funds
\$1,712,958	Total state appropriated funds
\$1,605,329	Total funds from other sources
\$5,234,933	Total revenue for 2009

Agency Employees

76	Full-time employees
10	Part-time employees
\$1,574,621	Total payroll for 2009

American Recovery and Reinvestment Act

12	Total ARRA contracts
\$1,031,223	Total ARRA funding
\$1,031,223	Total amount expended
13.38	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Central Oklahoma Community Action Agency

Services Staff

Continued from previous page

Volunteer Income Tax Assistance
Pottawatomie County
Thixe Totty, Coordinator
Call RSVP Office at 405-275-7910
ttotty@cocaa.org

Cleveland County
Judy Branscum, Coordinator
Call RSVP Office at 405-701-2132
jbranscum@cocaa.org

Logan County
Martha Young, Coordinator
Call Guthrie Office at 405-282-4332

Weatherization
Phil Hudson
1-800-256-5940
405-275-6060
phudson@cocaa.org

Cleveland County

County Office

2270 Industrial Blvd., Suite A & C
Norman, OK 73069
405-447-0832

RSVP

2270 Industrial Blvd., Suite A & C
Norman, OK 73069
405-701-0929

Housing

Norman Supportive Housing
2270 Industrial Blvd., Suite A & C
Norman, OK 73069
405-447-0832

Lincoln County

County Office

805 Jim Thorpe Blvd.
Prague, OK 74864
405-567-4591

Logan County

Outreach Office

201 W. Oklahoma
P.O. Box 1013
Guthrie, OK 73044
405-282-4332

Payne County

County Offices

122 N. Cleveland
P.O. Box 1254
Cushing, OK 74023
918-225-7469

1804 S. Perkins Rd.
Stillwater, OK 74074
405-624-2533

Housing

Mission of Hope
1804 S. Perkins Rd.
Stillwater, OK 74074
405-624-3671

Health

Stillwater Community Health Center
1321 W. 7th
P.O. Box 204
Stillwater, OK 74076
405-743-3171

Pottawatomie County

County Office

429 N. Union
Shawnee, OK 74802
405-275-6060

RSVP

401 N. Bell
Shawnee, OK 74801
405-275-7910

Seminole County

County Office

600 E. Strothers
Seminole, OK 74868
405-382-1800

Central Oklahoma Community Action Agency

2009 Program Report

Asset Development	992 Households provided income tax preparation program \$873,718 Federal tax refunds to clients 144 Households provided budget counseling
Developmental Disabilities	3 Persons provided residential services \$49,567 Federal funds provided for developmental disabilities programs
Emergency Assistance	2,492 Households provided food or vouchers 203 Households provided clothing 179 Persons provided temporary shelter 382 Households provided rent or mortgage payment assistance \$181,680 Amount of rent or mortgage payment assistance provided 764 Households provided utility payment assistance \$78,626 Amount of utility payment assistance provided 21 Households provided fans or blankets
Jobs	1 Person provided General Equivalency Diploma exam preparation classes
Housing	8 Single family houses constructed during past 5 years \$161,053 Cost of single family houses constructed during past 5 years 56 Households living in agency-owned rental units 147 Housing units weatherized \$1,197,506 Amount expended on weatherization 40 Persons attended homebuyer education classes
Nutrition	8,854 Meals delivered to residences \$33,614 Amount expended on senior nutrition program
Rx for Oklahoma	392 Clients received prescriptions \$459,774 Dollar amount of prescriptions received by clients
Senior Citizens	549 Persons participated in RSVP program 122,315 Hours of service provided by RSVP volunteers \$85,499 Federal funds provided for RSVP program
Substance Abuse	6 Persons began outpatient counseling treatment program 1 Person completed outpatient counseling treatment program
Transit	6 Vehicles in transit fleet 243,705 Miles driven in all vehicles in transit fleet for all programs 18,679 Passenger trips provided \$79,056 Federal funds provided for all transit programs \$25,500 State revolving funds provided for all transit programs \$363,517 Funds provided from other sources for all transit programs

Continued on next page

Central Oklahoma Community Action Agency

2009 Program Report

Continued from previous page

Youth	244 Pairs of shoes provided to needy children in Pottawatomie County through Shoes That Fit Program 515 Pairs of socks provided
-------	--

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

319 S.W. 25th
Oklahoma City, OK 73109
405-232-0199
Fax: 405-232-9074
www.caaofokc.org

COUNTIES SERVED

Oklahoma and Canadian

SERVICES

Asset Development - Income Tax Return Preparation Assistance, Budget Counseling, Individual Development Accounts

Early Childhood - Child Care, Head Start

Economic Development/

Jobs - Business Development/ Counseling/Loan Assistance, General Equivalency Diploma Preparation Assistance, Establishing Businesses

Emergency Services - Clothing Pantry, Food Pantry/Vouchers, Health Care Clinics, Motor Vehicle Fuel Purchase Assistance, Rent/Mortgage Payment Assistance, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance)

Housing - Down Payment & Closing Cost Assistance, Homebuyer Education Classes, Owner-Occupied Rehabilitation, Weatherization

Nutrition - Child & Adult Care Food Program

Transit - Demand Response, Congregate Meal Transportation, STEP Grocery Shopping, Senior Companion Services

Youth - Summer Programs (7-12 age), Financial Education Summer Camp, Business Camp, Individual Development Accounts for Higher Education

Administrative Staff

Executive Director
James E. Sconzo
405-232-0199 ext. 4100
execdir@caaofokc.org

Administrative Services
Patty Gorczyca, Director
405-232-0199 ext. 4102
admindirector@caaofokc.org

Fiscal Services
Randy Betchan, Director
405-232-1099 ext. 4114
rbetchan@caaofokc.org

Services Staff

Community Services
Ann Ricketts, Director
405-232-0199 ext. 2300
aricketts@caaofokc.org

Drug/Alcohol
Rick Cartwright, Director
405-232-0199 ext. 2305
turningpoint@caaofokc.org

Economic Development
Bonnie Schwartz, Director
405-232-0199 ext. 3205
bschwartz@caaofokc.org

Head Start
Carolyn Shaw, Director
405-232-0199 ext 4103
hsadmin@caaofokc.org

Special Projects
Jackie Baker, Director
405-232-0199 ext. 3200
spdirector@caaofokc.org

Weatherization/Home Repair
Robert Roberson
405-232-0199 ext. 1400
broberson@caaofokc.org

Agency Funding

\$32,689,758	Total federal funds
\$1,198,649	Total state appropriated funds
\$1,744,382	Total funds from other sources
\$35,632,789	Total revenue for 2009

Agency Employees

440	Full-time employees
12	Part-time employees
\$11,395,359	Total payroll for 2009

American Recovery and Reinvestment Act

5	Total ARRA contracts
\$6,805,673	Total ARRA funding
\$2,067,909	Total amount expended
29.67	Total number of full-time equivalent jobs created, vacancies filled, or jobs

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

Canadian County

District Center

Margaret Baustert
203 N. Bickford
El Reno, OK 73036
405-262-7042
caacanadian@sbcglobal.net

Turning Point Center

203 N. Bickford
El Reno, OK 73036
405-262-0739

Oklahoma County

District Centers

Teresa Rodriguez
1300 N. McKinley
Oklahoma City, OK 73106
405-525-2468
caanw@sbcglobal.net

April Bales
1621 S.W. 15th
Oklahoma City, OK 73108
405-634-1469
caasw@sbcglobal.net

Myesha Williams
3401 N.E. 16th
Oklahoma City, OK 73117
405-424-0315
caanortheast@coxinet.net

Marny Wagner
6309 S. Camille
Oklahoma City, OK 73149
405-672-7311
caasoutheast@4dn.net

Mercedes LaCue
12520 N.E. 36th
Spencer, OK 73084
405-769-3346
caacc@sbcglobal.net

Gloria Love
9233 N.E. 10th
Midwest City, OK 73130
405-869-9354
caamwc@coxinet.net

Head Start Centers

New Heights
7921 N.W. 23rd
Bethany, OK 73008
405-440-0230

Edmond
717 Churchill Rd.
Edmond, OK 73034
405-359-7155

Armstrong
309 S.W. 5th (Box 27)
Luther, OK 73054
405-277-3530

Dana Brown Cooper
9300 N.E. 10th
Midwest City, OK 73130
405-733-0289

Happy Times
405 S. Air Depot Blvd.
Midwest City, OK 73110
405-733-2905

Steed
2118 Flannery
Midwest City, OK 73110
405-732-2552

Ambassador Courts
996 S.E. 15th
Oklahoma City, OK 73129
405-677-8437

Avery
1425 N. Kelham
Oklahoma City, OK 73117
405-424-1088

Buchanan
4126 N.W. 18th
Oklahoma City, OK 73107
405-948-0119

Capitol Hill
2717 S. Robinson
Oklahoma City, OK 73109
405-297-9229

Carver Mark Twain
2412 W. Main
Oklahoma City, OK 73106
405-232-2006

Council Grove (Western Heights Schools)
7721 W. Melrose
Oklahoma City, OK 73127
405-350-3465

Dewey Even Start P-3/Pre-K
3500 N. Lindsay
Oklahoma City, OK 73105
405-557-0587

Garden Diggs
2201 N. Coltrane
Oklahoma City, OK 73121
405-427-8515

Greenvale (Western Heights Schools)
901 N. Greenvale
Oklahoma City, OK 73127
405-350-3470

John Glenn
6501 S. Land
Oklahoma City, OK 73159
405-350-3480

Kaiser
3101 Lyon Blvd.
Oklahoma City, OK 73112
405-943-5350

Kiddie Village
801 N.E. 2nd
Oklahoma City, OK 73104
405-235-9833

Madison
3117 N. Independence
Oklahoma City, OK 73107
405-942-0876

Mark Twain
2451 W. Main
Oklahoma City, OK 73107
405-272-1612

Mary Helen Nelson
1115 N.E. 7th
Oklahoma City, OK 73117
405-232-2920

McKinley
1300 N. McKinley
Oklahoma City, OK 73106
405-524-5017

Metro Tech
3901 Martin Luther King
Oklahoma City, OK 73111
405-605-4751

Mount Rose
1701 N.W. 7th
Oklahoma City, OK 73106
405-232-6037

Oak Grove
3301 S.W. 17th
Oklahoma City, OK 73108
405-685-2277

Our Spot
1532 W. Hefner Road
Oklahoma City, OK 73114
405-755-5136

Pierce
2601 S. Tulsa
Oklahoma City, OK 73108
405-685-4079

Plainview
7105 N. Kelley
Oklahoma City, OK 73111
405-843-8299

Rockwood
3101 S.W. 24th
Oklahoma City, OK 73108
405-685-7205

Ruth Dropkin
6500 S. Shields
Oklahoma City, OK 73149
405-634-0401

Valley Brook
6315 S. Camille
Oklahoma City, OK 73149
405-670-6284

Western Heights
340 N. Council
Oklahoma City, OK 73127
405-350-3469

Wheeler
501 S.E. 25th
Oklahoma City, OK 73129
405-587-7005

Will Rogers
1621 S.W. 15th
Oklahoma City, OK 73108
405-634-4365

City-County
12500 N.E. 42nd
Spencer, OK 73084
405-769-3311

Spencer
8900 N.E. 50th
Spencer, OK 73084
405-771-3246

Continued on next page

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

Continued from previous page

Head Start in Canadian County is served by Opportunities, Inc. Early Head Start in Oklahoma City is provided by Sunbeam Family Services.	<u>Turning Point Centers</u> Sober Living 2425 N.E. 10th Oklahoma City, OK 73111 405-424-2547	Turning Point South 1607 S.W. 15th Oklahoma City, OK 73108 405-634-0508
--	---	--

2009 Program Report

Asset Development	3,934 Households provided income tax return preparation assistance \$5,642,077 Federal tax refunds received by clients \$768,947 State tax refunds received by clients 82 Households provided budget counseling 107 Persons opened Individual Development Accounts (IDA) 22 IDA participants starting a business with savings 23 IDA participants purchased a home with savings 49 IDA participants pursuing post-secondary education with savings 364 Persons provided business development assistance 8 New businesses established as a result of agency provided assistance 20 New jobs created as a result of agency assistance <i>Accomplishments: Fifty-nine jobs were retained as a result of agency provided assistance through the Economic Development Division.</i>
Early Childhood	2,017 Children enrolled in Head Start 102 Head Start classrooms \$12,894,776 Federal funds provided for Head Start \$408,158 State appropriated funds provided for Head Start 3 Public school systems which Head Start had a formal collaboration agreement 1 Child care organization which Head Start had a formal collaboration agreement 261 Children provided child care
Emergency Assistance	3,695 Households provided food or vouchers 474 Households provided clothing 218 Households provided rent or mortgage payment assistance \$115,755 Amount of rent or mortgage payment assistance provided 336 Households provided utility payment assistance \$29,769 Amount of utility payment assistance provided 305 Households provided fans or blankets 52 Persons provided motor vehicle fuel purchase assistance \$1,560 Amount of motor fuel purchase assistance provided <i>Accomplishments: Community Services provided 5,400 rides for public transportation. The Graffiti Removal Program removed 292,609 square feet of graffiti from 541 locations.</i>
Jobs	6 Persons received job training funded by Workforce Investment Act or similar programs 3 Persons able to obtain employment following training 493 Persons provided General Equivalency Diploma (GED) exam preparation classes 20 Persons received their GED <i>Accomplishments: One client that was employed had an increase in income. Seven unemployed clients obtained full time jobs. Nine unemployed clients obtained part-time jobs.</i>

Continued on next page

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

2009 Program Report

Continued from previous page

Housing	<p>208 Households provided down payment & closing cost assistance \$1,061,730 Amount of down payment & closing cost assistance provided 157 Households provided emergency home repairs \$803,510 Amount expended for emergency home repairs 326 Housing units weatherized \$1,451,406 Amount expended on weatherization 493 Persons attended homebuyer education classes provided by the agency</p> <p><i>Accomplishments: In 2008 the Home Buyer Program did 170 closings and spent \$853,850. In 2009 the Home Buyer Program did 208 closings and spent \$1,061,730.</i></p>
Nutrition	<p>21 Number of facilities participating in the Child & Adult Care Food Program \$1,263,296 Amount approved for reimbursement through the Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>755 Clients received prescriptions \$645,339 Dollar amount of prescriptions received by clients in 2009</p> <p><i>Accomplishments: Partnered with four free clinics for Rx. Presented information monthly to parents at the Parents Assistance Center. Rx sponsored 30-second commercials on Fox 25 for three months.</i></p>
Substance Abuse	<p>170 Persons began outpatient counseling treatment program 156 Persons completed outpatient counseling treatment program 48 Persons who completed treatment in a residential facility \$668,916 Federal funds provided for substance abuse programs \$195,536 State funds provided for substance abuse programs \$27,806 Funds provided from other sources for substance abuse programs</p>
Transit	<p>9 Vehicles in transit fleet 70,394 Miles driven by all vehicles for all programs 26,254 Passenger trips provided for all programs \$349,646 Funds from all other sources expended on all transit programs</p>
Youth	<p>353 Youth provided schools supplies 110 Youth served through summer programs 589 Youth served through other programs \$96,509 Federal funds provided for youth programs \$15,000 State appropriated funds provided for youth programs \$40,000 Funds provided from other sources for youth programs</p> <p><i>Accomplishment: The Agency operates a Summer and After School program at McKinley Park Gym. Activities include basketball, flag football, soccer, jump rope, Girl Scouts, and arts and crafts.</i></p>
Other Programs	<p>8 Families received infant car seats 8 Families received diapers for a three month period 23 Clients received Legal Assistance referrals or free Notary Service 2 Domestic violence referrals 1,309 Clients received Christmas assistance 17 Families received Thanksgiving baskets 408 Families received garden seeds 28 Medical care referrals to free clinics 13 Clients received foreign language translation services 48 Eye exams and glasses through Homeless Assistance Program</p>

Community Action Development Corporation

105 S. Main St.
P.O. Box 989
Frederick, OK 73542
(580) 335-5588
1-866-511-0938
Fax: (580) 335-3092
cadc@pldi.net
www.cadconnection.com

COUNTIES SERVED

Beckham, Cotton, Jefferson, Kiowa,
Roger Mills, Tillman and Washita

SERVICES

Asset Development - Income Tax
Return Preparation Assistance

Early Childhood - Child Care,
Head Start

Emergency Assistance - Food
Pantry/Vouchers, Rent/Mortgage
Payment Assistance, Utility
Payment Assistance

Health - Rx for Oklahoma
(Prescription Assistance), Tobacco
Use Cessation

Housing - Homebuyer Education
Classes, Owner-Occupied
Rehabilitation, Rental Units,
Weatherization

Nutrition - Congregate Meal Sites,
Meals Delivered to Residences

Transit - Demand Response, Job
Access, SoonerRide, TANF Con-
tract, Head Start and Public School
Routes

Youth - Graduated Sanctions,
Sports Programs (Baseball,
Softball, Tee Ball, Soccer, Basket-
ball)

Administrative Staff

Executive Director
Brent Morey, CCAP
580-335-5588
bmorey@pldi.net

Fiscal Officer
Terry Collom
580-335-5588
tcollom@pldi.net

Public Relations
Melissa Huff
580-335-5588
mhuff@pldi.net

Services Staff

Community Services
Jereada Bowers
580-342-6967
cccaa@pldi.net

Energy Educators
Clint Thurman
580-342-6967
cadcenergied@pldi.net

Janice Lee
580-393-2216
energied@ymail.com

Head Start
Lynda Vaughn
580-726-3343
cadchobart@sbcglobal.net

Housing/Weatherization
Robert Meador
580-335-5588
rwmeador@pldi.net

Nutrition
Peggy Subia
580-393-2216
wcca@pldi.net

Rx for Oklahoma
Korie Asenap
580-335-5588
rxfrederick@pldi.net

Safety
Sheldon Greer, H.O.M.E. Program
Coordinator
580-335-5588
ssgreer@pldi.net

Transit
Brent Morey
580-335-5588
bmorey@pldi.net

Cendie Newman, Route Supervisor
580-928-2199
rrtsayre@pldi.net

Brenda Bryant, Route Supervisor
580-757-2235
rrryan@pldi.net

Scott Mathews, Route Supervisor
580-335-5588
redriver@pldi.net

Youth Services Director
Gilbert Nuncio
580-335-5588
cays@pldi.net

Agency Funding

\$6,619,300	Total federal funds
\$860,814	Total state appropriated funds
\$4,354,256	Total funds from other sources
\$11,834,370	Total revenue for 2009

Agency Employees

203	Full-time employees
32	Part-time employees
\$4,432,286	Total payroll for 2009

American Recovery and Reinvestment Act

4	Total ARRA contracts
\$1,743,205	Total ARRA funding
\$526,714	Total amount expended
24	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Community Action Development Corporation

Beckham County

County Office

Cendie Newman
111 E. Main
Sayre, OK 73662
580-928-2199
1-800-524-5552
cendienewman@yahoo.com

Head Start Centers

611 W. Third.
Erick, OK 73645
580-526-3198

2101 N. First St.
Sayre, OK 73662
580-928-5417

Red River Transportation Office

103 Ale Dr.
Elk City, OK 73644
580-243-0357

Senior Nutrition Site

404 N.E. Hwy. 66
Sayre, OK 73662
580-928-3175

Cotton County

County & Red River Transportation Office

Jereada Bowers
102 W. Texas
P.O. Box 86
Temple, OK 73568
580-342-6967
ccca@pldi.net

Head Start Center

121 E. Texas St.
Temple, OK 73568
580-342-5022

Custer County

Red River Transportation Office

524 E. Clark
Weatherford, OK 73096
580-772-1400

Senior Nutrition Site

Pioneer Center
1000 N. Gartrell Dr.
Weatherford, OK 73096
580-772-1193
Fax: 580-722-1191

Jefferson County

County & Red River Transportation Office

Brenda Bryant
400 Taylor & Main
P.O. Box 126
Ryan, OK 73565
580-757-2235
1-877-767-2235
bbryant@yahoo.com

Head Start Centers

Highway 89 & Oak
Ringling, OK 73456
580-662-2987

108 S. Main St.
Terral, OK 73569
580-437-2212

803 Phillips St.
Waurika, OK 73573
580-228-2810

Red River Transportation Offices

21 N. 5th (inside City Hall)
Ringling, OK 73456
580-622-2380

Inside City Hall
Snyder, OK 73566
580-569-2814

160 Circle Dr.
Waurika, OK 73573
580-228-3202

Kiowa County

County Offices

Teresa Hanlin
220 S. Broadway
Hobart, OK 73651
580-726-3343
cadchobart@sbcglobal.net

Head Start Centers

Head Start Center & Red
River Transportation Office
400 N. Randlett St.
Hobart, OK 73651
580-726-3648

First Street (30A & 30B)
Snyder, OK 73566
580-569-2351

Senior Nutrition Site

106 N. 4th
Mountain View, OK 73062
580-347-2129

Roger Mills County

County Office

Cendie Newman
Senior Citizens Center
P.O. Box 189
Cheyenne, OK 73628
580-497-3709

Head Start Center

8th & Shockey
Hammon, OK 73650
580-473-9110

Senior Nutrition Site & Red River Transportation Office

309 Cearlock
Cheyenne, OK 73628
580-497-3709

Stephens County

Red River Transportation Office

8100 N. Hwy. 81, Suite 12
Duncan, OK 73533
580-255-7883
Fax: 580-255-5708

Tillman County

County Office

Gwenna Prescott
105 S. Main St.
P.O. Box 989
Frederick, OK 73542
580-335-5588
1-866-511-0938
cadc@pldi.net

Head Start Center

521 E. Gladstone
Frederick, OK 73542
580-335-5644
Fax: 580-335-7880

201 S. Bridge Blvd.
Grandfield, OK 73546
580-479-5273

810 S. Broadway
Tipton, OK 73570
580-667-4133

Washita County

County Office

Judy Smith
122 S. 3rd Butler Building
P.O. Box 447
Sentinel, OK 73664
580-393-2216
wcca@pldi.net

Head Start Centers

511 E. Kiowa
Cordell, OK 73632
580-832-2454

113 W. 4th St.
Dill City, OK 73641
580-674-3787

221 S. 7th St.
Sentinel, OK 73664
580-393-4303

Red River Transportation Office

111 E. Main
Cordell, OK 73632
580-832-5075

Continued on next page

Community Action Development Corporation

2009 Program Report

Asset Development	<p>632 Households provided income tax return preparation assistance \$482,272 Federal tax refunds by clients \$103,122 State tax refunds by clients 1 New businesses; 2 new jobs created</p>
Early Childhood	<p>460 Children enrolled in Head Start 26 Head Start classrooms \$2,813,211 Federal funds provided for Head Start \$46,175 State appropriated funds provided for Head Start 15 Public school systems which Head Start had a formal collaboration agreement 40 Children provided child care</p>
Emergency Assistance	<p>53 Households provided food or vouchers \$9,220 Amount of emergency food assistance 7 Household provided rent or mortgage payment assistance \$1,725 Amount of rent or mortgage payment assistance provided \$21,951 Amount of utility payment assistance provided</p> <p style="text-align: center;"><i>Accomplishment: CADC partnered with the Salvation Army in Cotton and Tillman counties which provided \$1,285 in assistance.</i></p>
Housing	<p>2 Single family houses constructed in the past 5 years \$167,000 Costs of single family houses constructed in past 5 years 20 Households living in agency-owned rental units 67 Housing units weatherized \$464,886 Amount expended on weatherization</p>
Nutrition	<p>5 Senior congregate meals sites 39,950 Meals served at congregate meal sites 149,352 Meals delivered to residences \$1,146,899 Amount expended on senior nutrition program</p>
Rx for Oklahoma	<p>50 Clients Jan. 1, 2008 - Dec. 31, 2009 who received prescriptions \$179,424 Dollar amount of prescriptions received by clients</p>
Transit	<p>113 Vehicles in transit fleet 1,811,152 Miles driven by all vehicles for all programs 237,993 Passenger trips provided for all programs \$1,890,012 Federal funds provided for transit programs \$434,149 State revolving funds provided on transit programs \$1,688,071 Funds provided from other sources for transit programs</p>
Youth	<p>705 Youth served through sports programs \$10,000 Federal funds provided for youth programs \$32,000 Funds provided from other sources for youth programs</p>

Continued from previous page

Senior Nutrition Site

Old Rocky Gymnasium
 600 S. Main
 Rocky, OK 73661
 580-666-2493

Woodward County

Red River Transportation Office

1217 - 8th St.
 Woodward, OK 73801
 580-254-5482

Community Action Development Corporation

The Head Start center is located on a major highway leading into Frederick giving it high visibility in the community.

Executive Director Brent Morey watches a child work on a special computer in the new center.

Commercial quality, energy efficient appliances were purchased for the Head Start center kitchen.

Head Start Center Is Energy Efficient

When Community Action Development Corporation (CADC) Executive Director Brent Morey decided to replace an aging Head Start center in Frederick, he wanted it to be a “green” building.

The result is a 6,000 square foot, four classroom center that incorporates a variety of energy saving features.

Morey says everything about the center is energy efficient.

The agency obtained a \$55,000 state energy program grant to install energy efficient heating and cooling systems, lighting and insulation. Stimulus funds from Head Start were used to purchase new kitchen appliances and playground equipment.

The commercial quality gas cook stove has electric ignition so there is not pilot light burning constantly.

A tankless water heater provides instant access to abundant hot water without using energy to keep water stored in a tank hot. Bathrooms have motion detectors so lights got off when the rooms are unoccupied.

Safety is also a major concern. The fire alarm and intrusion sensors are monitored constantly. A 6-foot high wire fence surrounds the building to protect the children. Anyone entering the play area must go through the center’s office.

CADC used agency discretionary funds to purchase one-half of a city block. The only structure on the property was a metal building that had been used as a carpet store. The agency gutted the building and added another 900 square feet during the renovation process.

A local businessman designed the building and CADC hired a project manager to oversee construction. The Corrections Center in Frederick provided four inmates who were skilled in carpentry, cabinet making, carpeting and cement work for the project. Local contractors did the heating and air conditioning work.

The center is located in a high visibility location on State Highway 5 across the street from the high school. The center has about 85 three and four-year-old children enrolled.

Community Action Resource & Development, Inc.

522 W. Will Rogers Blvd.
P.O. Box 947
Claremore, OK 74018
918-341-5000
Fax: 918-343-3663
www.cardcaa.org

COUNTIES SERVED

Nowata, Mayes, Rogers, Wagoner and Washington

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance

Early Childhood - Early Head Start, Head Start

Emergency Assistance - Food Pantry/Vouchers, Motor Vehicle Fuel Purchase Assistance, Rent/Mortgage Payment Assistance, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance), Turning Point Partnership

Housing - Downpayment & Closing Cost Assistance, Foreclosure Prevention, Homebuyer Education Classes, Multifamily Development, Neighborhood Stabilization Program, Owner-Occupied Rehabilitation, Rental Units, Single Family Construction, Weatherization

Nutrition - Congregate Meal Sites, Meal Delivery to Residences, Advantage Meals

Senior Citizens - Homemaker Services

Youth - Provide School Supplies, Workforce Youth Council

Administrative Staff

Executive Director
Karol May
Kmay@cardcaa.org

Executive Secretary
Jessica Marrujo
918-341-5000 ext. 317
jmarrujo@cardcaa.org

Services Staff

Head Start/Early Head Start
Barbara Hankins, Head Start/Early Head Start Director
918-343-2960 ext. 324
bhankins@cardcaa.org

Gayla Burris, Early Head Start Manager
918-266-6624
gburris@cardcaa.org

Housing Director
Dennis McCollum
918-341-5000 ext. 325
dmccollum@cardcaa.org

Senior Nutrition
Becky Nielsen, Senior Nutrition/In-Home Services Director
918-341-5000 ext. 302
bnielsen@cardcaa.org

Weatherization
Penny Bergman, Director
918-341-5000 ext. 333

Agency Funding

\$12,771,883	Total federal funds
\$2,832,573	Total state appropriated funds
\$1,913,139	Total funds from other sources
\$17,517,595	Total revenue for 2009

Agency Employees

174	Full-time employees
35	Part-time employees
\$4,854,053	Total payroll for 2009

American Recovery and Reinvestment Act

10	Total ARRA contracts
\$4,855,665	Total ARRA funding
\$630,978	Total amount expended
13.13	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Community Action Resource & Development, Inc.

Mayes County

County Office

Patricia Standefer
708 S.E. 1
Pryor, OK 74361
918-825-3423
pstandefer@cardcaa.org

Early Head Start Center

Pryor
708 S.E. 1
Pryor, OK 74361
918-825-7121

Head Start Centers

Choteau
317 W. Whitaker
Chouteau, OK 74337
918-476-4747

Locust Grove I
406 N. Locust
Locust Grove, OK 74352
918-479-8260

Pryor I & II
708 S.E. 1st
Pryor, OK 74361
918-825-4582

Nowata County

County Office

Carolyn Stout
317 E. Delaware
Nowata, OK 74048
918-273-2868
cstout@cardcaa.org

Rogers County

County Office

Tamela Betcher
522 W. Will Rogers Blvd.
Claremore, OK 74017
918-341-5000
tbetcher@cardcaa.org

Head Start Centers

Catoosa I, II & III
2607 N. Old Hwy. 66
Catoosa, OK 74015
918-266-6161
918-266-6311

Catoosa IV & V (Public)
600 S. Cherokee
Catoosa, OK 74015
918-724-7210

Chelsea
119 Ash
Chelsea, OK 74016
918-789-2984

Claremore I & II
1701 N. Lynn Riggs Blvd.
Claremore, OK 74017
918-342-8996

Tulsa County

Early Head Start Centers

Southside
509 W. Houston
Broken Arrow, OK 74012
918-258-3464

Early Learning Center
201 W. Houston
Broken Arrow, OK 74012
918-806-2953

Head Start Centers

Southside I, II, III, IV, V, VI,
VII & VIII
509 W. Houston
Broken Arrow, OK 74012
I. 918-258-9598
II. 918-258-4560
III. 918-251-6545
IV. 918-258-8158
V. 918-258-8159
VI. 918-251-7509
VII. 918-259-0918
VIII. 918-258-4291

Wagoner County

County Office

Stacy Miller
217 S. Broadway
Coweta, OK 74429
918-486-2471
smiller@cardcaa.org

Ozella Virgil
ovirgil@cardcaa.org

Early Head Start Center

Wagoner
108 N. Moss
Wagoner, OK 74467
918-485-6205

Head Start Centers

Coweta I & II
211 S. Broadway
Coweta, OK 74429
918-486-6656

Porter
125 S. Main St.
Porter, OK 74454
918-483-0855

Wagoner I & II
108 N. Moss
Wagoner, OK 74467
918-485-3351

Washington County

County Office

Jacque Dickson
3618 E. Tuxedo Blvd.
Bartlesville, OK 74006
918-333-8115
jdickson@cardcaa.org

Head Start Centers

Bartlesville East I
117 N.E. Cholwell
Bartlesville, OK 74006
918-335-3000

Bartlesville East II & III
3618 E. Tuxedo Blvd.
Bartlesville, OK 74006
918-333-0776

Bartlesville West I & II
401 S.W. Cass
Bartlesville, OK 74006
918-336-6744

Copan Public Schools
527 E. Hornet La.
Copan, OK 74022
918-532-4488

Dewey I & II
414 Sequoyah
Dewey, OK 74029
918-534-3581

2009 Program Report

Asset Development	1,129	Households provided income tax return preparation assistance
	\$1,122,359	Federal tax refunds received by clients
	\$189,245	State tax refunds received by clients
	102	Households provided budget counseling
<i>Accomplishment: Two individuals completed Homebuyer Education and purchased a home due to a tax refund and information received.</i>		

Continued on next page

Community Action Resource & Development, Inc.

2009 Program Report

<p align="center">Early Childhood</p>	<p>697 Children enrolled in Head Start 33 Head Start classrooms \$4,260,130 Federal funds provided for Head Start \$151,025 State appropriated funds provided for Head Start 28 Public school systems which Head Start had a formal collaboration agreement 4 Child care organizations which Head Start had a formal collaboration agreement 76 Children enrolled in Early Head Start 7 Early Head Start classrooms \$1,598,648 Federal funds provided for Early Head Start 4 Private child care organizations which Head Start had a formal collaboration agreement</p> <p><i>Accomplishment: The Early Head Start program was featured in a training program developed by the University of Cincinnati. The program will be used as a model for training and development of childcare programs throughout the United States.</i></p>
<p align="center">Emergency Assistance</p>	<p>1,612 Households provided food or vouchers 2 Households provided clothing 41 Persons provided temporary housing 188 Households provided rent or mortgage payment assistance \$34,827 Amount of rent or mortgage payment assistance provided 1,206 Households provided utility payment assistance \$68,402 Amount of utility payment assistance provided 3 Households provided fans or blankets 227 Persons provided motor vehicle fuel purchase assistance \$3,706 Amount of motor vehicle fuel assistance provided \$3,164 Value of emergency prescriptions provided to 98 households \$170 Value of air conditioning unit provided to a household \$300 Amount provided to a family of five for Christmas \$756 Amount provided through Eyes for the Needy to 12 households</p>
<p align="center">Housing</p>	<p>5 Single family houses constructed in 2009 \$450,000 Cost of single family houses constructed 91 Single family houses constructed during the past 5 years \$8,099,000 Construction costs of single family houses constructed during the past 5 years 2 Multifamily units constructed in 2009 \$166,000 Construction costs of multifamily units in 2009 11 Single family houses rehabilitated \$350,149 Contracted amount for rehabilitation 59 Households provided down payment & closing cost assistance \$213,908 Amount of down payment & closing cost assistance provided 12 Households living in agency-owned rental units 200 Housing units weatherized \$834,000 Amount expended on weatherization</p> <p><i>Accomplishment: The Weatherization Client Energy Education Program has provided energy education to over 1,000 individuals since its inception in June 2009.</i></p>
<p align="center">Nutrition</p>	<p>4 Congregate meal sites 40,242 Meals served at congregate meal sites 26,627 Meals delivered to residences \$302,164 Amount expended on senior nutrition program 14 Head Start centers participating in Child & Adult Care Food Program \$2,065,914 Amount approved for reimbursement through the Child & Adult Care Food Program</p>
<p align="center">Rx for Oklahoma</p>	<p>733 Clients received prescriptions \$476,324 Dollar amount of prescriptions received by clients</p>

Community Development Support Association

2615 E. Randolph
Enid, OK 73701
580-242-6131
Fax: 580-234-3554

Branch Office
129 N. University
Enid, OK 73701
580-242-6131
Fax: 580-548-2342

COUNTIES SERVED

Garfield and Grant

SERVICES

Developmental Disabilities-

Employment Related Services

Early Childhood - Child Care Resource & Referral Services, Parents as Teachers, Smart Start

Economic Development/

Employment - General Equivalency Diploma Preparation Assistance, Workforce Investment Act - Adult & Dislocated Worker

Emergency Assistance -

Emergency Home Repairs, Rent/Mortgage Payment Assistance, Temporary Housing, Utility Payment

Assistance, Handicap Access

Health - Rx for Oklahoma (Prescription Assistance), Turning Point Initiative

Housing - Down Payment & Closing Cost Assistance, Homebuyer Education Classes, Housing Counseling Agency, Rental Units, Single Family Construction, Weatherization

Youth - YouthBuild

Administrative Staff

Executive Director
Cheri Ezzell
cheri.ezzell@cdsaok.org

Fiscal Officer
Linda Record
cldsacfo@sbcglobal.net

Services Staff

Early Childhood Director
Dianne Juhnke
dianne.juhnke@cdsaok.org

Smart Start
Paula Waters
paula.waters@cdsaok.org

Housing
Craig Stokes
craig.stokes@cdsaok.org

Rx for Oklahoma
Carolyn Pickard
carolyn.pickard@cdsaok.org

Supported Employment
Judy Mahoney
judy.mahoney@cdsaok.org

Workforce Investment Act
Diedra Williamson
diedra.williamson@cdsaok.org

YouthBuild
Tracey Polson
tracey.polson@cdsaok.org

Head Start
Grant and Garfield Counties are served by Opportunities, Inc.

Agency Funding

\$1,413,763	Total federal funds
\$422,151	Total state appropriated funds
\$1,407,205	Total funds from other sources
\$3,243,119	Total revenue for 2009

Agency Employees

33	Full-time employees
11	Part-time employees
\$1,033,991	Total payroll for 2009

American Recovery and Reinvestment Act

7	Total ARRA contracts
\$1,566,535	Total ARRA funding
\$446,180	Total amount expended
8.56	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Community Development Support Association
2009 Program Report

Disabilities	<p>22 Persons provided pre-employment skills/competencies required for employment 11 Persons with a disability obtained part-time jobs \$57,493 Federal funds provided for disabilities program</p>
Early Childhood	<p>220 Children in Parents as Teachers Program 200 Child care provider assistance calls answered 100 Child care providers attending training 840 Parents calling for assistance finding child care 100 Child care providers visiting the resource room 1,600 Parents as Teachers home visits</p>
Emergency Assistance	<p>28 Persons provided temporary shelter 77 Households provided rent or mortgage payment assistance \$38,516 Amount of rent or mortgage payment assistance provided 176 Households provided utility payment assistance \$33,593 Amount of utility payment assistance provided</p>
Jobs	<p>79 Persons provided job training funded by Workforce Investment Act or other programs 28 Persons provided General Equivalency Diploma exam preparation classes</p>
Housing	<p>1 Single family house constructed in 2009 \$80,000 Costs of single family house constructed in 2009 7 Single family houses rehabilitated \$122,225 Contracted amount for rehabilitation of single family houses 30 Households provide down payment & closing cost assistance \$150,000 Amount of down payment & closing cost assistance provided 22 Households living in agency-owned rental units 41 Households provided emergency home repairs \$66,683 Amount expended for emergency home repairs 144 Housing units weatherized \$395,142 Amount expended on weatherization 40 Persons attending homebuyer education classes provided by the agency</p>
Rx for Oklahoma	<p>681 Clients received prescriptions \$531,664 Dollar amount of prescriptions received by clients</p>

Cookson Hills Community Action Foundation

4 E. Walnut
P.O. Box 880
Stilwell, OK 74960
918-696-8723
Fax: 918-696-7023
www.cooksonhillscommunityaction.com

COUNTIES SERVED

Adair, Cherokee and Sequoyah

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance

Developmental Disabilities - Employment Related Services, Residential Services

Early Childhood - Head Start
Economic Development/Employment - Business Development Classes, Counseling/Loan Assistance, Workforce Investment Act - Job Training, Self Employment Analysis

Emergency Assistance - Clothing Pantry, Emergency Home Repairs, Food Pantry/Vouchers, Rent or Mortgage Payment Assistance, Temporary Housing, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance)

Housing - Multifamily Housing Developments, Rental Units, Weatherization

Nutrition - Child & Adult Care Food Program

Senior Citizens - Foster Grandparents, VISTA Program

Substance Abuse - Abuse Counseling (Domestic)

Youth - Provide School Supplies, Youth Job Ethics Training

Administrative Staff

Executive Director
Michael Cleon Harrell
mchcaf@sbcglobal.net

Program Coordinator/Governance
Karen Horn
programscaf@sbcglobal.net

Services Staff

Foster Grandparents Director
Phyllis Asbill
chcaffgp@sbcglobal.net

Head Start Director
Jeannie Clinton

Weatherization Director
Bill Poindexter
chcafhousing1@sbcglobal.net

Agency Funding

\$8,471,236	Total federal funds
\$336,058	Total state appropriated funds
\$391,347	Total funds from other sources
\$9,198,641	Total revenue for 2009

Agency Employees

117	Full-time employees
34	Part-time employees
\$2,891,261	Total payroll for 2009

American Recovery and Reinvestment Act

10	Total ARRA contracts
\$2,939,499	Total ARRA funding
\$324,192	Total amount expended
16	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Cookson Hills Community Action Foundation

Adair County

County Office

Pam Tennison
4 E. Walnut
Stilwell, OK 74960
918-696-8723

Head Start Centers

Peavine
Hwy 59 North
Stilwell, OK 74960

Watts
Rt. 2, Box 1
Watts, OK 74444

Westville
R.R. 2, Box 715
Westville, OK 74965

Cherokee County

County Office

Brandy Stopp
908 S. College
Tahlequah, OK 74464
918-456-0571

Head Start Centers

Hulbert
316 S. Rider
Hulbert, OK 74441

Keys
19061 E. 840 Rd.
Park Hill, OK 74451

Briggs
17210 S. 569 Rd.
Tahlequah, OK 74464

Full Year West
17200 N. Bryant Rd.
Tahlequah, OK 74464

Full Year South
1400 Hensley Dr.
Tahlequah, OK 74464

Woodall
14090 W. 835 Rd.
Tahlequah, OK 74464

Tenkiller
26106 E. 863 Rd.
Welling, OK 74471

McIntosh County

Head Start Centers

Checotah
205 Owens Ave.
Checotah, OK 74426

Midway
P.O. Box 149
Hitichita, OK 74438

Sequoyah County

County Office

DeLayna Elbon
212 S. Elm
Sallisaw, OK 74955
918-775-9116

Head Start Centers

Gans
P.O. Box 70
Gans, OK 74936

Marble City
1234 Flute Springs Rd.
Marble City, OK 74945

Moffett
701 Belt Ave
Moffett, OK 74946

Muldrow
310 S. Main St.
Muldrow, OK 74948

Roland
400 Ranger Blvd.
Rt. 1, Box 1
Roland, OK 74954

Sallisaw
603 E. Choctaw Ave.
Sallisaw, OK 74955

Vian
P.O. Box 434
Vian, OK 74962

Cookson Hills Community Action Foundation
2009 Program Report

Asset Development	313 Households provided tax return preparation assistance
Early Childhood	615 Children enrolled in Head Start \$121,823 State appropriated funds provided for Head Start 16 Public schools systems which Head Start program had a formal collaboration agreement
Emergency Assistance	7,200 Households provided food or vouchers 300 Households provided clothing 40 Persons provided temporary shelter 63 Households provided rent or mortgage payment assistance \$8,021 Amount of rent or mortgage payment assistance provided 247 Households provided utility payment assistance \$24,298 Amount of utility payment assistance provided
Jobs	35 Persons received job training funded by Workforce Investment Act of similar program
Housing	37 Multifamily units constructed during past 5 years \$3,500,000 Costs of multifamily units constructed during the past 5 years 60 Single family houses rehabilitated 124 Housing units weatherized \$322,400 Amount expended on weatherization
Nutrition	\$240,000 Amount approved for reimbursement through Child & Adult Care Food Program
Rx for Oklahoma	50 Clients received prescriptions \$15,000 Dollar amount of prescriptions received
Senior Citizens	150 Persons that participated in Foster Grandparents program
	<i>Accomplishment: The Bridges Out of Poverty program has provided homes and educational training for over 200 families.</i>

Deep Fork Community Action Foundation

223 W. 6th St.
P.O. Box 670
Okmulgee, OK 74447
918-756-2826
Fax: 918-756-6829
www.deepforkcommunityaction.org

COUNTIES SERVED

Hughes, McIntosh, Okfuskee and Okmulgee

SERVICES

Asset Development - Income Tax Return Preparation Assistance, Budget Counseling

Emergency Assistance - Food Pantry/Vouchers, Rent/Mortgage Payment Assistance, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance)

Housing - Down Payment & Closing Cost Assistance, Homebuyer Education, Multifamily Housing Developments, Owner-Occupied Rehabilitation, Rental Units, Self-Help Single Family Construction, Weatherization

Nutrition - Child & Adult Care Food Program, Garden Seed Distribution

Youth - Summer Food Program, - Okmulgee County

Administrative Staff

Executive Director
Jeff Schuman, CCAP
JSchudf@aol.com

Financial Management
Linda Beshear, Fiscal Officer
918-756-2826
lindabeshear@sbcglobal.net

Services Staff

Emergency Assistance/Homeless
See County Coordinators

Housing
Self-Help (Okmulgee/Creek /Okfuskee Counties)
Brenda Turner, Program Director
918-756-2444
turner-brenda@sbcglobal.net

HUD/HOME
Denise Robison, Program Director
918-756-2826
denise-robison@sbcglobal.net

Nutrition
Jackie Brewer, Program Director
Child Care Food Program
918-733-2324
dfchildcare@aol.com
jbrewerccfp@valornet.com

Rentals/Weatherization
Teri Andrews, Program Director
918-756-2826
terri0804@hotmail.com

Agency Funding

\$4,719,254	Total federal funds
\$94,635	Total state appropriated funds
\$162,683	Total funds from other sources
\$4,976,573	Total revenue for 2009

Agency Employees

41	Full-time employees
\$892,187	Total payroll for 2009

American Recovery and Reinvestment Act

4	Total ARRA contracts
\$3,304,637	Total ARRA funding
\$509,814	Total amount expended
16.18	Total number of full-time equivalent jobs created, vacancies filled, or jobs

Deep Fork Community Action Foundation

Hughes County

County Office

Carolyn Roper, County
Coordinator
109 E. Main
Holdenville, OK 74848
(405) 379-6813
croper1950@sbcglobal.net

Head Start

See Twin Rivers Head Start

McIntosh County

County Office

Jeanne Makinson, County
Coordinator
627 Alexander, Suite C
Eufaula, OK 74432
(918) 689-3132
deepforkcaf@sbcglobal.net

Head Start

See Cookson Hills
Community Action
Foundation

Okfuskee County

County Office

Jamie Likowski, County
Coordinator
320 S. First St., Suite C
Okemah, OK 74859
(918) 623-1676
jamied171@yahoo.com

Head Start

See Twin Rivers Head Start

Okmulgee County

County Office

Carolyn Hawthorne, County
Coordinator
223 W. 6th
Okmulgee, OK 74437
(918) 756-2826
countycoordinator@
sbcglobal.net

Head Start

See United Community
Action Program

Deep Fork Community Action uses this trailer with changeable vinyl signs to promote its programs. The trailer can be towed in parades or parked in different locations in the agency's four-county service area.

Deep Fork Community Action Foundation
2009 Program Report

Asset Development	<p>885 Households provided income tax preparation assistance</p> <p>\$470,664 Federal tax refunds received by clients</p> <p>\$162,235 State tax refunds received by clients</p> <p>35 Households provided budget counseling</p>
Emergency Assistance	<p>525 Households provided food or vouchers</p> <p>25 Households provided clothing</p> <p>123 Households provided rent or mortgage payment assistance</p> <p>\$40,969 Amount of rent or mortgage payment assistance provided</p> <p>221 Households provided utility payment assistance</p> <p>40 Households provided fans or blankets</p>
Housing	<p>17 Self help single family, self-help houses constructed in 2009</p> <p>\$1,662,538 Construction costs of single family houses</p> <p>222 Single family houses constructed during the past 5 years</p> <p>\$18,870,000 Costs of single family houses constructed during the past 5 years</p> <p>40 Multifamily living units constructed during 2009</p> <p>\$4,500,000 Construction costs of multifamily living units constructed</p> <p>84 Multifamily living units constructed during the past 5 years</p> <p>\$10,000,000 Construction costs of multifamily living units constructed during the past 5 years</p> <p>12 Single family homes rehabilitated</p> <p>\$250,000 Contracted amount for rehabilitation</p> <p>17 Households provided down payment & closing cost assistance</p> <p>\$35,000 Amount of down payment & closing cost assistance provided</p> <p>24 Households living in agency-owned rental units</p> <p>71 Housing units weatherized</p> <p>\$390,314 Amount expended on weatherization</p> <p>82 Persons attended homebuyer education classes</p>
Nutrition	<p>242 Facilities participating in Child & Adult Care Food Program</p> <p>\$1,959,283 Approved for reimbursement through Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>46 Clients received prescriptions</p> <p>\$27,501 Dollar amount of prescriptions received by clients</p>
Youth	<p>135 Youth served through summer programs</p> <p>500 Watches provided to youth</p> <p>3,546 Meals served in June and July through Summer Food Program</p> <p>\$10,801 Federal funds provided for youth programs</p> <p>\$2,027 Funds from other sources for youth programs</p>

Delta Community Action Foundation

308 S.W. 2nd
Lindsay, OK 73052
405-756-1100
Fax: 405-756-1104

COUNTIES SERVED

Garvin, McClain and Stephens

SERVICES

Asset Development - Income Tax Return Preparation Assistance, Budget Counseling

Early Childhood - Early Head Start, Head Start

Emergency Assistance - Clothing Pantry, Food Pantry/ Vouchers, Motor Vehicle Fuel Purchase Assistance, Rent/ Mortgage Payment Assistance, Utility Payment Assistance

Jobs - Work Site for Job Training Program

Health - Rx for Oklahoma (Prescription Assistance)

Housing - Homebuyer Education, Multifamily Housing Development, Owner-Occupied Rehabilitation, Single Family Construction, Transition House, Weatherization

Nutrition - Child & Adult Care Food Program, Congregate Meal Sites, Meals Delivered to Residences

Senior Citizens - Foster Grandparents

Substance Abuse - Drug & Alcohol Counseling Referrals

Transit - Demand Response, Job Access, SSI Transport to Medical Appointments, Wound Care

Youth - Chickasaw Nation Youth Work Program, Tutoring, Juvenile Community Service

Administrative Staff

Executive Director
Karen Nichols
knichols7@windstream.net

Administrative Assistant
Tina Tucker
tinab60@windstream.net

Bookkeeper
Debby Covington
debbycov@windstream.net

Comptroller
Jesse Rae Stone

Fiscal Consultant
Lowell Wright
lwr1991@aol.com

Human Resources
Jana Boyce
jboyce61@windstream.net

Planner
Pat Harlan
pharlan@windstream.net

Services Staff

Foster Grandparents
Mynan Hutto
mynan@cableone.net

Head Start/Early Head Start
Sharon Horton
shorton3@windstream.net

Housing
Kathy Griffith
griffithk@hotmail.com

Nutrition
Dan Lowrance
dlowrance@cableone.net

Rx Coordinator/CAPilot Administrator
Becky Deaton
beckyd77@windstream.net

Social Services
Theta D. Brown - McClain County
mizzbrown50@windstream.net

Anita Gosnell - Garvin County
anita59@windstream.net

Marjie Shults - Garvin County

Transit
Susan Coldwater
s_coldwater@hotmail.com

Weatherization
Sherri Snider
ssnider@windstream.net

Agency Funding

\$8,117,268	Total federal funds
\$621,284	Total state appropriated funds
\$300,344	Total funds from other sources
\$9,038,896	Total revenue for 2009

Agency Employees

113	Full-time employees
15	Part-time employees
\$2,041,026	Total payroll for 2009

American Recovery and Reinvestment Act

9	Total ARRA contracts
\$4,087,686	Total ARRA funding
\$367,786	Total amount expended
24	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Delta Community Action Foundation

Garvin County

County Office

225 W. McClure
Pauls Valley, OK 73075
405-238-3838

Head Start Centers

Lindsay Head Start
14027 E. County Road 1518
Lindsay, OK 73052
405-756-3513

Maysville Head Start
600 1st St.
Maysville, OK 73057
405-867-1297

Pauls Valley Head Start
500 E. Garvin Ave.
Pauls Valley, OK 73075
405-238-3400

Stratford Head Start
241 N. Oak
Stratford, OK 74872
580-759-2382 ext. 34

McClain County

County Office

223 W. Washington St.
Purcell, OK 73080
405-527-6537

Head Start Centers

Blanchard Head Start
401 N.E. 5th
Blanchard, OK 73010
405-485-3947

Purcell Head Start
715 S. 4th
Purcell, OK 73080
405-527-5551

Senior Nutrition Sites

Blanchard Nutrition
101 S. Main
Blanchard, OK 73010
405-485-9260

Byars Nutrition
217 Ripley
Byars, OK 74831
405-783-4468

Purcell Nutrition
228 N. 2nd
Purcell, OK 73080
405-527-9462

Washington Nutrition
219 Turner
Washington, OK 73093
405-288-6404

Wayne Nutrition
107 S. Shannon
Wayne, OK 73095
405-449-3079

Stephens County

County Office

921 Maple
Duncan, OK 73533
580-255-3222

Head Start Centers

Duncan/Irving Head Start
1200 W. Sycamore
Duncan, OK 73533
580-255-5571

Duncan/Will Rogers Head
Start
1413 N. 13th
Duncan, OK 73533
580-255-2460

Marlow Head Start
408 S. 7th
Marlow, OK 73055
580-658-5331

Senior Nutrition Sites

Comanche Nutrition
410 S. 2nd
Comanche, OK 73529
580-439-5076

Duncan North Nutrition
1110 N. 7th
Duncan, OK 73533
580-252-1174

Duncan South Nutrition
707 King Place
Duncan, OK 73533
580-255-3967

Marlow Nutrition
201 N. Elm
Marlow, OK 73055
580-658-5773

Delta Community Action Foundation

2009 Program Report

Asset Development	287 Households provided income tax preparation assistance \$139,703 Federal tax refunds received by clients \$42,263 State tax refunds received by clients 287 Households provided budget counseling
Early Childhood	308 Children enrolled in Head Start 17 Head Start classrooms \$1,718,843 Federal funds provided for Head Start \$58,708 State appropriated funds expended on Head Start 8 Public school systems which Head Start had a formal collaboration agreement \$825,415 Federal funds provided for Early Head Start (Classes beginning in 2010) <i>Accomplishments: Delta participated in the "I Am Moving, I Am Learning," Classroom Assessment Scoring System, Picturing America, Strengthening Partnerships and Resources in Communities, Fatherhood, and Family Literacy Initiative.</i>
Emergency Assistance	813 Households provided food or vouchers 254 Households provided clothing 43 Persons provided temporary shelter 67 Households provided rent or mortgage payment assistance \$14,005 Amount of rent or mortgage payment assistance provided 393 Households provided utility payment assistance \$31,506 Amount of utility payment assistance provided 3 Households provided fans or blankets 87 Persons provided motor vehicle purchase assistance \$1,368 Amount of motor vehicle fuel purchase assistance provided
Jobs	23 Persons received job training funded by Workforce Investment Act or similar programs 6 Persons obtained jobs following training
Housing	7 Single family houses constructed in 2009 \$219,287 Costs of single family houses constructed in 2009 5 Single family houses constructed in the past 5 years \$934,000 Costs of single family houses constructed in past 5 years 7 Single family houses rehabilitated \$272,863 Contracted amount for single family houses rehabilitated 29 Households living in agency-owned rental units 2 Households provided emergency home repair \$19,028 Amount expended for emergency home repairs 77 Housing units weatherized \$311,093 Amount expended on weatherization 14 Persons attended homebuyer education classes
Nutrition	9 Senior congregate meal sites 86,652 Meals served at congregate meal sites 39,215 Meals delivered to residences \$795,459 Amount expended on senior nutrition program 5 Facilities participating in Child & Adult Care Food Program \$65,493 Amount approved for reimbursement through the Child & Adult Care Food Program
Rx for Oklahoma	43 Clients received prescriptions \$101,994 Dollar amount of prescriptions received by clients

Continued on next page

Delta Community Action Foundation

2009 Program Report

Continued from previous page

Senior Citizens	85 78,711 \$343,655	Persons participated in the Foster Grandparents program Hours of service provided by Foster Grandparents Federal funds provided for Foster Grandparents program
Transit	12 1,520,634 67,137 \$148,274 \$43,883 \$139,325	Vehicles in transit fleet Miles driven by all vehicles for all programs Passenger trips provided for all programs Federal funds provided on all transit programs State revolving funds provided on all transit programs Funds from other sources expended on transit programs <i>Accomplishments: Delta received its first bus purchased with ARRA funds in 2009 and will receive three mini-vans to replace high mileage vehicles. Two of the new mini-vans will be CNG powered. The transit program expanded into Washington and Goldsby in October.</i>
Youth	3 3	Youth served through summer programs Youth served through Juvenile Community Service program

Teachers and Parents Work Together in Bilingual Head Start Center in Purcell

About 20 percent of the children enrolled at Delta Community Action Foundation's Purcell Early Learning Center live in homes where English is not the primary spoken language. Staff and parents are working together to ensure these children are ready to enter the public schools.

Center Director Jane Hopkins oversees the program serving 85 four-year-old children in the Pre-K and Head Start classes. Marcela Auz, a parent of a former child in Head Start and now a bilingual teacher aide, works with parents to identify any barriers to a child succeeding. Auz is funded through Head Start state appropriated funds.

Screening and assessments are important. Sometimes children fail to participate actively. It may be due to shyness, cultural issues, being new to the school, or possibly a learning issue.

Head Start Director Sharon Horton stresses the importance of getting an accurate assessment. Individualized assessments are conducted four times each year. Based on these assessments, individual lesson plans can be developed.

Teachers will speak to the children first in Spanish and then English. They use pictures and gestures to help children understand. Throughout the building items are labeled in English and Spanish. Menus,

schedules and notices are also posted in both English and Spanish.

Olga Lara, whose daughter Joanna is enrolled at the center, is one of many parent volunteers. The parents may read to the children and help with different projects. If parents have special talents, they come to the center and show them to the youngsters. Parents also help with special activities like the Week of the Young Child observance and community food drives.

Even children get involved. Head Start helps children improve English language skills. As Ms. Lara's son grew older and transitioned out of Head Start, he began helping his younger sibling.

Teachers go the extra mile to help parents. Marcela Auz has helped non-English speaking parents fill out applications for SoonerCare. The staff wants to support the parent's efforts to becoming self-sufficient. Staff also translates, when necessary, at monthly parent meetings. Teachers may also refer parents to English as a second language class, if they are interested.

Mayra Munoz started as a parent volunteer before earning a CDA and now teaches at the center. She tells parents that as long as they don't give up, the staff will be there working to help them succeed.

Schedules, menus and other notices are printed in both English and Spanish as Marcela Auz and Jane Hopkins point out.

Great Plains Improvement Foundation

2 S.E. Lee
P.O. Box 926
Lawton, OK 73502
580-353-2364
Fax: 580-353-1952
www.gpif-caa.org

COUNTY SERVED

Comanche

SERVICES

Asset Development - Income Tax Return Preparation Assistance

Developmental Disabilities - Residential Services, Group Home

Early Childhood - Child Support Enforcement

Economic Development/

Jobs - National Indian Council on Aging - Training

Emergency Assistance - Rent/Mortgage Payment Assistance, Temporary Housing, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance)

Housing - Homebuyer Education Classes, Multifamily Housing Developments, Owner-Occupied Rehabilitation, Rental Units, Weatherization

Nutrition - Child & Adult Care Food Program

Senior Citizens - Respite Care, Provide Facility for Seniors to Meet

Transit - Bus Vouchers

Youth - Job Ready Classes

Head Start - Comanche County is served by Crossroads Youth & Family Services.

Administrative Staff

Executive Director
Virginia Spencer, CCAP
580-353-2364
gpif6@gpif-caa.org

Director of Operations
Sheryl Smith
580-353-2364
gpifdo@gpif-caa.org

Financial Management
Sharon Roper, Chief Finance Officer
580-353-2364
gpiffin1@gpif-caa.org

Ann Henning, Payroll Clerk/IT Specialist
Gpiffin3@gpif-caa.org

Paulette Fesler, Bookkeeper
gpifbkp@gpif-caa.org

Kiana Northern, Finance Asst./Payroll
Gpiffin4@gpif-caa.org

Givonna Anderson, Property/Procurement Clerk
Gpiffin2@gpif-caa.org

Services Staff

Child Care Food
Beatrice Perez, Child Care Food Program Director
580-353-2277
gpifcacfp@gpif-caa.org

Child Support Enforcement
Vicki Spurgeon, CSEU Director
1-800-608-4724
vicki.ctr.spurgeon@okdhs.org

Developmental Disabilities
Anne Jones-Gray, DDSD Director
580-355-9223
gpifddsp@gpif-caa.org

Homeless
Betty Caldwell, Carter Crane Emergency Shelter Director
580-353-6592
blcshelter@sbcglobal.net

Respite Caregiver Program
Oleta Butler, Program Director
580-248-4776
gpifrcp@gpif-caa.org

Rx for Oklahoma
Shawna Silva, Regional Area Director
Info 580-353-2364
gpifmed@gpif-caa.org

April Kittel, Process Center Coordinator
580-353-2364
gpifmed2@gpif-caa.org

Weatherization/HOME Program
William Havron, Weatherization Director
580-353-6335
gpifhousing@gpif-caa.org

Agency Funding

\$3,646,762	Total federal funds
\$338,504	Total state appropriated funds
\$415,232	Total funds from other sources
\$4,400,498	Total revenue for 2009

Agency Employees

73	Full-time employees
9	Part-time employees
\$1,958,715	Total payroll for 2009

American Recovery and Reinvestment Act

5	Total ARRA contracts
\$1,071,363	Total ARRA funding
\$203,203	Total amount expended
13	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Great Plains Improvement Foundation
2009 Program Report

Asset Development	<p>354 Households provided income tax return preparation assistance \$440,391 Federal refunds received by clients \$53,591 State refunds received by clients 38 Households provided budget counseling</p>
Developmental Disabilities	<p>2 Persons with a developmental disability obtained a full-time job 8 Persons with a developmental disability obtained a part-time job 5 Persons provided residential services \$523,803 Federal funds expended on developmental disabilities program \$47,932 State appropriated funds expended on developmental disabilities program \$25,564 Other funds expended on developmental disabilities program</p>
Child Support Enforcement	<p>9,500 Case load \$16,299,555 Amount collected</p>
Emergency Assistance	<p>250 Households provided clothing 329 Persons provided temporary shelter 5 Households provided rent or mortgage payment assistance \$2,439 Amount of rent or mortgage payment assistance provided 6 Households provided utility payment assistance \$1,002 Amount of utility payment assistance provided 1,820 Bus vouchers provided to shelter clients at a cost of \$2,275</p>
Housing	<p>2 Single family houses constructed in 2009 \$188,500 Costs of single family houses constructed in 2009 7 Single family houses constructed during the past 5 years \$634,187 Costs of single family houses constructed during the past 5 years 24 Multifamily units constructed during past 5 years 5 Single family houses rehabilitated 14 Households living in agency-owned rental units 45 Housing units weatherized \$209,524 Amount expended on weatherization 38 Persons attended homebuyer education classes</p>
Nutrition Program	<p>119 Facilities participating in Child & Adult Care Food Program \$117,308 Amount approved for reimbursement through Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>461 Clients assisted in obtaining prescriptions \$883,503 Dollar amount of prescriptions received by clients</p>
Youth	<p>9 Youth served through summer programs \$53,896 Funds provided from other sources for youth programs Community Services Block Grant American Recovery & Reinvestment Act funds were budgeted for the youth program</p>

INCA Community Services

202 S. Capitol St., Suite 2
 P.O. Box 68
 Tishomingo, OK 73460
 580-371-2352
 Fax: 580-371-0277
 www.incacaa.org

COUNTIES SERVED

Atoka, Johnston, Marshall and Murray

SERVICES

Asset Development - Income Tax Return Preparation Assistance

Developmental Disabilities - Employment Related Services, Residential Services

Early Childhood - Head Start

Emergency Assistance - Clothing Bank, Food Pantry/Vouchers, Rent Payment Assistance, Utility Payment Assistance

Health - Rx for Oklahoma (Prescription Assistance), Turning Point Initiative

Housing - Homebuyer Education Classes, Owner-Occupied Rehabilitation, Single Family Construction, USDA Housing Preservation, Weatherization

Nutrition - Child & Adult Care Food Program, Garden Seed Distribution

Senior Citizens - RSVP

Transit - Demand Response, Job Access, SoonerRide, TANF Contract,

Administrative Staff

Executive Director
 LaQuita Thornley
 laquita.thornley@sbcglobal.net

Administrative Assistant
 Pauline Tolbert
 580-371-2352
 paulinet@sbcglobal.net

Human Resources
 Paulette Hargis
 580-371-2352
 paulette_hargis@prodigy.net

Services Staff

Developmental Disabilities
 Kristy Mobbs, Director
 INCA Career Opportunities
 580-889-7393
 incacodr@yahoo.com

Emergency Services/Outreach
 See County Community Specialist

Head Start Director
 Mary Spence
 580-371-2352
 mary.spence@sbcglobal.net

Housing/Weatherization
 Dana Trent, Housing/Weatherization Director/Outreach Director
 580-889-5193
 dana.trent@prodigy.net

RSVP
 Joyce Lawson, Program Director
 580-622-5700
 inca_murray@brightok.net

Transit
 JAMM Transit
 Sue Staats, Operations Manager/Community Specialist
 580-889-5193
 inca-atoka-outreach@prodigy.net

Agency Funding

\$4,215,889	Total federal funds
\$84,657	Total state appropriated funds
\$702,178	Total funds from other sources
\$5,002,724	Total revenue for 2009

Agency Employees

130	Full-time employees
35	Part-time employees
\$2,647,509	Total payroll for 2009

American Recovery and Reinvestment Act

6	ARRA contracts
\$2,577,277	Total ARRA funding
\$453,347	Total amount expended
15	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

INCA Community Services

Atoka County

County Office

Erica Pogue
301 W. 10th St.
P.O. Box 807
Atoka, OK 74525
580-889-5193
erica_pogue@prodigy.net

Head Start Centers

Atoka Head Start
301 W. 10th St.
Atoka, OK 74525
(580) 889-5193

Caney Head Start
Caney Public Schools
402 N. Perkins
Caney, OK 74533
(580) 889-6758

Johnston County

County Office

Rena Payne
202 S. Capitol
Tishomingo, OK 73460
580-371-2352
inca-johnstonoutreach@prodigy.net

Head Start Centers

Milburn Head Start
200 N. 7th
Milburn, OK 73450
580-443-5487

Tishomingo Head Start
809 E. Sixth St.
Tishomingo, OK 73460
580-371-3680

Marshall County

County Office

Nelda Cobb,
401 E. Main
Madill, OK 73525
580-795-2372
inca_nelda@yahoo.com

Head Start Centers

Kingston Head Start
Kingston Public Schools
North West & Main
P.O. Box 1329
Kingston, OK 73439
580-564-4171

Madill Head Start
211 N. 2nd
Madill, OK 73446
580-795-3506

Madill Head Start I & II
Madill Public Schools
701 W. Tishomingo
Madill, OK 73446
580-677-9022
(4 yr. program)

Oakland Head Start
Hwy 70 & 8th St.
Oakland, OK 73446
580-677-9444

Murray County

County Office

Mary Garrison
112 N. 9th
Sulphur, OK 73086
580-622-5700
mgarrisoninca@yahoo.com

Head Start Centers

Davis Head Start
701 E. Benton
Davis, OK 73070
580-369-3266

Mill Creek Head Start
Mill Creek Public Schools
603 S. Choctaw
Mill Creek, OK 74856
580-384-5333

Sulphur Head Start
1220 W. 9th
Sulphur, OK 73086
580-622-5206

Wapanucka Head Start
Wapanucka Public Schools
502 S. Choctaw Ave.
P.O. Box 188
Wapanucka, OK 73461
580-937-4581

2009 Program Report

Asset Development	<p>981 Households provided income tax return preparation assistance</p> <p>\$952,009 Federal tax refunds received by clients</p> <p>\$107,220 State tax refunds received by clients</p> <p>150 Households provided budget counseling</p>
Developmental Disabilities	<p>10 Persons with a developmental disability provided pre-employment skills/competencies required for employment</p> <p>13 Persons provided residential services</p> <p>\$357,394 Federal funds expended on developmental disabilities programs</p> <p>\$57,508 State appropriated funds expended on developmental disabilities programs</p>
Early Childhood	<p>390 Children enrolled in Head Start</p> <p>22 Head Start classrooms</p> <p>\$2,144,476 Federal funds provided for Head Start</p> <p>\$76,541 State appropriated funds provided for Head Start</p> <p>10 Public school systems which Head Start had a formal collaboration agreement</p>

Continued on next page

INCA Community Services

2009 Program Report

Continued from previous page

Emergency Assistance	2,005 Households provided food or vouchers 9,448 Households provided clothing 23 Persons provided temporary shelter 13 Households provided rent payment assistance \$2,030 Amount of rent payment assistance provided 65 Households provided utility payment assistance \$7,322 Amount of utility payment assistance provided 15 Households provided fans or blankets
Housing	2 Single family houses constructed in 2009 \$150,000 Costs of single family houses constructed 14 Single family houses constructed in past 5 years \$970,000 Costs of single family houses constructed in past 5 years 52 Housing units weatherized \$106,843 Amount expended on weatherization 106 Persons attending homebuyer education classes provided by the agency
Nutrition	21 Facilities participating in Child & Adult Care Food Program \$220,000 Amount approved for reimbursement in Child & Adult Care Food Program
Rx for Oklahoma	113 Clients received prescriptions \$51,887 Dollar amount of prescriptions received by clients <i>Accomplishment: Due to the new community and outreach worker getting the word out about Rx for Oklahoma in 2009, INCA nearly tripled its assistance to clients.</i>
Senior Citizens	600 Persons participated in the RSVP program 143,144 Hours of service provided by RSVP volunteers \$33,850 Federal funds provided for RSVP program 2 Person participated in the Foster Grandparents program 1,270 Hours of service provided by Foster Grandparents
Transit	41 Vehicles in transit fleet 1,161,468 Passenger miles driven by all vehicles for all programs 116,165 Number of passenger trips provided for all programs \$418,836 Federal funds provided for transit programs \$102,254 State revolving funds provided for transit programs \$748,853 Funds provided from other sources for transit programs
Youth	1 Youth served through the Alternative Education Academy in the public schools

Specialty Van Proves Useful

In September, an employee from the nursing home called and wanted to know if JAMM could pick up a resident. The resident was 84 years old and she and her husband had been in the nursing home together for some time. Her husband passed away recently and she needed to be with her family as she was going through a difficult time. Unfortunately she was in a geri chair and it would be difficult for any vehicle to transport even with a lift.

Atoka JAMM Transit had recently purchased a double wheelchair bus with a hydraulic lift towards the front of the vehicle. Until this day the transit system had not tried to put this kind of wheelchair onto the van. JAMM sent a driver and the bus to pick up the resident and one of her family members and try to put this kind of chair onto the lift, secure the chair and transport her to Bentley which is about 15 miles east of Atoka. JAMM was successful. It was able to transport the 84 year old lady and one of her family members to their home without incident. She was able to be with her family and attend the funeral of her husband.

INCA Community Services

Community Dental Program Provides Services to Head Start Children

INCA Community Services received an unexpected blessing when dental hygienist Brandi Hull offered to provide free dental screenings, cleaning and fluoride treatments for children enrolled in the Head Start program in the agency's four county service area.

"She called out of the blue in July and said she'd like to help us," said Kathy Castleberry, Health and Training Manager for INCA.

The program is called 'LOL' for Laugh Out Loud. It is a community dental program that is focused on meeting the preventive dental needs of kids in under-served areas.

"We provide dental cleaning, fluoride, oral hygiene instruction, educational services, dental screenings, dental sealants, and dental referrals," Hull explained. The program staff consists of Hull and two dental assistants.

Hull brings portable dentist chair and other equipment into the classroom. All of the equipment fits into the trunk of her car.

Castleberry said Hull spent 3-4 days weekly for a month early in the school year to provide the services.

"She has a bubbly personality and works well with the children," Castleberry said. "She wants

Dental hygienist Brandi Hull checks the teeth of a child in the classroom of a INCA Community Services Head Start center

to go into the classroom."

Hull said the children really seem to enjoy getting into the dental chair and showing off their teeth. She thinks one of the benefits of providing the services in the classroom is that the children feel safe and it is part of their learning environment so they aren't afraid to try new things.

"We also try to make it really fun for the kids. We laugh a lot and sing silly songs."

Hull said the passion for this program began about six years ago when God

put something in her heart that she could do more for the community. She started at the Department of Human Services in Ardmore assessing the needs that children in the area had for accessing dental services.

"I found from their experiences that they felt there was a need for a program like this because of the limited number of dental providers that will see low income families and lack of information parents have on dental issues related to dental decay among children," Hull noted.

After completing her research, Hull was more passionate about helping bring relief to families and children. 3M Imtec Corporation provided funding to purchase needed equipment.

She later began volunteering on the Oklahoma Dental Foundation mobile van as a hygienist. That grew into a collaboration with the foundation. The Foundation hired a dentist to provide care for children in rural areas.

The collaboration is especially beneficial because there are no pediatric dentists in INCA's service area, according to Castleberry. INCA serves Johnston, Atoka, Murray and Marshall counties.

Hull credits Dr. Bulard who she says is a "very outside the box kind of thinker" for making her dream become a reality.

Hull said she really enjoys providing services for kids in need and hopes to be able to continue helping children and families in the community with this program.

KI BOIS Community Action Foundation

200 SE "A" St.
 P.O. Box 727
 Stigler, OK 74462
 918-967-3325
 Fax: 918-967-8660
 www.kibois.org

COUNTIES SERVED

Haskell, Latimer, LeFlore and Pittsburg

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance

Development Disabilities - Employment Related Services, Residential Services, Adult Day Care

Early Childhood - Head Star

Emergency Assistance - Domestic Violence Shelter, Food Pantry/Vouchers, Homeless Prevention Rapid Recovery, Rent/Mortgage Payment Assistance, Utility Payment Assistance

Health - KI BOIS Community Care, Rx for Oklahoma (Prescription Assistance)

Housing - Down Payment & Closing Cost Assistance, Homebuyer Education Classes, Multifamily Housing Development, Owner-Occupied Rehabilitation, Permanent Supportive Housing, Rental Units, Weatherization

Nutrition - Child & Adult Care Food Program

Senior Citizens - RSVP

Substance Abuse - Drug/Alcohol Counseling, Drug Court, Non-Medical Detoxification, Out Patient Programs, Residential Treatment Facility

Transit - Demand Response, Head Start, Job Access, New Freedom Rides, SoonerRide, TANF Contract

Youth - Provide School Supplies, Life Skills Rally for 5th Graders

Administrative Staff

Executive Director/CEO
 R. Carroll Huggins, CCAP
 carroll.huggins@kibois.org

Associate Director/CFO
 Tom Marlatt, CCAP
 tom.marlatt@kibois.org

Associate Director/COO
 Larry Hall, CCAP
 larry.hall@kibois.org

Financial
 Jan Garner, CCAP
 918-967-3325 ext. 123
 jan.garner@kibois.org

Human Resources
 Doyleene Knowlton, CCAP
 918-967-3325 ext. 121
 doyleene.knowlton@kibois.org

Management Information Systems
 Stephen Wotring
 918-967-3325 ext. 132
 steve.wotring@kibois.org

Public Relations
 Kay Box
 918-967-3325 ext. 131
 kay.box@kibois.org

Services Staff

Business/Economic Development/Multi-Family
 Pam Hall, CCAP
 918-967-9992
 pam.hall@kibois.org

Community Care
 Susan Roberts
 580-566-2641
 susan.roberts@kibois.com

Developmental Disabilities
 Kenny Barnhart, CCAP
 918-647-3267
 kenny.barnhart@kibois.org

Emergency Assistance/Homeless Assistance
 Linda Love, CCAP
 918-967-9992
 linda.love@kibois.org

Head Start
 Donna Carolan
 918-967-3325 ext. 126
 donna.carolan@kibois.org

Housing/Weatherization
 John Jones, CCAP
 918-967-3325 ext. 139
 john.jones@kibois.org

Nutrition
 Ginger Bryant
 918-967-9992
 ginger.bryant@kibois.org

RSVP
 Marcia Mitchell
 918-423-3525
 marcia.mitchell@kibois.org

Continued on next page

Agency Funding

\$1,234,565	Total federal funds
\$2,839,341	Total state appropriated funds
\$16,641,932	Total funds from other sources
\$31,805,838	Total revenue for 2009

Agency Employees

606	Full-time employees
351	Part-time employees
\$15,561,686	Total payroll for 2009

American Recovery and Reinvestment Act

6	Total ARRA contracts
\$5,478,739	Total ARRA funding
\$759,532	Total amount expended
10.5	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

KI BOIS Community Action Foundation

Services Staff

Continued from previous page

Transit/KATS

Charla Sloan, CCTM
918-967-3365
charla.sloan@kibois.org

Women's Shelter

Anne Peck
918-967-2512
anne.peck@kibois.org

Adair County

Transit Office

KATS - Stilwell
Hwy 59 South
Stilwell, OK 74960
918-696-4787

Cherokee County

Transit Office

KATS - Tahlequah
Cherokee Nation Complex
S. Hwy. 62
Tahlequah, OK 74464
918-453-1155

Haskell County

KI BOIS Area Rural
Enterprises
904 S.E. Two St.
Stigler, OK 74462
918-967-8776

Adult Day Care Center

1105 Central
Stigler, OK 74462
918-967-3375

Group Homes

Mary Griffith House
900 S.E. 2nd St.
Stigler, OK 74462
918-967-2028

Stigler Group Home #4
801 N.W. 8th
Stigler, OK 74462
918-967-2353

Stigler Group Home #9
1023 S.E. K
Stigler, OK 74462
918-967-2028

KI BOIS Group Home #10
20010 NCR 4468 Loop
Stigler, OK 74462
918-967-9336

Head Start Centers

Keota
308 E. Main
Keota, OK 74941
918-966-3770

McCurtain
509 W. Swanson Rd.
McCurtain, OK 74944
918-945-7357

Stigler
Industrial Park
1302 E. Central
Stigler, OK 74462
918-967-8471

Stigler
105 N.W. 9th St.
Stigler, OK 74462
918-967-8042

Whitefield
107 S. Redding
Whitefield, OK 74472
918-967-9919

Shelters

McAlester Care Center
McAlester, OK
918-423-0032

Women's Shelter
Stigler, OK 74462
918-967-2512

Transit Office

KATS - Stigler
1107 S. Industrial Rd.
Stigler, OK 74462
918-967-3365

Latimer County

309 W. Main
Wilburton, OK 74758
918-465-3381

KI BOIS Area Rural
Enterprises
300 S.W. 9th
Wilburton, OK 73758
918-465-2265

Group Home

Wilburton Group Home
210 S.W. 9th St.
Wilburton, OK 74578
918-465-2063

Head Start Centers

Red Oak
405 N. Main
Red Oak, OK 74563
918-754-2443

Wilburton
706 S.W. 8th
Wilburton, OK 74578
918-465-3487

Transit Office

KATS - Wilburton
309 W. Main
Wilburton, OK 74758
918-465-3381

LeFlore County

204 Wall St.
Poteau, OK 74953
918-647-3267

KI BOIS Area Rural
Enterprises
901 S. McKenna
Poteau, OK 74953
918-647-2188

Group Home

KI BOIS Group Home #5
34798 Old Wister Highway
Poteau, OK 74953
918-647-3576

Head Start Centers

Arkoma
State Line Road
Arkoma, OK 74901
918-875-3687

Bokoshe
Bokoshe Public Schools
22796 Tennessee St.
Bokoshe, OK 74930
918-969-2451

Heavener
500 W. 2nd
Heavener, OK 74937
918-653-3517

LeFlore
100 S. Booth
LeFlore, OK 74942
918-753-2284

Panama
410 Missouri
Panama, OK 74951
918-963-2657

Pocola
603 E. Pryor Ave.
Pocola, OK 74902
918-436-2551

CASC-Poteau
1507 S. McKenna
Poteau, OK 74953
918-647-1258

Poteau - Primary
Primary School Campus
407 Hughes Dr.
Poteau, OK 74953
918-647-7785

Ft. Coffee
Spiro, OK 74959
918-962-3443

Spiro
600 S. Alaska
Spiro, OK 74959
918-962-5282

Talihina
400 Helen St.
Talihina, OK 74571
918-567-2082

Continued on next page

KI BOIS Community Action Foundation

Continued from previous page

Wister
201 Logan St.
Wister, OK 74966
918-655-7797

Transit Offices

KATS - Poteau
204 Wall St.
Poteau, OK 74953
918-647-3267

KATS - Spiro
206 S. Main
Spiro, OK 74959
918-962-2090

KATS - Talihina
401 Dallas St.
Talihina, OK 74571
918-567-2190

McIntosh County

Transit Office

KATS - Checotah
225 E. Gentry
Checotah, OK 74426
918-473-2388

KATS - Eufaula
64 Memorial Dr.
Eufaula, OK 74432
918-689-1020

Okfuskee County

Transit Office

KATS - Okemah
225 S. Woody Guthrie Blvd.
Okemah, OK 74859
918-623-1992

Okmulgee County

Transit Offices

KATS - Henryetta
609 W. Main St.
Henryetta, OK 74432
918-652-3329

KATS - Okmulgee
OSU Campus
1804 E. 4th St.
Okmulgee, OK 74447
918-752-0070

Pittsburg County

KI BOIS Area Rural
Enterprises
1711 College
McAlester, OK 74501
918-426-1355

Group Homes

Krebs Group Home
3440 Seven Devils Rd.
Krebs, OK 74554
918-429-0456

Sue Littlejohn House
504 E. Buchanan
McAlester, OK 74554
918-423-6573

Head Start Centers

Hartshorne
1020 Lehigh St.
Hartshorne, OK 74547
918-297-2027

Kiowa
805 S. Van Buren
Kiowa, OK 74553
918-432-5022

McAlester Jefferson
Early Learning Center
501 S. C St.
McAlester, OK 74502
918-423-8304

McAlester William Gay
600 W. Madison
McAlester, OK 74502
918-423-0840

Quinton
201 N. "J"
Quinton, OK 74561
918-469-2981

Shelter

Women's Shelter
McAlester, OK 74508
918-423-0032
Transit Office

KATS - McAlester
609 E. Peoria
McAlester, OK 74502
918-423-3525

Wagoner County

Transit Offices

KATS - Coweta
214 N. Broadway
Coweta, OK 74429
918-486-1738

KATS - Porter
617 S. Main
Porter, OK 74454
918-488-0050

2009 Program Report

Asset Development	1,077 Households provided income tax preparation assistance \$1,004,288 Federal tax refunds received by clients \$122,630 State tax refund received by clients 272 Households provided budget counseling
Developmental Disabilities	41 Persons provided pre-employment skills/competencies required for employment 6 Persons able to obtain a full-time job 74 Persons able to obtain a part-time job 92 Persons provided residential services \$2,635,967 Federal funds provided for developmental disabilities programs \$5,116,878 State appropriated funds provided for developmental disabilities program \$347,301 Other funds provided on developmental disabilities programs

Continued on next page

KI BOIS Community Action Foundation 2009 Program Report

Continued from previous page

Early Childhood	<p>936 Children enrolled in Head Start 57 Head Start classrooms \$4,661,911 Federal funds provided for Head Start \$164,871 State appropriated funds provided for Head Start 12 Public school systems which Head Start had a formal collaboration agreement</p> <p><i>Accomplishment: 114 additional children were served in a collaboration with the public schools implementing "I am moving...I am learning" activities throughout the program.</i></p>
Emergency Assistance	<p>2,305 Households provided food or vouchers 201 Households provided clothing 252 Persons provided temporary shelter 79 Households provided rent or mortgage payment assistance \$17,047 Amount of rent/mortgage payment assistance provided 422 Households provided utility payment assistance \$47,709 Amount of utility payment assistance provided 135 Households provided fans/blankets 23 Emergency prescriptions purchased \$312 Amount of emergency prescriptions costs 11 Homeless households or households at risk of homelessness served through Homeless Prevention and Rapid Re-Housing program</p>
Housing	<p>3 Single family houses constructed in 2009 \$369,000 Costs of single family houses constructed in 2009 33 Single family houses constructed in past 5 years \$2,154,321 Costs of single family houses constructed in past 5 years 108 Multifamily living units constructed in past 5 years \$9,608,351 Construction costs of multifamily living units constructed in past 5 years 1 Single family house rehabilitated \$44,591 Contracted amount for rehabilitation of single family houses 29 Households provided down payment & closing cost assistance \$217,500 Amount of down payment & closing cost assistance provided 60 Households living in agency-owned rental units 95 Housing units weatherized \$693,910 Amount expended on weatherization 136 Persons attending homebuyer education classes provided by the agency 524 Persons provided housing counseling 30 Single family tax credit housing development opened in Heavener \$55,908 Paid to provide permanent supportive housing costs to 25 women and 36 children</p>
Nutrition	<p>264 Facilities participating in Child & Adult Care Food Program \$1,241,330 Amount approved for reimbursement through Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>232 New clients who received prescriptions \$238,269 Dollar amount of prescription received by clients</p>
Senior Citizens	<p>344 Persons participated in the RSVP program 41,846 Hours of service provided by RSVP volunteers \$32,335 Federal funds provided for RSVP program</p>

Continued on next page

KI BOIS Community Action Foundation

2009 Program Report

Continued from previous page

Substance Abuse	<p>442 Persons began outpatient counseling treatment programs 176 Persons completed outpatient counseling treatment programs 247 Persons began treatment in a residential facility 116 Persons completed treatment in a residential facility \$788,000 Federal funds expended on substance abuse programs \$1,577,504 State funds expended on substance abuse programs \$140,000 Funds from other sources expended on substance abuse programs</p> <p><i>Accomplishment: Several years ago, The Oaks Rehabilitative Services Center entered into an agreement with The Stigler Health and Wellness Center, a Federally Qualified Health Center, to provide medical services to Oaks' consumers. A goal has been the addition of a Behavioral Health Division to complement the Substance Abuse Treatment Division and the augmentation of those medical services. During the past year, with the infusion of Federal Stimulus, three credentialed substance abuse counselors have been promoted to the position of Behavioral Health Counselors. The promotion of the three and hiring three more has added the Behavioral Health Division to The Oaks and created three new jobs to assist in the economic recovery.</i></p>
Transit	<p>197 Vehicles in transit fleet 4,175,739 Miles driven by all vehicles for all programs 677,591 Passenger trips provided on all programs \$3,135,123 Federal funds expended on transit programs \$957,859 State revolving funds expended on transit programs \$4,794,939 Funds from other sources expended for transit program</p> <p><i>Accomplishments: KI BOIS added 36 vehicles with \$1,693,172 in American Recovery and Reinvestment Act funds. The agency also opened new offices in Coweta and Porter.</i></p>
Youth	<p>400 Youth provided schools supplies 3 Youth served through Court Appointed Special Advocates 221 Youth served through other programs</p>

Adult Day Care Center Activities Director Linda Cobbs planned a dress-up day when all individuals and staff dressed in the Roaring Twenties era. The Adult Care Center is located in Stigler and currently serves 21 individuals.

The Oaks Rehabilitative Service Center Offers Treatment for Drug Addiction

“Cheryl” watched the program, “Crystal Darkness” from her jail cell as she detoxed from her addiction to methamphetamine. Far away from her family and confined in a small cell, she determined to get help with her demon as soon as she could.

However, upon released she ran into the very real problem those in Oklahoma wanting help with recovery face every day: shortage of beds in residential treatment centers across Oklahoma leads to long waiting lists.

Cheryl's cousin took up the struggle and wrote letters to everyone she could think of who might be able to help Cheryl.

Cheryl eventually found help at The Oaks Rehabilitative Service Center, the drug and alcohol addiction treatment program of KI BOIS Community Action Foundation.

It took six months of hard work on Cheryl's part with lots of support from counselors and friends, but Cheryl completed her treatment plan and was discharged in time to spend the Thanksgiving holidays with her family. Cheryl currently lives in the Oklahoma County area.

Little Dixie Community Action Agency, Inc.

209 N. 4th
Hugo, OK 74743
580-326-3351
Fax: 580-326-2305
www.littledixie.org

COUNTIES SERVED

Choctaw, McCurtain and
Pushmataha

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance, Financial Management Services
Early Childhood - Early Head Start, Early Reading First, Head Start, Smart Start/Raising A Reader
Economic Development/ Jobs - Business Development Classes/Counseling/Loan Assistance, General Equivalency Diploma Preparation Assistance
Emergency Services - Family Emergency Disaster Fund
Health - Rx for Oklahoma (Prescription Assistance), Turning Point Initiative
Housing - Homebuyer Education Classes, Multifamily Housing Developments, Owner-Occupied Rehabilitation, Rental Units, Self-Help Single Family Construction, Weatherization
Nutrition - Child & Adult Care Food Program
Senior Citizens - RSVP
Transit - Demand Response, SoonerRide
Youth - Mentoring Children of Prisoners, Youth Build, Communities Empowering Youth

Administrative Staff

Executive Director
Brenda Needham
bneedham@littledixie.org

Associate Directors
Johnny Moffitt
jrmoffitt@littledixie.org

Becky Reynolds
breynolds@littledixie.org

Jay Weatherford
jweatherford@littledixie.org

Financial Management
Sharon Pennell, Fiscal Officer
580-326-3351
spennell@littledixie.org

Services Staff

Apartment Rental
Sharon Holland
580-326-5654
sholland@ldcaa.org

CACFP-Daycare Home Sponsor
Johnna Yow, Program Director
580-326-9332
cacfp@littledixie.org

Communities Empowering Youth
Linda Byrd, Program Director
580-326-6441
lbyrd@littledixie.org

Court Appointed Special Advocates
Karla Luginbill, Program Director
580-298-2921
kluginbill@ldcaa.org

Economic Development Services
Stacie Pace, Director
580-326-6441
space@littledixie.org

Head Start/Early Head Start
Dawn McDaniel, Program Director
580-326-7581
dmcdaniel@ldcaahs.org

Early Reading First
Ruthie Tate, Director
580-326-9601
rtate@littledixie.org

Tri-County Smart Start
Dennis Willeford, Director
580-326-6441
tricountysmartstart@yahoo.com

Housing
Ron Walker, Director
580-326-5434
rwalker@ldcaa.org

Mentoring Children of Prisoners
Doris Long, Program Director
580-298-2921
dlong@littledixie.org

RSVP
Barbara Moffitt, Program Director
580-326-5201
bmoffitt@ldcaa.org

Self-Help Housing
Terri Harless
580-326-5434
tharless@ldcaa.org

Continued on next page

Agency Funding

\$13,653,532	Total federal funds
\$3,237,035	Total state appropriated funds
\$5,446,186	Total funds from other sources
\$22,336,753	Total revenue for 2009

Agency Employees

333	Full-time employees
81	Part-time employees
\$7,897,300	Total payroll for 2009

American Recovery and Reinvestment Act

10	Total ARRA contracts
\$3,315,488	Total ARRA funding
\$411,283	Total amount expended
14	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Little Dixie Community Action Agency, Inc.

Services Staff

Continued from previous page

SHARE/T&TA

Joan Edge
580-326-5434
joanedge@ldcaa.org

Southeast Oklahoma Rural Health Network

Teresa Noah, Administrator
918-569-4143
teresa.noah@yahoo.com

State Parks/Tourism

Frank Hinton, Program Director
580-326-3351
fhinton@littledixie.org

Transit

Jeannie McMillin, Program Director
580-326-6447
jmcmillin@littledixie.org

Youth Build

Steve Tucker, Program Director
580-326-5434
stucker@littledixie.org

Weatherization

Jerry Burton
580-326-5434
jburton@ldcaa.org

Bryan County

Self-Help Housing Housing

Durant Self-Help Housing Office
400 W. Main, Suite D
Durant, OK 74701
580-920-2479

Carter County

Self-Help Housing Housing

Ardmore Self-Help Housing Office
25 W. Broadway, Suite 100
Ardmore, OK 73401
580-226-3030

Choctaw County

Homeownership/Family Service Center

Ron Walker
Homeownership Center/
Family Service Center
500 E. Rosewood
Hugo, OK 74743
580-326-5434
rwalker@ldcaa.org

Early Head Start & Head Start Centers

Hugo Early Head Start
107 S. 15th St.
Hugo, OK 74743
580-326-0709

Choctaw County Home-Base Program
104 N. E St.
Hugo, OK 74743
580-326-7581

Boswell Head Start
604 - 7th St.
Boswell, OK 74727
580-566-2729

Ft. Towson Head Start
P.O. Box 44
Ft. Towson, OK 74735
580-873-2259

Grant Head Start
206 N. Everidge
Grant, OK 74738
580-326-3917

Horace Mann I, II & III
400 S. "K" St.
Hugo, OK 74743
580-326-2161 (I & III)
580-326-6977 (II)

Hugo Head Start I & II
113 W. Lowery St.
Hugo, OK 74743
580-326-5918

Hugo Head Start IV
1119 S. 8th St.
Hugo, OK 74743
580-326-7368

Soper I & II Head Start
711 St. Louis St.
P.O. Box 149
Soper, OK 74759
580-345-2535 (I)
580-345-2664 (II)

Tourism Offices

Hugo Lake State Park
Marina & Cabins
209 N. 4th St.
Hugo, OK 74743
580-326-0303

Group Camp
Beavers Bend State Park
209 N. 4th St.
Hugo, OK 74743
580-326-3351

Raymond Gary State Park
HC 63 Box 1450
Ft. Towson, OK 74735
580-873-2307

McCurtain County

Homeownership Center

Homeownership Center
312 N.W. Texas Ave.
Idabel, OK 74745
580-286-9348

Early Head Start & Head Start Centers

Idabel Early Head Start
5801 ET Dunlap Rd.
Idabel, OK 74745
580-208-2517

Battiest Head Start
100 Main St.
Battiest, OK 74722
580-241-5210

Broken Bow Head Start I
1008 N. Park Dr.
Broken Bow, OK 74728
580-584-6946

Broken Bow Head Start III
409 N. Broadway
Broken Bow, OK 74728
580-584-6956

Oak Hill Head Start
Rt. 5, Box 535
Broken Bow, OK 74728
580-420-3751

Forest Grove Head Start
P.O. Box 60
Garvin, OK 74736
580-208-2228

Haworth Head Start
HC 70, Box 48
Haworth, OK 74740
580-245-2403

Idabel Head Start I & II
5801 E.T. Dunlap Rd.
P.O. Box 445
Idabel, OK 74745
580-286-5609

Valliant Head Start I & II
311 East Harris
Valliant, OK 74764
580-933-4170
580-933-4161

Valliant Head Start III
302 E. Lucas
Valliant, OK 74764
580-933-4536

Transit Office

Transit Broken Bow Office
Route 4 Box 5-7
Broken Bow, OK 74728
580-584-6037

Pushmataha County

Family Service Centers

603 S.W. "B" St.
Antlers, OK 74523
580-298-2921

Clayton Place Apartments
1301 Pine
Clayton, OK 74536
918-569-7325

Kiamichi Place Apartments
1307 S.E. 3rd St.
Antlers, OK 74523
580-326-5434

Little Dixie Community Action Agency, Inc.

Continued from previous page

Early Head Start & Head Start Centers

Antlers Early Head Start
611 S.W. "B" St.
Antlers, OK 74523
580-298-6405

Antlers Head Start I & II
609 S.W. "B" St.
Antlers, OK 74523
580-298-3837 (I)
580-298-2766 (II)

Clayton Head Start
100 W. Pine
P.O. Box 291
Clayton, OK 74536
918-569-7741

Rattan Head Start I
Hwy. 93
P.O. Box 101
Rattan, OK 74562
580-587-2592

Rattan Head Start II & III
100 W. Main
P.O. Box 44
Rattan, OK 74562
1-888-269-6361

Tourism Office

Clayton Lake State Park
Rt. 1, Box 33-10
Clayton, OK 74536
918-569-7981

2009 Program Report

Asset Development	<p>1,128 Households provided income tax preparation assistance</p> <p>\$1,280,154 Federal tax refunds received by clients</p> <p>\$156,259 State tax refunds received by clients</p> <p>582 Households provided budget counseling</p> <p>456 Persons provided business development assistance</p> <p>10 New businesses established as a result of agency provided assistance</p>
Early Childhood	<p>449 Children enrolled in Head Start</p> <p>29 Head Start classrooms</p> <p>\$2,804,612 Federal funds provided for Head Start</p> <p>\$98,880 State appropriated funds provided for Head Start</p> <p>13 Public school systems which Head Start had a formal collaboration agreement</p> <p>66 Children enrolled in Early Head Start</p> <p>7 Early Head Start classrooms</p> <p>\$890,498 Federal funds provided for Early Head Start</p> <p>64 Children provided child care by agency</p> <p><i>Accomplishment: A grant from the AmeriCorps program enabled Little Dixie to train and place teacher aides in each classroom.</i></p>
Emergency Assistance	<p>12 Families received assistance from the Little Dixie Emergency Fund</p>
Jobs	<p>17 Persons provided General Equivalency Diploma exam preparation assistance</p> <p><i>Accomplishment: YouthBuild teaches GED and carpentry skills, offering participants two avenues to improve their education and job readiness.</i></p>

Continued on next page

Little Dixie Community Action Agency, Inc.

2009 Program Report

Continued from previous page

Housing	<p>39 Single family houses constructed in 2009</p> <p>\$3,698,641 Costs of single family houses constructed in 2009</p> <p>38 Of single family units, number that were self-help houses</p> <p>179 Single family houses constructed in past 5 years</p> <p>\$13,425,000 Cost of single family houses constructed in past 5 years</p> <p>15 Multifamily living units constructed</p> <p>\$1,400,000 Costs of multifamily living units constructed</p> <p>45 Multifamily living units constructed in past 5 years</p> <p>\$3,500,000 Construction costs of multifamily living units constructed in past 5 years</p> <p>37 Owner-occupied houses rehabilitated</p> <p>\$649,507 Contracted amount for rehabilitation</p> <p>27 Households provided down payment & closing cost assistance</p> <p>\$180,000 Amount of down payment & closing cost assistance provided</p> <p>83 Housing units weatherized</p> <p>\$172,287 Amount expended on weatherization</p> <p>179 Persons attending homebuyer education classes provided by the agency</p> <p align="center"><i>Accomplishment: The Self-Help Housing program expanded into Carter, Love and Marshall counties.</i></p>
Nutrition	<p>248 Facilities participated in Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>218 Clients received prescriptions</p> <p>\$886,867 Dollar amount of prescriptions received by clients</p>
Senior Citizens	<p>562 Persons participated in the RSVP program</p> <p>86,793 Hours of service provided by RSVP volunteers</p> <p>\$67,069 Federal funds expended on RSVP program</p>
Transit	<p>90 Vehicles in transit fleet</p> <p>1,825,003 Miles driven by all vehicles for all programs</p> <p>184,567 Passenger trips provided for all programs</p> <p>\$1,099,440 Federal funds expended on transit programs</p> <p>\$429,438 State revolving funds expended on transit programs</p> <p>\$1,936,913 Funds from other sources expended on transit program</p> <p align="center"><i>Accomplishments: A reduction in at-fault accidents allowed us to generate extra dollars for employee salaries. Little Dixie also expanded its driver training center.</i></p>
Youth	<p>100 Youth provided school supplies</p> <p>65 Youth served through Court Appointed Special Advocates</p> <p>309 Youth served through Passport to Future Mentoring, Communities Empowering Youth and YouthBuild</p> <p>\$749,241 Federal funds expended on youth programs</p> <p>\$32,670 State appropriated funds expended on youth programs</p> <p>\$39,650 Funds from other sources expended on youth programs</p>

Little Dixie Community Action Agency, Inc.

Head Start Family Advocate Helps Family Move Toward Self-Sufficiency

Lisa G was the mother of two young children who was caught in an abusive domestic relationship. She lived in Valliant, a county away from her family, she had no job skills, and she was dependent on the support of her partner who convinced her she wasn't intelligent enough to get and keep a job, but she wanted to improve her life and the lives of her children.

When she decided to leave her partner, she was homeless with no other place to go, and the only thing she knew to do was ask her brother who lived in

Hugo to take them in, but that situation was far from ideal, because her brother's little two bedroom house was already home to his wife and four children, his other sister and her three children, and their mother. With Lisa's little family added to the group, five adults and nine children were forced to share beds and sleep on the floor, and sometimes it was a struggle to put enough food on their table.

To take some strain off of the household, Lisa enrolled both of her children in Little Dixie Head Start, but she

had no money, no job, and little self-confidence. She had no knowledge of the social programs available to a single parent in her situation that could help her to become self-sufficient.

That is until the Little Dixie Head Start Family Advocate helped her to assess her family strengths and needs and plan out a way to achieve her goal of acquiring independence.

With encouragement from the Family Advocate she took a basic computer workshop, and she found a job as a counter clerk in a retail parts store. She also

gained enough confidence in herself to take on a part-time job which supplemented a financial budgeting plan.

Then the Family Advocate encouraged her to apply for HUD and Section 8 housing for which she was accepted. This young mother said that she used to have no hope of ever getting out of homeless poverty, now Lisa and her children live in their own home,

Lisa is working and supporting her children, the children are attending Little Dixie Head Start, and she says she has confidence for their future.

Little Dixie Programs Continue to Provide Positive Outcomes

The first annual Race Against Poverty was held at Hugo Lake State Park.

The event raised \$1,800 for the Little Dixie "Emergency Fund," which is disbursed to families experiencing a calamity such as house fires or sudden, unexpected death of a breadwinner.

About 100 people entered from Oklahoma, Texas and Arkansas for the combination 5K walk/run, promoting exercise and healthy lifestyle choices.

The event attracted new faces to Hugo Lake State Park, which is managed by Little Dixie CAA and provides 10 local jobs.

Little Dixie's partnership with NeighborWorks America continues to bear fruit with the addition of a Homeownership Center in Idabel.

This and other resources have allowed Little Dixie to expand its homebuyer programs to more clients in our primary service area, as well as expand services to five southern Oklahoma counties (Self-Help Housing) and Muskogee (Neighborhood Revitalization).

In the summer, we broke ground on the first Self-Help home in Marshall County, which will go to a single working mother.

This is outstanding news in a year when the foreclosure crisis of other parts of the US made so many headlines.

The YouthBuild program at Little Dixie continues to change lives.

YouthBuild member Matt Johnson of Hugo completed his training and obtained a GED, and now has been hired by the agency's Weatherization program.

This is a prime example of how a young person has been able to turn their life around with the help of Community Action.

Little Dixie Contracts to Provide Services

Approximately 10 people are employed to manage four state parks in Little Dixie's three county service area under a contractual agreement with the state's park department. Those parks are Hugo Lake and Raymond Gary in Choctaw County, Clayton Lake in Pushmataha County, and Beaver Bend Group Camp in McCurtain County. These activities support the agency's mission of creating local jobs and spurring economic development through tourism.

Little Dixie has a contractual agreement with Southeast Oklahoma Interlocal Cooperative in McCurtain County to manage certain aspects of the cooperative. Since the inception of this agreement, SOIC has grown from serving a handful of schools in three counties to serving more than 40 in a 10-county region of Oklahoma. SOIC provides special education and drug/alcohol prevention education services to local school districts.

Southeast Oklahoma Regional Health Network: Little Dixie is a full partner with SORHN, which operates medical clinics in Clayton, Battiest, and Idabel. This vital and growing network bring, badly needed medical resources to rural communities.

Muskogee County Community Action Foundation

1313 N. Main St.
P.O. Box 647
Muskogee, OK 74401
918-683-7637
Fax: 918-683-8627

COUNTY SERVED

Muskogee

SERVICES

Emergency Assistance - Emer-
gency Home Repair, Food Pantry,
Transitional Living

Housing - Acquisition Rehab,
Multifamily Housing Developments,
Weatherization

Nutrition - Congregate Meal Sites,
Meal Delivery to Residences

Youth - School Supplies

*Head Start is provided by Green
Country Behavioral Health Services.*

Administrative Staff

Executive Director
David Archibald
mccaf99@hotmail.com

Services Staff

*Housing/Weatherization/Deputy
Director*

Bree Long
bree14@hotmail.com

Weatherization-Energy Auditor

Michael Knapp
michaelknapp@mccafinc.com

Senior Nutrition Sites Project Director

Crystal Cotner
crystalcotner@yahoo.com
(918) 577-6896

Agency Funding

\$1,401,029	Total federal funds
\$824,061	Total state appropriated funds
\$1,204,799	Total funds from other sources
\$3,429,889	Total revenue for 2009

Agency Employees

16	Full-time employees
51	Part-time employees
\$1,022,961	Total payroll for 2009

American Recovery and Reinvestment Act

2	Total ARRA contracts
\$789,500	Total ARRA funding
\$207,442	Total amount expended
11	Total number of full time-equivalent jobs created, vacancies filled, or jobs

Muskogee County Community Action Foundation

Senior Nutrition Sites

McIntosh County

Checotah Nutrition Center
611 N. Broadway
Checotah, OK 74426
918-473-6741

Eufaula Nutrition Center
121 High St.
Eufaula, OK 74432
918-689-3342

Hanna Senior Center
Town Hall
1000 S. Main St.
Hanna, OK 74845
918-657-2500

Muskogee County

Boynton Senior Center
300 W. Miller
Boynton, OK 74422
918-472-7220

Fair Haven Center
500 Dayton
Muskogee, OK 74403
918-682-1546

Ft. Gibson Senior Center
200 E. Hickory
Ft. Gibson, OK 74434
918-478-2097

Haskell Nutrition Center
304 W. Commercial
Haskell, OK 74436
918-482-5988

Muskogee Douglas Center
602 Indianapolis
Muskogee, OK 74401
918-683-7282

Webbers Falls Senior
Center
Webber Falls City Hall
Webber Falls, OK 74470
918-464-2845

Honor Heights Towers
300 N. 40th St.
Muskogee, OK 74401

Okmulgee County

Beggs Nutrition
201 Choctaw
Beggs, OK 74421
918-267-4103

Dewar Nutrition
507 N. Broadway
Dewar, OK 74431
918-652-8062

Henryetta Nutrition
211 S. 11th St.
Henryetta, OK 74437
918-652-3086

Morris Nutrition
401 S. Hughes
Morris, OK 74445
918-733-2040

Okmulgee Nutrition
1021 N. Seminole
Okmulgee, OK 74447
918-756-8570

Wagoner County

Coweta Nutrition
28530 E. 141st St. South
Coweta, OK 74429
918-486-1554

Porter Nutrition
Porter City Hall
Porter, OK 74454
918-483-0061

Rolling Hills Nutrition
20 S. 200 East Ave.
Tulsa, OK 74108
918-266-3738

Wagoner Nutrition
2200 W. Wellington
Wagoner, OK 74467
918-485-1114

2009 Program Report

Emergency Assistance	820	Households provided food or vouchers
	59	Households provided temporary housing
	21	Households provided blankets
	30	Households provided fans
Housing	110	Single family houses constructed in past 5 years
	\$11,219,780	Costs of single family houses constructed in past 5 years
	44	Multifamily units constructed in past 5 years
	\$4,026,296	Costs of multifamily units constructed in past 5 years
	1	Households living in agency-owned rental units
	47	Housing units weatherized
	\$279,212	Amount expended on weatherization
Nutrition	19	Congregate meals sites
	75,124	Meals served at congregate meal sites
	212,688	Meals delivered to residences
	\$2,826,413	Amount expended on senior nutrition program
Youth	221	Youth provided school supplies
	\$3,648	Federal funds provided for youth programs

Northeast Oklahoma Community Action Agency

856 E. Melton Dr., Suite C
P.O. Box 603
Jay, OK 74346
918-253-4683
Fax: 918-253-6059
www.neocaa.org

COUNTIES SERVED
Craig, Delaware and Ottawa

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance
Early Childhood - Head Start
Emergency Assistance - Rent/Mortgage Payment Assistance, Utility Payment Assistance
Health - Rx for Oklahoma (Prescription Assistance), Developing Federally Qualified Health Program
Housing - Acquisition Rehab & Resale, Down Payment & Closing Cost Assistance, Homebuyer Education Classes, Multifamily Housing Development, Neighborhood Stabilization Program, Owner-Occupied Rehabilitation, Rental Units, Single Family Construction, Weatherization
Nutrition - Child & Adult Care Food Program

Administrative Staff

Executive Director
Dr. Jean Cooper
918-253-4683 ext. 31
jcooper@neocaa.org

2114 Denver Harner Dr.
Miami, OK 74354
(918) 541-2400
Monday 8:00 - 4:30
Friday 8:00 - 4:30

418 E. Illinois, Unit C
Vinita, OK 74301
918-256-7387
Tuesday 8:00 - 4:30
Friday 1:00 - 4:30

Head Start Director
Doug Spillman
918-253-4291 ext. 13
Fax: (918) 253-4446
dspillman@neocaa.org

Services Staff

Services Director
Mary Ann Overall
918-253-4683 ext. 30
moverall@neocaa.org

Business/Economic Development/Tax Initiative/Financial Empowerment
Cheryl Barton, Financial Empowerment Center Coordinator
918-253-4683 ext. 53
cbarton@neocaa.org

Emergency Assistance
Carrie Jones, Case Manager
856 E. Melton Dr., Suite C
Jay, OK 74346
918-253-4683 ext. 33
cjones@neocaa.org
Wednesday 8:00 - 4:30

Housing Rehabilitation / New Construction
Anthony Cochran, Housing Manager
918-253-4683 ext. 25
acochran@neocaa.org

Weatherization Director/ Homeownership Center/Down Payment Assistance/Homebuyer Education, Weatherization
Debby Foreman, Homeownership Coordinator
918-253-4683 ext. 21
dforeman@neocaa.org

Downpayment Assistance/Homebuyer Education
Melody Casper
918-253-4683 ext. 49
mcasper@neocaa.org

Rx for Oklahoma
Leslie Rutherford, Region 3 Director
918-253-4683 ext. 32
lrutherford@neocaa.org

Linda Ely, Northeast Customer Service Representative
918-253-4683 ext. 29
lely@neocaa.org

Agency Funding

\$4,632,775	Total federal funds
\$475,196	Total state appropriated funds
\$762,985	Total funds from other sources
\$5,870,956	Total revenue for 2009

Agency Employees

136	Full-time employees
13	Part-time employees
\$3,014,173	Total payroll for 2009

American Recovery and Reinvestment Act

8	Total ARRA contracts
\$2,196,550	Total ARRA funding
\$540,675	Total amount expended
18,181	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Northeast Oklahoma Community Action Agency

Craig County

Head Start Center

Vinita Head Start
302 S. Second
Vinita, OK 74301
(918) 256-7296

Delaware County

Head Start Centers

Colcord Head Start
100 Spenser St.
Colcord, OK 74338
(918) 326-4139

Grove Head Start
802 A West 7th St.
Grove, OK 74344
(918) 786-3119

Jay Head Start
1104 W. Washbourne
Jay, OK 74346
(918) 253-8285

Ottawa County

Head Start Centers

Miami Head Start
1530 N.W. "H" St.
Miami, OK 74354
(918) 542-9642

Commerce Head Start
124 Vine Street
Commerce, OK 74339
(918) 675-5556

Quapaw Head Start
301 McDonald Ave.
Quapaw, OK 74363
918-674-2700

2009 Program Report

Asset Development	<p>725 Households provided income tax return preparation assistance \$1,098,617 Federal tax refunds received by clients \$108,221 State tax refunds received by clients</p>
Early Childhood	<p>397 Children enrolled in Head Start 21 Head Start classrooms \$2,743,483 Federal funds provided for Head Start \$73,548 State appropriated funds provided for Head Start 5 Public school systems which Head Start had a formal collaboration agreement</p>
Emergency Assistance	<p>113 Households provided food or vouchers 79 Households provided rent or mortgage payment assistance \$28,933 Amount of rent or mortgage payment assistance provided 343 Households provided utility payment assistance \$78,394 Amount of utility payment assistance provided</p>
Housing	<p>2 Single family houses constructed in 2009 \$174,694 Costs of single family houses constructed in 2009 10 Single family houses constructed in past 5 years \$845,930 Costs of single family houses constructed in past 5 years 35 Single family houses rehabilitated \$1,299,600 Contracted amount for rehabilitation of single family houses 29 Households provided down payment & closing cost assistance \$144,774 Amount of down payment & closing cost assistance provided 7 Households living in agency owned rental units</p>
Nutrition	<p>8 Facilities participating in Child & Adult Care Food Program \$285,000 Amount approved for reimbursements for Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>248 Clients assisted in obtaining prescriptions \$1,596,750 Dollar amount of prescriptions received by clients</p>

Opportunities, Inc.

117 W. Russworm
P.O. Box 569
Watonga, OK 73772
580-623-7283
Fax: 580-623-7290
www.opportunities-inc.org

COUNTIES SERVED

Alfalfa, Beaver, Blaine, Cimarron, Custer, Dewey, Ellis, Harper, Kingfisher, Major, Texas, Woods and Woodward

SERVICES

Asset Development - Budget Counseling, Income Tax Return Preparation Assistance

Early Childhood - Early Head Start, Head Start, Home Based Head Start

Emergency Assistance - Clothing Pantry, Food Pantry/ Vouchers, Rent/Mortgage and Utility Payment Assistance, Temporary Housing, Crisis Intervention & Referrals

Health - Prescription Assistance, Tobacco Use Cessation, Turning Point Initiative

Housing - Multifamily Housing Developments, Rental Units, Single Family Construction, Weatherization

Nutrition Child & Adult Care Food Program, Garden Seed Distribution, Congregate Meal Sites, Meals Delivered to Residences

Substance Abuse - Drug/Alcohol Counseling, Urinalysis Screening & Hair Follicle Testing

Senior Citizens - RSVP

Youth - Graduated Sanctions, School Supplies, Children's Needs Assistance, Urinalysis Screening & Hair Follicle Testing

Administrative Staff

Executive Director
Terry Dubberly
tdubberly@opportunities-inc.org

Associate Director
Sally Jantz
sjantz@opportunities-inc.org

Services Staff

Behavioral Care Services
Debbie Anderson
580-623-2545

Child and Adult Care Food Program
Jo Ann Jones
580-623-7283

Community Lending Closet & Food Pantry
Nancy Keeler - Clinton
580-323-4373

Beverly Tomlinson - Watonga
580- 623-7283

Head Start
Carol Ramer, Director
580-623-7283
cramer@opportunities-inc.org

Head Start serves the following counties: Alfalfa, Beaver, Blaine, Canadian, Cimarron, Custer, Dewey, Ellis, Garfield, Grant, Harper, Kingfisher, Major, Texas, Woods & Woodward

Heartland Original Apartments (Guymon)
Texas County Housing Authority
580-468-6654

Heartland Village Apartments (Hennessey)
Randy Crowder, Housing Director
405-623-7283

Heartland House Apartments (Woodward)
JoAnn Vaughn, Manager
580-254-9798

Homeless Prevention Rapid Rehousing
Wendy Sample
Woodward
580-256-2899

Lisa Turner
Watonga
580-623-7283

RSVP Program
Velda Woods
580-323-4373

Rx for Oklahoma
580-256-2899
1-877-Rx4-OKLA

Continued on next page

Agency Funding

\$6,425,973	Total federal funds
\$751,789	Total state appropriated funds
\$1,194,418	Total funds from other sources
\$8,372,130	Total revenue for 10/08-9/09

Agency Employees

195	Full-time employees
64	Part-time employees
\$4,109,807	Total payroll for 2009

American Recovery and Reinvestment Act

15	Total ARRA contracts
\$2,342,577	Total ARRA funding
\$630,596	Total amount expended
28	Total number of full-time equivalency jobs created, vacancies filled, or jobs saved with ARRA funds

Opportunities, Inc.

Services Staff

Continued from previous page

Senior Nutrition-Clinton Site
Nancy Keeler
580-323-4373

Transit - Cherokee Strip
Transport
NODA
Ladeana Eaton
1-800-863-2279

Weatherization
Vicki Kirk, Director
580-623-7283

Alfalfa County

County Office

Dora Fogelstrom
Court House
300 S. Grand Ave.
Cherokee, OK 73728
580-327-4912
dfogelstrom@opportunities-
inc.org

Head Start Centers

Burlington Public Schools
401 Main St.
Burlington, OK 73772
580-431-2222

Cherokee Head Start
412 E. 5th
Cherokee, OK 73728
580-596-2286

Cherokee Public Schools
700 S. Nebraska
Cherokee, OK 73728
580-596-3277

Beaver County

County Office

Elise Mayer
101 Douglas
P.O. Box 1188
Beaver, OK 73932
580-625-3659
emayer@opportunities-inc.
org

Head Start Center

Beaver Head Start
723 Ave. H
P.O. Box 1188
Beaver, OK 73932
580-625-3692

Blaine County

County Office

Beverly Tomlinson
117 W. Russworm
P.O. Box 569
Watonga, OK 73772
580-623-7283
btomlinson@opportunities-
inc.org

Head Start Centers

Geary Head Start
420 S.W. Embree
Geary, OK 73040
405-884-9410

Watonga Head Start
900 N. Leach
P.O. Box 569
Watonga, OK 73772
580-623-9960

Canadian County

Head Start Centers

Calumet Public Schools
110 Freehome
Calumet, OK 73014
405-893-2222

El Reno Head Start
500 N. Admire
P.O. Box 970
El Reno, OK 73036
405-262-2294

El Reno Public Schools -
Hillcrest
1302 S. Miles Ave.
El Reno, OK 73036
405-262-2294

Riverside Schools
4800 E. Foreman St.
El Reno, OK 73036
405-262-2907

Peanut Butter & Jelly Day
Care
11223 N.W. 10th
Yukon, OK 73099
405-354-4604

Yukon Head Start
950 Poplar
Yukon, OK 73099
405-354-7354

Cimarron County

Head Start Center

Boise City Head Start
402 S.E. 4th
P.O. Box 718
Boise City, OK 73933
580-544-2230

Custer County

County Office

Jerry Gibson
200 S. 9th
Clinton, OK 73601
580-323-4373
jgibson@opportunities-inc.
org

Head Start Centers

Clinton Head Start
700 Avant
Clinton, OK 73601
580-323-2497

Clinton Child Development
Center
209 S. 9th
Clinton, OK 73601
580-323-5563

Thomas/Fay/Custer Public
Schools
900 N. Main
Thomas, OK 73669
580-661-2222

Weatherford Head Start
720 N. Daniel
Weatherford, OK 73096
580-772-6359

Dewey County

County Office

P.O. Box 569
Watonga, OK 73772
580-623-7283

Ellis County

County Office

813 Madison Ave.
Woodward, OK 73801
580-256-2899

Head Start Center

Shattuck Head Start
Rt. 2, Box 174
P.O. Box 36
Shattuck, OK 73858
580-938-2254

Garfield County

Head Start Centers

Drummond Public Schools
Hwy. 132S
Drummond, OK 73735
580-493-2216

Carver Head Start
815 S. 5th
Enid, OK 73701
580-234-5740

Patty Cake Day Care
2100 E. Pine Ave.
Enid, OK 73701
580-237-5577

Summerhill Children's Home
4619 W. Randolph Ave.
Enid, OK 73701
580-234-6844

Wilson Head Start
740 N. 10th
Enid, OK 73701
580-233-6170

Cimarron Public Schools
3rd & Main
Lahoma, OK 73754
580-796-2205

Continued on next page

Opportunities, Inc.

Continued from previous page

Waukomis Public Schools
300 S. Third
Waukomis, OK 73773
580-758-3264

Grant County

Head Start Center

Medford Head Start
407 N. 2nd
Medford, OK 73759
580-395-2670

Harper County

County Office

Elsie Mayer
Department of Human
Services
1001 N. Hoy
P.O. Box 355
Buffalo, OK 73834
580-735-2541
emayer@opportunities-inc.
org

Head Start Centers

Buffalo Public Schools
605 S.E. 2nd
Buffalo, OK 73834
580-735-2747

Kingfisher County

County Office

Beverly Tomlinson
123 W. Miles
Kingfisher, OK 73750
405-375-6877
btomlinson@opportunities-
inc.org

Head Start Centers

Hennessey Head Start
520 S. Cherokee
Hennessey, OK 73742
405-853-2550

Kingfisher Head Start
400 W. Fay
Kingfisher, OK 73750
580-375-3327

Major County

Head Start Centers

Aline-Cleo Springs Public
Schools
124 W. Illinois
Cleo Springs, OK 73729
580-438-2330

Fairview Head Start
421 S. 7th
Fairview, OK 73737
580-227-4802

Fairview Public Schools
405 E. Broadway
Fairview, OK 73737
580-227-4802

Texas County

County Office

Donette Watson
601 N. Academy
P.O. Box 1381
Guymon, OK 73942
580-338-5388
dwatson@opportunities-inc.
org

Head Start Center

Guymon Head Start
P.O. Box 1672
Guymon, OK 73942
580-338-1792

Woods County

County Office

Dora Fogelstrom
326 N. 7th
P.O. Box 443
Alva, OK 73717
580-327-4912
dfogelstrom@opportunities-
inc.org

Head Start Center

Alva Head Start
901 - 14th
Alva, OK 73717
580-327-3106

Woodward County

County Office

813 Madison Ave.
Woodward, OK 73801
580-256-2899

Head Start Centers

Fort Supply Public Schools
302 Reservation Rd.
Ft. Supply, OK 73841
580-264-2611

Woodward Head Start
813 Madison
Woodward, OK 73801
580-254-3707

Success Story: Opportunities Helps Mother Toward Self-Sufficiency

It was when I returned to Yukon in July of 2008, that I became involved with the Head Start in Yukon. I had just left my children's father back in Arkansas and was living in a hotel with 3 of my children, looking for a job, food for the kids, a place to live and someone to watch the kids when I found employment.

I had gone to enroll the youngest child in Head Start when I met Ms. Robyn, Ms. Emaline, and Ms. Jennifer. When I let them know of my concerns and needs, they jumped right into helping me with resources of places to go for help.

They gave me information for the food bank and a place that gave me a voucher for a free stay at the hotel for a week right when I was running out of money. They gave me ideas of places in town that

were hiring and I got a job at one of those places.

They also had mentioned maybe some of the moms might be able to offer childcare and some of the childcare centers in town which we found a place for the kids with this help. I was still trying to find a place to stay and had been turned down by a local apartment complex in town, they called and asked the manager to give me a chance and he did. I still live there with my children today.

Throughout the year I had several problems with my teenage son and the public school system and they helped me with getting through to him.

During this year my teen also tore his ACL playing football in October and was diagnosed with a form of kidney disease when this happened they always made sure to ask how he

was and was there anything we needed, their support really got me through this time.

Even though all of this seems to be a great deal of help, most of all they helped me emotionally giving me a positive comfortable place to be able to go and get emotional support and they were full of resources to help with all our needs.

I really appreciate all they have done for me and my children. I know that it is programs like this and people with the will to help others that keep our lower income families from sinking to the bottom. I was at the bottom and they have brought me to the top.

Today I am going back to school and working with Head Start as a substitute, the children are well adjusted and happy! Thank you so much for being there for all of us. - Joy T.

Opportunities, Inc.

2009 Program Report

Asset Development	350 Households provided income tax return preparation assistance \$347,999 Federal tax refunds received by clients
Early Childhood	850 Children enrolled in Head Start 38 Head Start classrooms \$4,751,715 Federal funds provided for Head Start \$156,907 State appropriated funds provided for Head Start 15 Public school systems which Head Start had a formal collaboration agreement 2 Child care organizations which Head Start has a formal collaboration agreement \$951,759 Federal start up funds provided for Early Head Start
Emergency Assistance	1,511 Households provided food or vouchers 17 Households provided clothing 6 Persons provided temporary shelter 114 Households provided rent or mortgage payment assistance \$26,016 Amount of rent/mortgage payment assistance provided 359 Households provided utility payment assistance \$25,014 Amount of utility payment assistance provided
Jobs	1 Person provided General Equivalency Diploma exam preparation classes
Housing	58 Households living in agency-owned rental units 88 Housing units weatherized \$691,974 Amount expended on weatherization
Nutrition	1 Senior congregate meal site 2,697 Meals served at congregate meal site 3,934 Meals delivered to residences \$116,613 Amount expended on senior nutrition program 75 Facilities participating in Child & Adult Care Food Program \$352,937 Amount approved for reimbursement through the Child & Adult Care Food Program
Rx for Oklahoma	130 Clients received prescriptions \$128,160 Dollar amount of prescriptions received by clients
Senior Citizens	490 Persons participated in RSVP 101,180 Hours of service provided by RSVP volunteers \$50,538 Federal funds expended on RSVP program
Substance Abuse	17 Persons began outpatient counseling treatment program 6 Persons completed outpatient counseling treatment program 266 Persons began treatment program in a residential facility 231 Persons completed treatment program in a residential facility \$160,000 Federal funds provided for substance abuse treatment programs \$289,000 State funds provided for substance abuse treatment programs \$10,080 Funds provided from other sources for substance abuse treatment programs
Youth	40 Youth served through other program \$2,237 Funds provided for youth programs

Southwest Oklahoma Community Action Group

900 S. Carver Rd.
Altus, OK 73521
580-482-5040
Fax: 580-482-5433
www.swoklahomacommunityaction.org

COUNTIES SERVED

Greer, Harmon and Jackson

SERVICES

Asset Development - Income Tax Return Preparation Assistance

Developmental Disabilities - Employment Related Services

Early Childhood - Early Head Start, Head Start

Economic Development/Jobs - AmeriCorps Service Positions, Senior Employment

Emergency Assistance - Food Pantry/Vouchers, Rent/Mortgage Payment Assistance, Utility Payment Assistance, Domestic Violence Shelter

Health - Rx for Oklahoma (Prescription Assistance), Tobacco Use Cessation, Adult Day Health Care Center

Housing - Homebuyer Education Classes, Multifamily Housing Developments, Owner-Occupied Rehabilitation, Rental Units, Single Family Construction, Weatherization

Nutrition - Congregate Meal Sites, Meals Delivered to Residences, Child & Adult Care Food Program (Head Start)

Senior Citizens - RSVP

Transit - Demand Response, Job Access, SoonerRide, TANF Contract, Altus to Lawton & Elk City Routes

Youth - Community of Promise

Administrative Staff

Executive Director
Neil Montgomery, CCAP
580-482-5040
socag@swbell.net

Associate Director
Linda Tarpley, CCAP
580-482-5040
lindat_socag@yahoo.com

Administrative Resources
Ingrid Gifford, CCAP, Director
580-482-5040
igifford_socag@yahoo.com

Financial Management
Christine Thornhill, Fiscal Officer
580-482-5040
cthornhill_socag@swbell.net

Services Staff

Developmental Disabilities
Debby Tunning, CCAP, Southwest Enterprises Director
580-477-0701
swenterprises@swoi.net

Domestic Violence
Holly Grace-Campbell, ACMI House Director
580-482-3800
acmihouse@cableone.net

ACMI House serves Jackson, Harmon, Greer, Kiowa & Tillman Counties

Emergency Assistance
Amy Reyes, Community Services Coordinator
580-482-5040
rx4oklahoma_socag@yahoo.com

Head Start
Sheila Clark, CCAP, Director
580-482-5040
sclark_socag@swbell.net

Counties Served: Beckham (also served by Community Action Development Corporation) Greer, Harmon & Jackson

Homeless
Amy Reyes, Community Services Coordinator
580-482-5040
rx4oklahoma_socag@yahoo.com

Housing/Weatherization
Mary Whitman, Director
580-482-5040
maryw_socag@yahoo.com

Red River Tobacco Education Consortium
580-482-1290

(Red River Tobacco Control serves Harmon, Greer & Tillman Counties)

Nutrition
D. June Billington, Director
580-482-1290
june_socag@yahoo.com

Continued on next page

Agency Funding

\$4,053,568	Total federal funds
\$642,130	Total state appropriated funds
\$635,116	Total funds from other sources
\$5,330,813	Total revenue for 2009

Agency Employees

71	Full-time employees
80	Part-time employees
\$2,837,267	Total payroll for 2009

American Recovery and Reinvestment Act

6	Total ARRA contracts
\$1,632,715	Total ARRA funding
\$341,203	Total amount expended
8.68	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Southwest Oklahoma Community Action Group

Services Staff

Continued from previous page

RSVP
Virginia Goskey, Director
580-482-4141
rsvpswok@yahoo.com

Transit
Linda Tarpley, CCAP,
Director
580-482-5043
lindat_socag@yahoo.com

Beckham County

Head Start Center

Elk City Head Start
501 Nichols Ave &
1700 W. 8th
Elk City, OK 73644
580-225-4101

Greer County

Head Start Centers

Granite Head Start
208 N. Main
Granite, OK 73547
580-535-4571

Mangum Head Start
571 E. Lincoln
Mangum, OK 73554
580-782-3712

Senior Nutrition Sites

419 N. Main
Granite, OK 73547
580-535-2390

215 N. Oklahoma
Mangum, OK 73554
580-782-3357

Harmon County

Head Start Center

Hollis Head Start
902 E. Vivian
Hollis, OK 73550
580-688-9177

Senior Nutrition Site

Hollis Meal Site
901 E. Vivian
Hollis, OK 73550
580-688-9243

Jackson County

Head Start Centers

Bailey Head Start
201 S. Lee
Altus, OK 73521
580-482-7739

Lincoln Head Start
900 S. Carver Rd.
Altus, OK 73521
580-482-3080

Wilson Head Start
905 N. Willard
Altus, OK 73521
580-482-2720

Senior Nutrition Sites

905 N. Willard
Altus, OK 73521
580-482-1290

517 W. Main
Eldorado, OK 73537
580-633-2314
(carry-out meals only)

Community Building
Olustee, OK 73560
580-648-2309
(carry-out meals only)

Transit Office

Southwest Transit
1401 E. Ridgecrest
Altus, OK 73521
580-482-5043

Other Facilities

ACMI House
Altus, OK 73521
580-482-3800
24-hour Crisis Line
800-466-3805

Southwest Adult Day Care
2208 Enterprise Dr.
Altus, OK 73521
580-477-0701

Southwest Enterprises
2208 Enterprise Dr.
Altus, OK 73521
580-477-0701

Southwest Transit
1401 E. Ridgecrest
Altus, OK 73521
580-482-5043

2009 Program Report

Asset Development	<p>323 Households provided income tax return preparation assistance \$358,009 Federal tax refunds received by clients \$62,014 State tax refunds received by clients</p>
Developmental Disabilities	<p>27 Persons provided pre-employment skills/competencies required for employment 6 Persons obtained a part-time job \$37,131 Federal funds provided for developmental disabilities programs \$72,946 State appropriated funds provided for developmental disabilities programs \$98,272 Other funds provided for developmental disabilities programs</p>
Early Childhood	<p>257 Children enrolled in Head Start 16 Head Start classrooms \$1,588,706 Federal funds provided for Head Start \$49,307 State appropriated provided for Head Start 4 Public school systems which Head Start had a formal collaboration agreement</p> <p><i>Accomplishment: Southwest has been awarded an Early Head Start grant to serve a total of 72 children age 0-2 and pregnant women. This grant is through the American Recovery and Reinvestment funding for two years and start-up funds. Nine additional people will be hired in the Early Head Start program.</i></p>

Continued on next page

Southwest Oklahoma Community Action Group

2009 Program Report

Continued from the previous page

Emergency Assistance	805 Households provided food or vouchers 100 Persons provided temporary shelter 8 Households provided rent or mortgage payment assistance \$1,250 Rent or mortgage payment assistance provided 55 Households provided utility payment assistance \$5,261 Utility payment assistance provided
Jobs	14 Persons provided job training funding by Workforce Investment Act or similar programs 6 Persons obtained employment following training
Housing	3 Single family houses constructed in 2009 \$217,143 Costs of single family houses constructed in 2009 19 Single family houses constructed during the past 5 years \$1,204,143 Costs of single family houses constructed in past 5 years 28 Households living in agency-owned rental units 37 Housing units weatherized \$213,047 Amount expended on weatherization
Nutrition	4 Congregate meal sites 27,449 Meals served at congregate meals sites 83,848 Meals delivered to residences \$761,688 Amount expended on senior nutrition program 1 Facilities participating in Child & Adult Care Food Program \$172,986 Amount approved for reimbursement through Child & Adult Care Food Program
Rx for Oklahoma	71 Clients received prescriptions \$212,799 Dollar amount of prescriptions received by clients
Senior Citizens	236 Persons participated in RSVP program 48,982 Number of hours of services provided by RSVP volunteers \$33,287 Federal funds provided on RSVP program
Transit	26 Vehicles in transit fleet 577,590 Number of miles driven by all vehicles in transit fleet for all programs 109,260 Number of passenger trips provided for all programs \$775,732 Federal funds provided for all transit programs \$113,284 State revolving funds provided for all transit programs \$114,764 Funds provided from all other sources for all transit programs <i>Accomplishments: Construction was completed on a parking facility and wash bay at the transit warehouse in Altus. Security enhancements were put into place including a GPS system on vehicles, onboard camera systems on eight vehicles that provide Head Start transportation, and an electronic gate system at the transit warehouse.</i>
Youth	25 Youth served through Community of Promise program

United Community Action Program

501 Sixth Street
Pawnee, OK 74058
918-762-3041
Fax: 918-762-3418
www.ucapinc.org

COUNTIES SERVED

Creek, Kay, Noble, Osage and Pawnee

SERVICES

Asset Development - Budget Counseling for Sheltered Clientele
Early Childhood - Child Care, Early Head Start, Head Start
Economic Development/Jobs - Job Counseling, CDA Classes & College Assistance for Head Start Staff
Emergency Assistance - Clothing Pantry, Emergency Home Repairs, Food Pantry/Vouchers, Health Care Clinics, Motor Vehicle Fuel Purchase Assistance, Rent or Mortgage Payment Assistance, Temporary Housing, Utility Payment Assistance
Health - Rx for Oklahoma (Prescription Assistance)
Housing - Multifamily Housing Developments, Owner-Occupied Rehabilitation, Rental Units, Single Family Construction, Weatherization
Nutrition - Child & Adult Care Food Program
Substance Abuse - Drug/Alcohol Counseling
Transit - Demand Response, Job Access, SoonerRide, TANF Contract
Youth - Provide School Supplies, Court Appointed Special Advocates, Pawnee Tribe Summer Nutrition, Support for Local School Sports Programs

Administrative Staff

Executive Director
Johnny Bryant
jbryant@ucapinc.org

Counties served: Creek, Kay, Logan, Noble, Okmulgee, Osage, Pawnee and Payne

Homeless/Substance Abuse Program
Ronnie Jestes
918-762-3686
ucapshelter@sbcglobal.net

Housing
Tanya Novotny, Housing Coordinator
918-762-3041 ext. 177
tnovotny@ucapinc.org

Services Staff

Associate Executive
Director/Housing
Director/Transit Director
David Ellison
918-762-3041 ext. 142
dellison@ucapinc.org

Child & Adult Care Food Program
Carol Southern
918-762-3041 ext. 179
csouthern@ucapinc.org

Emergency Assistance
Helen Collins - *Pawnee County*
918-762-3041 ext. 116

Esther Norman - *Noble County*
580-336-3313

Carol Barnett - *Kay County*
580-363-1290

Early Head Start/Head Start
Kim Rice, Interim Director
918-762-2561
krice@ucapinc.org

Pawnee CASA Project
Helen Norris
500 Harrison
Pawnee, OK 74058
918-762-5776
helen@pawneecasa.org

Rx for Oklahoma
Helen Jestes
600 Denver
Pawnee, OK 74058
918-762-3686 or 918-762-3041 ext. 169
hjestes@ucapinc.org

Angie Spicer
2101 N. 14th, Suite 129
Ponca City, OK 74601
580-761-2902

Cimarron Transit
Randy Heisler (*Pawnee, Creek & Osage Counties*)
918-762-3041 ext. 178
rheisler@ucapinc.org

Continued on next page

Agency Funding

\$12,570,113	Total federal funds
\$914,234	Total state appropriated funds
\$2,378,581	Total funds from other sources
\$15,862,928	Total revenue for 2009

Agency Employees

347	Full-time employees
60	Part-time employees
\$7,919,089	Total payroll for 2009

American Recovery and Reinvestment Act

7	Total ARRA contracts
\$5,236,584	Total ARRA funding
\$632,856	Total amount expended
72	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

United Community Action Program

Services Staff

Continued from previous page

Laura Corff (*Creek, Kay, Osage and Washington Counties*)

2101 N. 14th, Suite 129
Ponca City, OK 74601
580-718-0456
poncatrans@sbcglobal.net

(*Washington County*)

313 S. Bucy
Bartlesville, OK 74005
918-336-2233

(*Osage County*)

1202 S. Fairfax Ave.
Skiatook, OK 74070
918-396-4466

Weatherization

George Johnson (*Creek, Kay, Osage, Noble, Pawnee & Tulsa Counties*)

918-762-3041
gjohnson@ucapinc.org

Creek County

Head Start Centers

Bristow II Head Start/Early Head Start
1002 S. Chestnut
Bristow, OK 74010
918-367-1107

Bristow III Head Start
715 Country Club Dr.
Bristow, OK 74010
918-367-9662

Drumright I Head Start
508 S. Skinner
Drumright, OK 74030
918-352-9519

Mannford Head Start/Early Head Start
2693 N. Hwy 48
Mannford, OK 74044
918-865-7104

Oilton Head Start
306 E. Peterson
Oilton, OK 74052
918-862-3121

Sapulpa Head Start
404 S. Walnut
Sapulpa, OK 74067
918-224-1083

Sapulpa Early Head Start
1500 N. Hickory
Sapulpa, OK 74067
918-224-1094

Kay County

County Office

Carol Barnett
212 E. Bridge
Blackwell, OK 74631
580-363-1290 (mornings
- M, T, T, F)

Head Start Centers

Blackwell Head Start
718 W. Doolin St.
Blackwell, OK 74631
580-363-5566

Ponca City Head Start
407 S. Ash
Ponca City, OK 74602
580-765-1173

Logan County

Head Start Centers

Coyle Head Start
700 S. Cottingham
Coyle, OK 73027
405-466-3181

Guthrie Head Start/Early Head Start
2700 S. Division
Guthrie, OK 73044
405-282-1257

Noble County

County Office

Esther Norman
183 S. Boundary
Perry, OK 73077
405-336-3313 (mornings)

Head Start Center

Perry Head Start
1201 N. 4th
Perry, OK 73077
580-336-4373

Okmulgee County

Head Start Centers

Beggs Head Start
1201 W. 9th St.
Beggs, OK 74421
918-267-3616

Henryetta Head Start
100 W. Clegan
Henryetta, OK 74437
918-652-8092

Okmulgee Head Start/Early Head Start
4300 N. Wood Dr.
Okmulgee, OK 74447
918-756-1561 (HS)
918-752-0330 (EHS)

Osage County

Head Start Centers

Hominy Head Start/Early Head Start
1120 S. SheShe Ave.
Hominy, OK 74035
918-885-4422

Pawhuska I Head Start
1425 Lynn Ave.
Pawhuska, OK 74056
918-287-1611

Pawhuska II Head Start/Early Head Start
1923 McKenzie
Pawhuska, OK 74056
918-287-3195

Country Club Gardens Head Start/Early Head Start
959 N. Country Club Dr.
Tulsa, OK 74127
918-599-7427

Pawnee County

Outreach Office

Emergency Assistance
Helen Collins
501 Sixth St.
Pawnee, OK 74058
918-762-3041 ext. 176

Head Start Centers

Cleveland Head Start
908 W. Cherokee
Cleveland, OK 74020
918-358-3121

Pawnee Head Start
1101 N. Sewell
Pawnee, OK 74058
918-762-3474

Substance Abuse and Homeless Programs

Substance Abuse & Homeless Programs
6th & Denver
Pawnee, OK 74058
918-762-3686
918-762-3041 ext. 169

Payne County

Head Start Centers

Cushing Head Start
223 S. Wilson
Cushing, OK 73023
918-225-0909

Perkins Head Start
1008 E. Kirk
Perkins, OK 74059
405-547-2427

Stillwater Head Start
1601 S. Main
Stillwater, OK 74074
405-385-0188

Stillwater Early Head Start
1202 S. West St.
Stillwater, OK 74074
405-377-1519

United Community Action Program
2009 Program Report

Early Childhood	<p>1,030 Children enrolled in Head Start 64 Head Start classrooms \$6,608,367 Federal funds provided for Head Start \$226,537 State appropriated funds provided for Head Start 12 Public school systems with which Head Start had a formal collaboration agreement 2 Child care organizations which Head Start had a formal collaboration agreement 250 Children enrolled in Early Head Start \$2,708,576 Federal funds expended on Early Head Start 2 Child care organizations which Early Head Start had a formal collaboration agreement 95 Children provided child care</p>
Emergency Assistance	<p>771 Households provided food or vouchers 111 Households provided clothing 41 Persons provided temporary shelter 43 Households provided rent or mortgage payment assistance \$12,900 Amount of rent or mortgage payment assistance provided 939 Households provided utility payment assistance \$43,500 Amount of utility payment assistance provided 19 Persons provided motor vehicle fuel purchase assistance \$475 Amount of motor vehicle fuel purchase assistance provided 174 Persons provided medical services through collaboration with local health clinics</p>
Housing	<p>20 Multifamily living units constructed in past 5 years \$13,790,065 Costs of multifamily living units constructed in past 5 years 3 Single family houses rehabilitated \$236,113 Contracted amount for rehabilitation of single family houses 50 Households living in agency-owned rental units 15 Households provided emergency home repairs \$89,515 Amount expended on emergency home repairs 160 Housing units weatherized \$630,772 Amount expended on weatherization 1 Person attended homebuyer education classes</p>
Nutrition	<p>128 Facilities participating in Child & Adult Care Food Program \$491,892 Amount approved for reimbursement through the Child & Adult Care Food Program</p>
Rx for Oklahoma	<p>512 Clients received prescriptions \$230,748 Dollar amount of prescriptions received by clients</p> <p><i>Accomplishments: The program was marketed at health fairs in Osage, Pawnee, Creek, Kay and Noble counties. The program participated in a rural co-op annual meeting and in Pawnee County Area Health Clinic.</i></p>
Substance Abuse	<p>29 Persons began outpatient counseling treatment program 22 Persons completed outpatient counseling treatment program \$140,000 Federal funds provided for substance abuse programs \$20,000 State funds provided for substance abuse programs \$16,681 Funds from other sources provided for substance abuse programs</p>
Transit	<p>50 Vehicles in transit fleet 939,090 Miles driven by all vehicles for all programs 125,597 Passenger trips provided for all programs \$416,950 Federal funds provided for transit programs \$146,295 State revolving funds provided for transit programs \$1,577,605 Funds provided from other sources for transit programs</p> <p><i>Accomplishments: Expanded service into Osage County; added limited Saturday services.</i></p>

Continued on next page

United Community Action Program

2009 Program Report

Continued from previous page

Youth	139	Youth provided school supplies
	36	Youth served through summer programs
	144	Youth served through Court Appointed Special Advocates program
	\$40,000	Federal funds provided for youth programs
	\$4,375	State appropriated funds provided for youth programs
	\$16,000	Funds from other sources provided for youth programs

Washita Valley Community Action Council

205 W. Chickasha Ave., Suite 5
P.O. Box 747
Chickasha, OK 73023
405-224-5831
Fax: 405-222-4303
www.washitavalleycommunityac-
tioncouncil.com

COUNTIES SERVED

Caddo and Grady

SERVICES

Asset Development - Income Tax
Return Preparation Assistance

Early Childhood - Head Start

Emergency Assistance - Utility
Payment Assistance

Health - Rx for Oklahoma
(Prescription Assistance)

Housing - Owner-Occupied
Rehabilitation, Rental Units,
Weatherization

Nutrition - Child and Adult Care
Food Program

Transit - Demand Response, Job
Access, SoonerRide, TANF
Contract, New Freedom

Administrative Staff

Executive Director
Sharlotte Key, CCAP
skey@wvcac.chickasha.ok.us

Human Resources Manager
Beverly Bortell
bbortell@wvcac.chickasha.ok.us

Planner/Executive Assistant
Lora Gerstner
lgerstner@wvcac.chickasha.ok.us

**ROMA Coordinator/CAP
Administrative Assistant**
Megan Carden
mcarden@wvcac.chickasha.ok.us

Services Staff

Deputy Director/Head Start Director
Ms. Peggy Sayers
psayers@wvcac.chickasha.ok.us

Housing/Weatherization
Randy Brasee, Director
rbrasee@wvcac.chickasha.ok.us

Rx for Oklahoma
Juli Barker, Coordinator
jbarker@wvcac.chickasha.ok.us

Transit
Terri Moore, Route Supervisor
tmoore@wvcac.chickasha.ok.us

Agency Funding

\$4,891,528	Total federal funds
\$113,513	Total state appropriated funds
\$345,114	Total funds from other sources
\$5,350,155	Total revenue for 2009

Agency Employees

98	Full-time employees
43	Part-time employees
\$2,310,049	Total payroll for 2009

American Recovery and Reinvestment Act

4	Total ARRA contracts
\$877,579	Total ARRA funding
\$265,245	Total amount expended
5.38	Total number of full-time equivalent jobs created, vacancies filled, or jobs saved with ARRA funds

Washita Valley Community Action Council

Caddo County

Head Start Centers

Anadarko Head Start
315 N.E. 3rd
Anadarko, OK 73005
405-247-6745

Apache Head Start
P.O. Box 279
Apache, OK 73006
580-588-2270

Carnegie Head Start
Hwy. 9, Box 151
Carnegie, OK 73015
580-654-1510

Cyril Head Start
Cyril Elementary School
103 S. 4th
Cyril, OK 73029
580-464-2685

Fort Cobb
Caddo Kiowa Technology
Center
P.O. Box 190
Fort Cobb, OK 73038
405-643-5314

Hydro Head Start
501 W. 4th
Hydro, OK 73048
405-663-2153

Hydro II Head Start
Hydro Elementary School
Hydro, OK 73048
405-663-2619

Lookeba Head Start
Lookeba Public Schools
Lookeba, OK 73053
405-457-6493

Grady County

Head Start Centers

Bridge Creek Head Start
Bridge Creek Elementary
School
Rt. 1, Box 407
Blanchard, OK 73010
405-387-5472

Chickasha Head Start
1300 S. 7th
Chickasha, OK 73018
405-222-0172

Minco Head Start
611 Pontotoc
Minco, OK 73059
405-352-4100

Rush Springs Head Start
1000 Choctaw
Rush Springs, OK 73082
580-476-3978

2009 Program Report

Asset Development	227 Households provided income tax return preparation assistance \$185,275 Federal refunds received by clients \$37,458 State refunds received by clients 150 Households provided budget counseling
Early Childhood	454 Children enrolled in Head Start 26 Head Start classrooms \$3,606,051 Federal funds provided for Head Start \$93,251 State appropriated funds provided for Head Start 12 Public school systems which have formal collaboration agreements
Emergency Assistance	6 Persons provided temporary shelter 15 Households provided utility payment assistance
Housing	1 Households living in agency-owned rental unit 31 Housing units weatherized \$56,816 Amount expended on weatherization
Nutrition	10 Facilities participating in Child and Adult Care Food Program \$272,704 Amount approved for reimbursement through Child and Adult Care Food Program
Rx for Oklahoma	492 Clients received prescriptions \$765,843 Dollar amount of prescriptions received by clients

Continued on next page

Washita Valley Community Action Council

2009 Program Report

Continued from previous page

Transit	12	Vehicles in transit fleet
	197,593	Miles driven in all vehicles for all programs
	54,358	Passenger trips provided for all programs
	\$175,740	Federal funds expended on all transportation programs
	\$40,430	State revolving funds expanded transit programs
	\$155,884	Funds from other sources expended on transit programs

Rx for Oklahoma Aids Washita Valley Clients

Eunice Rodgers contacted the Rx for Oklahoma coordinator at Washita Valley in January of this year asking for assistance with her medications. She and her husband live in rural Grady County, have been married for over 40 years, and live on 114% of the Federal Poverty Level. She has Medicare A and B, as well as some private coverage. She has prescription coverage through the private insurer, but her co-pays are so high that she has often gone without her medications. This has caused great stress, some depression, and a decrease in her quality of life.

Mrs. Rodgers is of the generation that is too proud to ask for a hand out. "Honey, it pains me to even ask for help, I just don't know what else to do," she said at our first meeting.

I explained to her that the help is available, and there is no reason for her to go without her medicine. Everyone needs help sometimes. We discussed her options, and I helped her apply to four different Pharmaceutical Assistance Programs. She did not get immediately accepted by all, due to the fact that she carries insurance. Together we worked through the appeal process, and she eventually got the help she needs.

Because Mrs. Rodgers does not have a Medicare Part D plan and cannot afford her medications, I encouraged her to apply for the Low Income Subsidy through the Social Security Administration. She seemed very nervous and intimidated at the thought of it. In February, I met Mrs. Rodgers at the Social Security Administration office in Chickasha, and assisted her with the application process. Although she was denied LIS assistance, I am confident I have done all I can to assist Mrs. Rodgers with her medication needs.

Mrs. Rodgers has expressed her appreciation over and over, and says she doesn't know what she would do without Rx for Oklahoma. She is in much better spirits and carries less stress now that her medication is available to her on a consistent basis, and her health has stabilized. Rx for Oklahoma has had a real impact on her quality of life, and she greatly appreciates the existence of this program and those who make it possible.

Barbara Miller heard about the Rx for Oklahoma Program through her pharmacy. Mrs. Miller promptly made an appointment and came right on time with all the required documentation. As I was processing her paperwork, I asked for her address, and she told me that she and her five children are currently living in a camper.

Mrs. Miller's life has been dramatically affected by recent changes in the economy of Oklahoma. Her husband, from whom she is separated, was supporting her family until he got laid off from his job in the oil field. That happened in January and since then the only source of income for the entire household has been some Social Security money they receive as a death benefit of a family member. Her husband has not contributed financially to the household since he got laid off.

In looking at her financial documentation, I realized that this family went from an annual household income of \$111,407 to \$12,120 practically overnight. This 90% reduction in income can not have been easy for this family to endure.

The Rx for Oklahoma program provides great relief when this kind of strain is imposed. Mrs. Miller takes six different medications that we are currently helping her with. This is an estimated value of \$6,408 per year, which is a substantial part of her income that she can now use to feed and clothe her children.

Community Action Project of Tulsa County Head Start and Early Head Start

4606 S. Garnett Rd., Suite 100
Tulsa, OK 74146
918-382-3200
Fax: 918-382-3276
Director: Cecilia Robinson-Green
Email: cgreen@captc.org
Service Area: Tulsa County

Program Statistics	
1,216	Children enrolled in Head Start
\$7,734,196	Federal funds for Head Start
\$283,796	State appropriated funds for Head Start
104	Children enrolled in Early Head Start
\$1,103,035	Federal funds for Early Head Start

Early Head Start & Head Start Centers

Bryant (HS)
6201 E. Virgin St.
Tulsa, OK 74115

Disney (HS/EHS)
11610 E. 25th St.
Tulsa, OK 74129
918-439-9608

Eastgate (HS)
14002 E. 21st St., Suite 300
Tulsa, OK 74134
918-938-6600

Frost (HS/EHS)
203 W. 28th St. N.
Tulsa, OK 74106
918-556-0319

Good Shepherd (HS)
8730 E. Skelly Dr.
Tulsa, OK 74129
918-622-0109

Latimer (HS)
6520 E. Latimer Pl.
Tulsa, OK 74115
918-838-1769

McClure (HS/EHS)
6150 S. Yorktown Ave.
Tulsa, OK 74136
918-747-7123

Reed (HS)
10940 E. 5th St.
Tulsa, OK 74128
918-437-1495

Skelly (HS)
8811 E. 31st St. S.
Tulsa, OK 74129
918-949-3400

Tulsa Educare, Inc. (HS)
2511 E. 5th Pl. S
Tulsa, OK 74127
918-779-6233

Community Action Project of
Tulsa County also operates
a Home-Based EHS
program option.

Crossroads Youth & Family Services, Inc.

1333 W. Main St.
 Norman, OK 73069
 405-292-6440
 Fax: 405-292-6442
 Executive Director: Lisa Winters
 Email: lisaw@crossroadsyfs.com
 Head Start/Early Head Start Director: Anthony Stafford
 Email: anthony@crossroadsyfs.com
 Service Area: Head Start - Cleveland & Pottawatomie
 Counties; Early Head Start - Cleveland, Pottawatomie &
 Seminole Counties

325 E. Ave.
 Lawton, OK 73507
 580-248-0474
 Fax: 580-248-4784
 Assistant Head Start/Early Head Start Program Director:
 Nathalie McClelland
 Email: Nathaliem@crossroadsyfs.com
 Service Area: Comanche County

Early Head Start & Head Start Centers

Cleveland County

Moore Head Start
 312 N. Janeway Ave.
 Moore, OK 73160
 405-912-9993

Noble Head Start
 United Methodist Church
 204 N. Main
 Noble, OK 73068
 405-872-1713

Baby Steps Teen Program
 (EHS)
 941 Nebraska
 Norman, OK 73069
 405-360-2717

CSBI Head Start/Early Head
 Start
 1111 E. Main
 Norman, OK 73071
 405-701-2141

Little Axe Head Start
 Little Axe Community Center
 1000 - 168th Ave., NE
 Norman, OK 73026
 405-579-2352

St. Stephens Head Start
 1801 W. Brooks
 Norman, OK 73069
 405-360-2124

Pottawatomie County

Maud Head Start
 310 W. Young
 Maud, OK 74854
 405-374-9085

McCloud Head Start
 411 E. Hinkley, Suite B
 McCloud, OK 74851
 405-964-7140

Bethel Head Start
 35500 Hardesty Road
 Shawnee, OK 74801
 405-275-2955

Union Street Head Start
 501 N. Union
 Shawnee, OK 74801
 405-214-4323

Neighborhood Head Start
 1002 W. 7th
 Shawnee, OK 74801
 405-214-4445

Shawnee Early Learning
 Center
 1528 N. McKinley
 Shawnee, OK 74801
 405-214-4446

Treasured Moments
 Learning Center
 1111 N. Kennedy
 Shawnee, OK 74801
 405-214-4986

Tecumseh Head Start
 515 N. 3rd
 Tecumseh, OK 74873
 405-598-5114

Seminole County

Little People Early Child
 Development Center
 Seminole Early Head Start
 324 W. Strothers
 Seminole, OK 74868
 405-303-2224

Comanche County

Beginning Academy/Pre-K
 (LPS Collaboration)
 501 N.W. Woodridge Dr.
 Lawton, OK 73507
 580-354-9865

Cache Head Start
 507 W. "F" Ave.
 Cache, OK 73527
 580-429-2066

Children's Chateau (EHS)
 712 S.W. "E" Ave.
 Lawton, OK 73501
 580-355-4320

Elgin Head Start
 P.O. Box 369
 Elgin, OK 73538
 580-492-4234

First Start EHS
 2003 N.W. Lincoln
 Lawton, OK 73507
 580-355-4333

Midway Head Start
 1405 S.W. 11th St.
 Lawton, OK 73505
 580-351-1099

Park Valley Head Start
 3005 S.W. Park Ave.
 Lawton, OK 73505
 580-351-6517

Summit Ridge Head Start
 502 N.E. Flowermound Rd.
 Lawton, OK 73507
 580-354-9199

Program Statistics

869	Children enrolled in Head Start
\$5,539,601	Federal funds for Head Start
\$210,469	State appropriated funds for Head Start
208	Children enrolled in Early Head Start
\$2,758,509	Federal funds for Early Head Start

Green Country Behavioral Health Services, Inc. - Muskogee County Head Start

619 N. Main
 Muskogee, OK 74401-4431
 918-687-6611
 Fax: 918-682-3559
 Director: Regina Craig
 Email: rcraig@gcbhs.org
 Service Area: Muskogee County

Program Statistics	
428	Children enrolled in Head Start
84	Children enrolled in Early Head Start

Early Head Start & Head Start Centers

Braggs Campus
 P.O. Box 59
 Braggs, OK 74423
 918-487-5265

Ft. Gibson Campus (HS/EHS)
 500 S. Ross - North
 Education Building
 Ft. Gibson, OK 74434
 918-478-4073

Wonderland - Preschool & Daycare
 803 S. Lee
 Fort Gibson, OK 74434

Haskell Campus
 313 Chickasaw Rd.
 Haskell, OK 74436
 918-482-5441

East Campus (HS/EHS)
 3900 Eufaula St.
 Muskogee, OK 74403
 918-683-9245

Jamie Banks Robertson (HS/EHS)
 540 S. 3rd St.
 Muskogee, OK 74401
 918-687-6611

Youth Central (EHS/HS/Childcare)
 610 N. 6th St.
 Muskogee, OK 74401

Wainwright Campus (HS)
 136 School St.
 Wainwright, OK 74468
 918-474-3484

Warner Campus (HS/EHS)
 Zenith St. & Hwy. 266
 Warner, OK 74469
 918-463-2950

Native American Coalition of Tulsa

1740 W. 41st St.
 Tulsa, OK 74107
 918-446-7939
 Fax: 918-446-6003
 Email: nact_admin@hotmail.com
 Director: Jeanette Tankersley
 Service Area: West Tulsa County

Program Statistics	
174	Children enrolled in Head Start
\$1,186,779	Federal funds for Head Start

Head Start Centers

1740 W. 41st St.
 Tulsa, OK 74107
 918-446-7939

541 S. 43rd W. Ave.
 Tulsa, OK 74107
 918-833-8820

7902 Charles Page Blvd.
 Tulsa, OK 74127
 918-419-2815

Sunbeam Family Services Early Head Start

616 N.W. 21st St.
P.O. Box 61237
Oklahoma City, OK 73146-1237
405-528-7724, ext. 225
Fax: 405-528-0394
Director: Paula Gates
Email: pgates@sunbeamfamilyservices.org
Service Area: Oklahoma County

Program Statistics	
120	Children enrolled in Early Head Start
\$1,333,197	Federal funds for Early Head Start

Early Head Start Centers

OKC Educare 500 S.E. Grand Blvd. Oklahoma City, OK 73129	Tony Reyes Child Bilingual Child Development Center 420 S.W. 10th Oklahoma City, OK 73109	Emerson Little Wonders EHS 715 N. Walker Oklahoma City, OK 73102	Sunbeam EHS Home Based Program 620 N.W. 21 St. Oklahoma City, OK 73103
--	--	---	---

Twin Rivers Head Start

514 W. Broadway
Okemah, OK 74859
918-623-2707
Fax: 918-623-9305
Acting Director: Glenda Dumas
Email: trhs@onalot.com
Service Area: Hughes & Okfuskee Counties

Program Statistics	
234	Children enrolled in Head Start
\$1,315,459	Federal funds Head Start
\$43,227	State funds for Head Start

Head Start Centers

Hughes County	Okfuskee County
P.O. Box 127 222 - 4 Street Calvin, OK 74531-0127 405-645-2486	124 N. Oak Boley, OK 74829 918-667-3948
510 E. Main Holdenville, OK 74848 405-379-2302	506 N. 6 Okemah, OK 74859-1644 918-623-2051
416 S. Tiger Wetumka, OK 74883 405-452-3245	101 N. 16th St. Okemah, OK 74859 918-623-1744
	708 S. Oak Paden, OK 74860 405-932-5276
	6th & Seneca Weleetka, OK 74880 405-786-2415
	112 E. 9th Weleetka, OK 74880 405-786-2403

Wewoka Public Schools Co-op Head Start

P.O. Box 870
220 S. Wewoka
Wewoka, OK 74884
405-257-2321
Fax: 405-257-5737

Interim Director: Tara L. Vallandingham
Email: taravallandingham@sbcglobal.net
Service Area: Lincoln & Seminole Counties

Program Statistics

248	Children enrolled in Head Start
\$1,378,069	Federal funds for Head Start
\$56,300	State funds for Head Start

Head Start Centers

Lincoln County

Agra Head Start
P.O. Box 279
112 S. Main
Agra, OK 74824
918-375-2856

Chandler Head Start
401 S. Iowa
Chandler, OK 74834
405-240-5097

Prague Head Start
1319 Westlawn, NBU 3502
Prague, OK 74864
405-567-1421

Stroud Head Start
823 S. 3rd St.
Stroud, OK 74079
918-968-1443

Seminole County

Sasakwa Head Start
Sasakwa Elementary
W on Vicking Dr.
Sasakwa, OK 74867
405-941-3066

Seminole Head Start
200 W. Seminole
Seminole, OK 74868
405-382-4800

Wewoka Head Start
P.O. Box 870
1121 S. Okfuskee
Wewoka, OK 74884
405-257-9911

Caddo Nation Child Development Program

P.O. Box 487
 Binger, OK 73009
 405-247-6266
 Fax: 405-247-6022
 Director: Stephanie Moffitt-Carr
 Email: scarr@caddonation.org
 Service Area: Caddo & Grady Counties

Program Statistics
 92 Children enrolled in Head Start

Head Start Centers

<i>Caddo County</i>	Gracemont Pre-K 417 E. McCall St. P.O. Box 5 Gracemont, OK 73042 405-656-2267	<i>Grady County</i>
N'Darko Center 95 Wichita Lane Anadarko, OK 73005 405-247-6266		Verden Pre-K 196 S. Locust, Hwy 62 P.O. Box 99 Verden, OK 73092 405-453-7460
Hasinai Center P.O. Box 487 Binger, OK 73009 405-656-2353		
Binger-Oney Pre-K 323 S. Apache P.O. Box 487 Binger, OK 73009 405-656-2267		

Central Tribes of the Shawnee Area Inc. Head Start/Early Head Start

1535 N. McKinley Ave.
 Shawnee, OK 74801
 405-275-4870
 Fax: 405-275-9684
 Director: Teresa Lehman
 Email: teresal@ctsahheadstart.org
 Service Area: Pottawatomie, Lincoln, Payne & Cleveland
 Counties

Program Statistics
 154 Children enrolled in Head Start
 32 Children enrolled in Early Head Start

Early Head Start & Head Start Centers

<i>Cleveland County</i>	<i>Payne County</i>	<i>Pottawatomie County</i>
CTSA-Rainbow (HS) 1205-B W. Boyd Norman, OK 73069 405-447-0381	CTSA-Early Bird (HS) 111 W. Vine Cushing, OK 74023 918-225-1029	CTSA - Central (HS/EHS) 1533 N. McKinley Shawnee, OK 74801 405-878-5820

Cherokee Nation Head Start/Early Head Start

P.O. Box 948
Tahlequah, OK 74465
918-453-5757
Fax: 918-458-5799
Director: Verna Thompson
Email: headstart@cherokee.org (primary); vthompson@cherokee.org (secondary)
Service Area: Adair, Cherokee, Delaware, Mayes, Muskogee, Nowata, Rogers, Sequoyah, Tulsa & Wagoner Counties

Program Statistics

680	Children enrolled in Head Start
\$4,676,259	Federal funds for Head Start
162	Children enrolled in Early Head Start
\$1,859,258	Federal funds for Early Head Start

Early Head Start & Head Start Centers

<i>Adair County</i>	<i>Cherokee County</i>	<i>Mayes County</i>	<i>Rogers County</i>
Cherry Tree Early Head Start 8 miles South on Hwy. 59 P.O. Box 8 Tahlequah, OK 74464 918-696-2669	Children's Village (HS/EHS) 4 miles South of Tahlequah, Hwy. 62 P.O. Box 948 Tahlequah, OK 74465 918-453-5757	Adair Public Schools Head Start 2 S. Harley Hughes P.O. Box 197 Adair, OK 74330 918-785-2438	Inola Public Schools Head Start 450 B. St., N.E. P.O. Box 909 Inola, OK 74036 (918) 543-1217
Maryetta Public Schools Head Start 1 mile North on Hwy. 59 from Stilwell Rt. 6, Box 2840 Stilwell, OK 74960 918-696-8060	Lowrey Head Start 21130 E. 640 Rd. Moody's, OK 74444 918-458-6183	Pryor Early Head Start 203 Cherokee Heights Pryor, OK 74361 918-825-7987	<i>Sequoyah County</i> Belfonte Public Schools Head Start 475751 State Highway 101 Muldrow, OK 74948 (918) 427-7729
Maryetta Early Head Start Rt 6, Box 2840 Stilwell, OK 74960 918-696-8060	Shady Grove Head Start 11042 W. Shady Grove Rd. Hulbert, OK 74441 918-772-3505	Salina Head Start 212 E. Ferry P.O. Box 98 Salina, OK 74365 918-434-5440	Brushy Public Schools Head Start I, II Rt. 3, Box 2318 Sallisaw, OK 74955 918-775-4458
Redbird Early Head Start Intersection of Hwy. 59 North & Hwy. 51 West Stilwell, OK 74960 918-696-7894	<i>Delaware County</i> Jay Head Start I, II 1011 W. Delaware P.O. Box 1225 Jay, OK 74346 918-253-4002	Salina Early Learning Academy Head Start/Early Head Start 707 North Oak Salina, OK 74365 (918) 434-1091	<i>Tulsa County</i> Sperry Public Schools Head Start I, II South on 4th St. P.O. Box 610 Sperry, OK 74073 918-288-7234
Rocky Mountain Public Schools Head Start Rt. 1, Box 665 Stilwell, OK 73960 918-696-7509	Kenwood Head Start 10 miles East on Kenwood Rd. from Salina P.O. Box 885 Salina, OK 74365 918-434-5106	<i>Muskogee County</i> Webbers Falls Head Start 207 Gibson St. P.O. Box 37 Webbers Falls, OK 74470 918-464-2959	<i>Wagoner County</i> Okay Head Start I, II 1000 Sequoyah Bay Rd. P.O. Box 830 Okay, OK 74446 918-682-7961 ext 235
Zion Public Schools Head Start Rt. 1, P.O. Box 347 Stilwell, OK 74960 918-696-7866		<i>Nowata County</i> Wauhilla Head Start/Early Head Start 200 Wauhilla Ct. Nowata, OK 74048 918-273-0623	

Cheyenne-Arapaho Head Start

Box 38
 Concho, OK 73022
 405-422-7635
 Fax: 405-262-6747
 Director: Colette Berg
 Direct Phone: 405-422-7636
 Email: cberg@c-a-tribes.org
 Service Area: Blaine, Beckham, Canadian, Custer, Dewey,
 Kingfisher, Roger Mills & Washita Counties

Program Statistics	
133	Children enrolled in Head Start
\$950,084	Federal funds for Head Start

Head Start Centers

<i>Blaine County</i>	<i>Custer County</i>	<i>Canadian County</i>
Canton Head Start Center P.O. Box 655 2 miles East of Hwy. 51 2 1/2 miles North on Big Bend Road Canton, OK 73724	Clinton Head Start Center Rt. 1, Box 3058 2501 NE 66th Clinton, OK 73601	Concho Head Start Center P.O. Box 38 201 Black Kettle Blvd. Concho, OK 73022

The Chickasaw Nation Head Start

Administrative Office
 P.O. Box 1548
 Ada, OK 74821
 580-421-7711
 Fax: 580-436-7279
 Director: Danny Wells
 Email: danny.wells@chickasaw.net
 Service Area: Ada, Ardmore, Sulphur, Duncan, Tishomingo,
 Madill

Program Statistics	
256	Children enrolled in Head Start
\$2,197,673	Federal funds for Head Start

Head Start Centers

<i>Carter County</i>	<i>Johnston County</i>	<i>Murray County</i>	<i>Pontotoc County</i>
Ardmore Center 718 Locust Dr. Ardmore, OK 73401 580-223-6276	Tishomingo Center 1201 W. Ray Branum St. Tishomingo, OK 73460 580-371-3216	Sulphur Center 1201 W. 9th Sulphur, OK 73086 580-622-6200	Ada Center 226 Rosedale Rd. Ada, OK 74820 580-310-6638

Choctaw Nation of Oklahoma

16th & Locust
P.O. Drawer 1210
Durant, OK 74702
580-924-8280
Fax: (580) 920-3187
Director: Rebecca Clapp
Email: rclapp@choctawnation.com

Program Statistics

310 Children enrolled in Head Start
\$2,664,974 Federal funds for Head Start

Head Start Centers

Atoka County

Atoka Center
711 Greathouse Dr.
P.O. Box 516
Atoka, OK 74525
580-889-7054

Bryan County

Bennington Center
820 N. Perry
P.O. Box 174
Bennington, OK 74723
580-847-2767

Durant Center
529 N. 16th
Durant, OK 74702
580-924-8536

Choctaw County

Hugo Center
408 N. "M" St.
P.O. Box 118
Hugo, OK 74743
580-326-9576

Coal County

Coalgate Center
214 Veterans Dr.
P.O. Box 455
Coalgate, OK 74538
580-927-1165

Haskell County

Stigler Campus
208 S. City Lake Rd.
P.O. Box 505
Stigler, OK 74462
918-967-2897

Latimer County

Wilburton Center
103 Leland
Wilburton, OK 74578
918-465-5360

LeFlore County

Poteau Center
Carl Albert State College
Campus
1507 S. McKenna
P.O. Box 8
Poteau, OK 74953
918-647-8500

McCurtain County

Broken Bow Center
201 Chahta Rd.
P.O. Box 128
Broken Bow, OK 74728
580-584-6680

Idabel Center
2412 E. Lincoln Rd.
P.O. Box 1436
Idabel, OK 74745
580-286-7930

Wright City Center
105 W. 10th St.
P.O. Box 529
Wright City, OK 74766
580-981-2634

Pittsburg County

McAlester Center
1610 N. Shannon Rd.
McAlester, OK 74501
918-423-9360

Pushmataha County

Antlers Center
400 1/2 S.W. "O" St.
P.O. Box 97
Antlers, OK 74523
580-298-2113

Iowa Tribe of Oklahoma

R.R. 1, Box 721
3524 W. 76th Rd.
Perkins, OK 74059
405-547-5826
Fax: 405-547-5991
Early Childhood Development Director: Misty Horne
Email: mhorne@iowanation.org
Service Area: Payne, Lincoln & Logan Counties

Program Statistics

37 Children enrolled in Early Head Start

Early Head Start Center

Tah-Je-Do-Weh-Che
Early Head Start & Child
Development Center
RR 1, Box 721
Perkins, OK 74059
405-547-5826

Kickapoo Head Start, Inc.

P.O. Box 399
McLoud, OK 74851
405-964-3676
Fax: 405-964-3417
Director: Valerie Valdez
Email: kickapoohs@mcloudteleco.com
Service Area: Pottawatomie, Lincoln & Oklahoma Counties

Program Statistics

60 Children enrolled in Head Start
\$520,589 Federal funds for Head Start

Head Start Center

10543 S. Highway 102
McLoud, OK 74851
405-964-3676

Kiowa Tribe Head Start

P.O. Box 369
Carnegie, OK 73015
580-654-2300 ext. 300
Fax: 580-654-2544
Director: Jeannie Toppah
Email: jtoppah@carnegienet.net
Service Area: Caddo, Comanche & Kiowa Counties

Program Statistics

146 Children enrolled in Head Start
\$866,405 Federal funds for Head Start

Head Start Centers

Caddo County

Little Rabbits Center
1602 American St.
Anadarko, OK 73005
405-247-3740

Carnegie Center
P.O. Box 369
Carnegie, OK 73015
580-654-1528

Comanche County

KCA Center
1401 N.E. Lawrie Tatum Rd.
Lawton, OK 73507
580-354-1412

Muscogee (Creek) Nation Head Start Program

P.O. Box 580
Okmulgee, OK 74447
918-732-7898
Fax: 918-732-7906
Manager: Betty Smith
Email: bsmith@muscogeenation-nsn.gov
Service Area: Creek, Hughes, McIntosh, Okmulgee & Tulsa
Counties

Program Statistics

289 Children enrolled in Head Start
\$2,123,683 Federal funds for Head Start

Head Start Centers

Hughes County

Yeager Head Start
Rt. 1 Box 308
Holdenville, OK 74848
405-379-6693

Eufaula Head Start

320 Swadley Dr.
Eufaula, OK 74432
918-618-6220

Yardeka Head Start
P.O. Box 299
Henryetta, OK 74437

Okfuskee County

Okemah Head Start
103 Hiyak Po St.
Okemah, OK 74859
918-623-2000

Okmulgee County

Okmulgee Head Start
1820 N. Miami
Okmulgee, OK 74447
918-758-1430

Tulsa County

Tulsa Head Start
8601 South Union
Tulsa, OK 74132
918-298-5698

McIntosh County

Checotah Head Start
302 B St.
Checotah, OK 74426
918-473-0605

Osage Nation Head Start

P.O. Box 1389
Pawhuska, OK 74056
918-287-5462
Fax: 918-287-3416
Director: Denise Keene
Email: dkeene@osagetribe.org
Service Area: Osage County

Program Statistics

210 Children enrolled in Head Start
\$1,569,353 Federal funds for Head Start

Head Start Centers

800 W. Main
Barnsdall, OK 74002
918-847-2993

102 Buffalo Ave.
Hominy, OK 74035
918-885-4788

3674 E. Hwy 60
Ponca City, OK 74601
580-762-0412

1801 W. Oak
Skiatook, OK 74070
918-396-3598

1000 W. McKinley
Fairfax, OK 74637
918-642-5505

1421 Grandview
Pawhuska, OK 74056
918-287-5460

Shidler Elementary &
Hwy 11
Shidler, OK 74652
918-793-3031

Otoe-Missouria Head Start

8151 Highway 177
Red Rock, OK 74651
580-723-4466
Fax: 580-723-1057
Director: Mike Williamson
Email: mwilliamson@omtribe.org
Service Area: Noble & Southern Kay Counties; Red Rock,
Marland & Southern Ponca City

Program Statistics

37 Children enrolled in Head Start

Head Start Center

Truman Daily Learning
Center
8151 Hwy. 177
Red Rock, OK 74651

Ponca Tribe Head Start

20 White Eagle Dr.
Ponca City, OK 74601
580-762-7927
Fax: 580-762-2743
Director: Alexis Warrior
Email: ajwarrior@excite.com
Service Area: Kay and parts of Noble County

Program Statistics

35 Children enrolled in Head Start
\$199,971 Federal funds for Head Start

Head Start Center

Ponca Tribe Head Start
20 White Eagle Dr.
Ponca City, OK 74601

Seminole Nation Early Childhood Services

P.O. Box 1316
Seminole, OK 74818
405-382-4106
Fax: 405-382-4051
Director: Barbara Battice
Email: seminolenationbb@yahoo.com

Program Statistics

141 Children enrolled in Head Start
39 Children enrolled in Early Head Start
\$1,578,874 Federal funds for Early Head Start & Head Start

Early Head Start & Head Start Centers

Mekusukey Mission Center
P.O. Box 1316
Seminole, OK 74814
405-382-6126

Barking Waters Center
P.O. Box 1316
Seminole, OK 74818
405-257-6538

Konawa Center
P.O. Box 1316
Seminole, OK 74818
580-925-5750

University of Oklahoma American Indian Institute Early Head Start

808 E. Highland St.
Tecumseh, OK 74873
405-598-6094
Fax: 405-598-2815
Director: Gail Ripley
Email: gailripley@ou.edu
Service Area: Cleveland, Oklahoma & Pottawatomie
Counties

Early Head Start Center

808 E. Highland St.
Tecumseh, OK 74873

Program Statistics

44 Children enrolled in Early Head Start

Oklahoma Homebuyer Education Association

Certified Homebuyer Education Service Providers

Central Oklahoma Community Action Agency

P.O. Box 486
Shawnee, OK 74802
405-275-6060
Fax: 405-214-4326
Area Served: Cleveland, Lincoln, Logan, Payne,
Pottawatomie and Seminole Counties

Community Action Agency of Oklahoma City and Oklahoma/Canadian Counties

319 SW 25th
Oklahoma City, OK 73109
405-232-0199
Fax: (
405-232-9074
Area Served: Oklahoma and Canadian Counties

Consumer Credit Counseling Services of Central Oklahoma

P.O. Box 1789
Bethany, OK 73008
405-789-1687
Area Served: Caddo, Cleveland, Grady, Lincoln, Logan,
Oklahoma, Pottawatomie and Seminole Counties

Community Action Development Corporation

P.O. Box 989
Frederick, OK 73542
580-335-5588
Fax: 580-335-3092
Area Served: Beckham, Cotton, Jefferson, Kiowa, Roger
Mills, Tillman and Washita Counties

Community Action Project of Tulsa County

4606 S. Garnett Rd., Suite 100
Tulsa, OK 74146
918-382-3200
FAX: 918-382-3276
Area Served: Metropolitan Tulsa

Community Action Resource & Development, Inc.

P.O. Box 947
Claremore, OK 74018
918-341-5000
Fax: 918-343-3663
Area Served: Mayes, Nowata, Rogers, Wagoner and
Washington Counties.

Community Development Support Association

2615 E. Randolph
Enid, OK 73701
580-242-6131
Fax: (580) 234-3554
Area Served: Garfield and Grant Counties

Deep Fork Community Action Foundation

P.O. Box 670
Okmulgee, OK 74447
918-756-2826
Fax: (918) 756-6829
Area Served: Hughes, McIntosh, Okfuskee and Okmulgee
Counties

Delta Community Action Foundation

308 S.W. 2nd St.
Lindsay, OK 73052
405-756-1100
Fax: (405) 756-1104
Area Served: Garvin, McClain and Stephens
Counties

Great Plains Improvement Foundation

P.O. Box 926
Lawton, OK 73502
580-353-2364
Fax: (580) 353-1952
Area Served: Comanche County

Housing Authority of the City of Shawnee

P.O. Box 3427
Shawnee, OK 74802-3427
405-275-6330
Area Served: Shawnee and surrounding areas

Housing Partners of Tulsa, Inc./Tulsa Housing Authority

415 E. Independence
Tulsa, OK 74106
918-551-5200
Area Served: City limits of Tulsa and areas as
collaborated

INCA Community Services

P.O. Box 68
Tishomingo, OK 73460
580-371-2352
Fax: 580-371-3085
Area Served: Atoka, Johnston, Marshall and Murray
Counties

KI BOIS Community Action Foundation

P.O. Box 727
Stigler, OK 74462
918-967-3325
Fax: 918-967-8660
Area Served: Haskell, Latimer, Leflore and Pittsburg
Counties

Continued on next page

Oklahoma Homebuyer Education Association

Certified Homebuyer Education Service Providers

Continued from previous page

Little Dixie Community Action Agency

209 N. 4th St.
Hugo, OK 74743
580-326-3351
Fax: 580-326-2305
Area Served: Choctaw, McCurtain and Pushmataha Counties

Muskogee Housing Authority

220 N. 40th St.
Muskogee, OK 74401
918-687-6301
Area Served: City of Muskogee

Northeast Oklahoma Community Action Agency

P.O. Box 603
Jay, OK 74346
918-253-4683
Fax: 918-253-6059
Area Served: Craig, Delaware and Ottawa Counties

Opportunities, Inc.

P.O. Box 569
Watonga, OK 73772
580-623-7283
Fax: 580-623-2515
Area Served: Alfalfa, Beaver, Blaine, Cimarron, Custer, Dewey, Ellis, Harper, Kingfisher, Major, Texas, Woods and Woodward Counties

OSU Cooperative Extension Services - Blaine County

212 N. Weigle, Suite 101
Watonga, OK 73772
580-623-5195
Area Served: Blaine County

OSU Cooperative Extension Services - Comanche County

611 S.W. C Ave.
Lawton, OK 73501
580-355-1176
Area Served: Comanche County

OSU Cooperative Extension Services - Garvin County

Garvin County Courthouse
201 W. Grant, Room 7
Pauls Valley, OK 73075
405-238-6681
Area Served: Garvin County

OSU Cooperative Extension Services - Grady County

828 Choctaw
Chickasha, OK 73018
405-224-2216
Area Served: Grady County

OSU Cooperative Extension Services - Greer County

108 S. Pennsylvania
Mangum, OK 73554
580-782-5503
Area Served: Beckham, Greer, Harmon, Jackson and Kiowa Counties

Southwest Oklahoma Community Action Group

P.O. Drawer 1088
Altus, OK 73521
580-482-5040
Fax: (580) 482-5433
Area Served: Greer, Harmon and Jackson Counties

United Community Action Program

501 Sixth St.
Pawnee, OK 74058
918-762-3041
Fax: 918-762-3418
Area Served: Creek, Kay, Noble, Osage and Pawnee Counties

For Current Homebuyer Education Classes or Other Homebuyer Information, see our web site:

<http://www.homebuyereducation.info>

ONE ENERGY COMPANY DEDICATED TO IMPROVING QUALITY OF LIFE IN OUR COMMUNITIES

Every day across America, countless individuals, homes and businesses alike rely on Oklahoma Natural Gas to consistently deliver life's necessities and comforts.

We have a long-standing commitment and legacy of improving the quality of life in the communities where our employees and their families live and work – by supporting education, culture and arts, and health and human services.

For more information about Oklahoma Natural Gas, go to oklahomanaturalgas.com.

The ONE in Energy.™

**OKLAHOMA
NATURAL GAS**

A DIVISION OF ONEOK

ONEOK Partners, L.P.

ONEOK Energy Services

Oklahoma Natural Gas

Kansas Gas Service

Texas Gas Service

Oklahoma Natural Gas provides natural gas service to more than 800 thousand customers in the state of Oklahoma. It is a division of ONEOK, Inc. (NYSE: OKE), a diversified energy company. ONEOK is the general partner and owns 45.1 percent of ONEOK Partners, L.P. (NYSE: OKS), one of the largest publicly traded limited partnerships, which is a leader in the gathering, processing, storage and transportation of natural gas in the U.S. and owns one of the nation's premier natural gas liquids (NGL) systems, connecting much of the NGL supply in the Mid-Continent with key market centers. ONEOK is among the largest natural gas distributors in the United States, serving more than 2 million customers in Oklahoma, Kansas and Texas. Its energy services operation focuses primarily on marketing natural gas and related services throughout the U.S. ONEOK is a Fortune 500 company. For more information, visit www.oklahomanaturalgas.com. © 2010

Oklahoma Association of Community Action Agencies (OKACAA)

Conferences

The Oklahoma Association of Community Action Agencies (OKACAA) provides ongoing training during its quarterly meetings for professional staff, volunteer board members, and Head Start parents. Technical information, best practices, and management skills are shared through peer-to-peer sessions and by experts from governmental agencies and consulting firms. Training for weatherization crews was expanded in 2009 because of increased funding from the American Recovery and Reinvestment Act. During the annual meeting held in September, the association recognized 241 staff members and volunteers for their commitment in helping low-income families to become self sufficient.

Head Start Collaboration

The mission of the Oklahoma Head Start State Collaboration Office is to support efforts to develop early childhood systems and access to comprehensive services for low-income children, and to encourage widespread collaborations between community-based Head Start programs and state early childhood initiatives and policies. The project supports collaborations in eight priority areas. The following are examples of positive results during 2009 from efforts of the State Director of Head Start Collaboration:

- Health Care – Coordinated activities of the Oklahoma Head Start Dental Home Initiative with the initiative's State Team Leader, Co-chaired the Children's Oral Health Coalition, and served on the Oklahoma Health Care Authority Child Health Advisory Task Force.
- Welfare and Child Welfare – Planned and chaired meetings of the Head Start State Collaboration Office Advisory Board that shared partners' updates, and reviewed development of the State Early Childhood Advisory Council, the Head Start Training and Technical Assistance System, uses of American Recovery & Reinvestment Act funds, and Childcare and State Pre-K issues as these relate to child welfare.
- Education and Professional Development – Served as a partner member of the Oklahoma Team at the National Association for the Education of Young Children Professional Development Institute work day on cross-sector professional development as part of the ongoing work of the Oklahoma Early Education Professional Development Council.
- Community Services – Participated in several meetings to promote linkages between Head Start programs and state early childhood initiatives. These included the State Department of Education Leadership Conference, the statewide "Summit on Early Childhood Economic Investment," and two community neighborhood meetings.
- Availability, Accessibility, and Quality of Child Care and Preschool Services – Presented session on diverse delivery of early childhood services at the National Smart Start Conference, and developed a Collaboration Toolkit to facilitate implementation of inter-operational collaborations.
- Family Literacy – Facilitated provision of family literacy training at OKACAA Conferences, provided improved access to family literacy services by distributing the TIPS (Training, Information and Practical Strategies) family literacy newsletter, information about the Barbara Bush Foundation for Family Literacy grants, and efforts to add to book collections through the FirstBook Web site.
- Children with Disabilities – Met with childcare workgroup to improve opportunities for inclusion of children with disabilities in child care and other early childhood settings, and completed signing of the Oklahoma Interagency Memorandum of Understanding on serving children with disabilities that includes Head Start.
- Children Experiencing Homelessness – Served as member of the Governor's Interagency Council on Homelessness, and co-chaired the Access to Mainstream Resources Committee, presented sessions on two State Department of Education video conferences

Head Start Coordination

In a program unique to Oklahoma, the Oklahoma Association of Community Action Agencies (OKACAA) provides experts to visit Head Start programs to assist with program self-assessments and provide one-on-one technical assistance to help programs prepare for their federal reviews. OKACAA provided technical assistance to three agencies during 2009. OKACAA contracts with the Oklahoma Department of Commerce for this funding that is provided by an appropriation from the state legislature.

OKACAA staff also provides technical assistance and information to Oklahoma's Head Start programs through monthly meetings with program directors, program specific training at conferences, and distribution of information and discussion of current issues through an Internet-based information system.

Oklahoma Asset Development Project

Sixteen member agencies participating in the Oklahoma Asset Development Project during the 2009 tax season electronically filed 15,458 returns. Their efforts returned \$16,245,577 to Oklahoma, including \$7,886,821 in Earned Income Tax Credits and \$3,085,978 in Child Care Tax Credits. Funds supporting the 2009 tax season were provided by the Oklahoma Department of Commerce (ODOC) and the Office of Community Services (OCS) within the U.S. Department of Health and Human Services.

The OCS funding supports an OKACAA initiative with the Oklahoma Department of Human Services (DHS) to increase the number of TANF, SNAP and other DHS clients utilizing free preparation sites. The DHS expanded efforts to educate clients regarding EITC and free tax preparation. They provided cards with information on local tax site hours and locations to clients visiting DHS caseworkers between January 15 and April 15. One important effect of the campaign is an increase in the percentage of returns prepared at community action VITA sites that include the earned income tax credit. The rate rose from 32% in 2008 to 38% in 2009, the first year of the initiative.

The program also provides protocols to DHS caseworkers and community action tax preparers to reinforce client participation in financial literacy programming. Sixteen member agencies serving 68 counties participate in the program and share in the OCS and ODOC funding. They will provide 89 tax sites in 65 communities during the 2009 tax season.

Oklahoma Homebuyer Education Association

The Oklahoma Homebuyer Education Association (OHEA) continues to provide training and technical assistance to agencies preparing working class families for homeownership. Through 2009 OHEA has certified 360 homebuyer education professionals (CHEPs) of which 138 are currently active in Oklahoma. The OHEA certification has saved Oklahoma agencies more than \$286,000 in registration fees over the cost of using a national provider. Additional savings are realized in reduced travel costs and staff hours that would otherwise be spent adapting the national curriculum to the laws and business practices in Oklahoma. OHEA also has distributed over \$72,000 in subsidies to agencies providing homebuyer education in rural areas. A partnership with Fannie Mae allowed OHEA to provide scholarships to four housing counselors from minority groups whose organizations target minority populations.

OHEA supports the Oklahoma Weatherization and Housing Advisory Council by providing a track of seven sessions on homeownership and financial literacy at their annual State Housing and Energy Conference. CHEPs can meet a portion of their continuing education requirements by attending these sessions which encourages attendance at this event. The association also partners with other agencies through the Oklahoma Jump\$tart Coalition to encourage general financial literacy for youth and adults.

OHEA continues to provide a unique network for supporting the development of new Oklahoma homeowners thanks to the support of the Oklahoma Association of Community Action Agencies and the Federal Home Loan Bank of Topeka. Community action agency service providers and their partners have reported assisting over 1,682 low- and moderate-income Oklahomans with their home purchases. Over 15,000 Oklahomans have attended OHEA certified homebuyer education workshops in preparation for ownership.

Oklahoma Weatherization and Housing Advisory Council

The Oklahoma Weatherization and Housing Advisory Council (OWHAC) is composed of representatives of the housing and weatherization programs operated by member agencies. OWHAC's mission is to provide technical assistance and training and to promote safe, decent, affordable and comfortable housing throughout the state. It annually sponsors the Oklahoma Housing and Energy Conference that offers training on technical issues and current information on federal and state programs and regulations. OWHAC is an affiliate organization of the Oklahoma Association of Community Action Agencies.

The weatherization program has expanded with additional funding provided from the American Recovery and Reinvestment Act. Weatherization improves the energy efficiency of homes that results in lower energy costs.

Weatherization programs include:

- U.S. Department of Energy Weatherization Assistance Program
- Low Income Home Energy Assistance Program (LIHEAP) Weatherization Program
- Utility-sponsored weatherization programs

Housing programs operated by member agencies include:

- Single family construction
- Multifamily housing developments
- Down payment and closing cost assistance
- Homebuyer education

Poverty Awareness

This program provides information on the challenges faced by people living in poverty and services offered by Oklahoma's Community Action network to help low-income residents moved toward self-sufficiency.

The Oklahoma Association of Community Action Agencies (OKACAA) distributed 2,000 copies of its 2009 Directory and Annual Report, "Solving the Self-Sufficiency Puzzle," to policy makers, 2-1-1 call centers, social service organizations, news media, member agencies, and the general public. The 76-page publication includes lists of services, key contacts, and office locations. It is a valuable tool to acquaint policy makers and others about the services available within the Community Action network. Community leaders can obtain insights into the impact of services in their areas from the statistical information included in the publication.

OKACAA released a statewide report during its December conference that measures what it costs families to meet their most basic needs without public or private subsidies. The Self Sufficiency Standard for Oklahoma 2009 charts how much eight different families needed to earn to pay for housing, food, child care, health care, transportation, taxes and other basic necessities in each of Oklahoma's 77 counties. The report has been posted on OKACAA's web site at www.okacaa.org.

Community Action Poverty Simulations facilitated by OKACAA staff helped a variety of people understand the situations families living in poverty must deal with every day. The simulation is an interactive event designed to help participants understand what it might be like to live in a typical low-income family trying to survive month-to-month. During the simulation the participants assume the roles of different families facing poverty and must interact with community resources. During 2009, OKACAA facilitated nine simulations. Groups included a state association, teenagers at a church, Head Start and public school teachers, college students, and professional staff for the Cherokee Nation.

Community Action staff educated state legislators on how policy and funding decisions impact Oklahoma's low-income families during OKACAA's annual Legislative Conference.

OKACAA staff provided training to the governing boards of seven member agencies to ensure they understood their responsibilities. This training covered laws and regulations impacting governing bodies, board structure, duty of care, planning, overseeing financial matters, complying with Oklahoma's Open Meeting Act, and the board's relationship with the executive director.

OKACAA converted its newsletter to an electronic newsletter during the year. The newsletter featured articles about programs that focused on member agencies' efforts to help people and change lives. The Association also maintained a Web site (www.okacaa.org) which included information on a variety of services and links to other sites.

NON-PROFITS, WE'VE GOT YOU COVERED!

Mollett Hunter
INSURANCE

Property • General Liability • Fleet Auto • Workers Comp. • Employee Benefits

405-224-5402

www.mhii.com

5th & Minnesota, Chickasha, OK • Toll-free 1-877-554-5402

• *Umbrella* • *Equipment Floater* • *Builder's Risk*

Weatherization Client Education

The Oklahoma Association of Community Action Agencies (OKACAA) provides a statewide system for Weatherization Client Education in Oklahoma. The system capitalizes on American Recovery and Reinvestment Act (ARRA) funds to inform and educate as many income-eligible consumers as possible about energy conservation practices and cost-saving measures that can reduce overall residential energy consumption in addition to what weatherization achieves.

Community Action Agencies offer client education to occupants of weatherization eligible dwelling units within their service area. Targeted populations include low-income schools, high energy use households, Head Start families, seniors, families that include members with disabilities and other families with small children. Energy Educators provide consumer education locally in a variety of ways including group training events, one-on-one client education while visiting weatherized homes, presentations to consumer-focused meetings; and educational materials at local events or gatherings.

OKACAA provides training and technical assistance to the educator network, develops partnerships with community partners, and extends the reach of the program by training Head Start family service workers with pre-existing relationships among low-income households to introduce energy savings to families. To date, OKACAA has provided ten training sessions for energy educators from all nineteen agencies and supported that training with web-based communications and resources. OKACAA staff and energy educators provided energy-saving tips in face-to-face encounters with 8040 attendees at the State Fair of Oklahoma. Educators have reported outreach to over 28,600 Oklahomans at local and regional fairs and events. They have provided energy efficiency education to 838 people receiving weatherization services and 2,061 program-eligible Oklahomans attending group sessions.

Partnerships with Public Service of Oklahoma and Oklahoma Association of Electrical Coops have resulted in outreach through mailing inserts in monthly bills and newsletters to coop members, as well as thousands of brochures for educators to support their energy efficiency efforts. The program is funded by ARRA funds from the Department of Energy (DOE) Weatherization Assistance Program as administered by the Oklahoma Department of Commerce.

WITH ALL YOUR POWER **WHAT WOULD YOU DO?**

“I’d help OG&E customers use energy so wisely that we’d need no new power plants until 2020.”

OG&E customers have the power to help achieve this goal by using energy more wisely.
Find out how at www.oge.com.

POSITIVE ENERGY TOGETHER

PETER DELANEY
CHAIRMAN, CEO & PRESIDENT,
OGE ENERGY CORP.

Weatherization Training and Technical Assistance

The Oklahoma Association of Community Action Agencies (OKACAA) enhanced its years of offering training for the weatherization program in 2009 by adding a full time Weatherization Training Manager. Working closely with the Oklahoma Department of Commerce, OKACAA has greatly expanded the training opportunities for local weatherization staff and contractors. The state's weatherization program underwent a major expansion during 2009 due to the addition of approximately \$60 million in American Recovery and Reinvestment Act funds (ARRA) in the program and this resulted in a huge increase in new weatherization employees.

During 2009, OKACAA in conjunction with its affiliate, the Oklahoma Weatherization and Housing Advisory Council, developed the Oklahoma Weatherization Training Curriculum. This curriculum will be used to formalize a certification program for weatherization staff. Topics covered in each of the 19 sections of the curriculum provide weatherization information for new employees and also acts as a refresher for existing employees. This training is valuable as agencies gear up to expand their Weatherization Assistance Program services because of increased funding from the ARRA.

A major emphasis this past year has been on meeting the requirements of the new federal Environmental Protection Agency/Housing and Urban Development (EPA/HUD) Renovate, Repair, and Painting Rule which will be mandatory beginning on April 22, 2010. Certified renovators must be assigned to each project requiring Lead Safe Work Practices, and this certification requires an eight hour EPA/HUD course. Approximately 80 individuals received the certification in 2009 with another 50 to be certified in February 2010.

During the past year OKACAA provided a total of 5,820 class hours of training in 34 different training sessions. 1,388 participants took part in the training that was offered.

Oklahoma's Community Action Agencies

Region VI Head Start Grantees

