Concho Valley Council of Governments Head Start and Early Head Start Program
Community Assessment

[image: image45.png]

Approved by Policy Council: _______________________________

Approved by Executive Committee: _________________________

Table of Contents
Grantee and Delegate Agency Governing Board Members and Staff

3, 4
Concho Valley Council of Governments Overview

5
CVCOG Head Start Funded Enrollment

6
CVCOG Early Head Start Funded Enrollment

7
CVCOG Geographical Information

7,8
CVCOG Recruitment Areas

9-33 CVCOG Parent Survey

33,34
Nutrition and Mental Health in our Service Area

34,35
Health and Dental Provisions in Service Area

35
Transportation Services in Service Area

35
State Subsidized Day Care in the Concho Valley

35
Birth to Teens

36,
Early Childhood Intervention Services

37
Services to Children with Disabilities

37-40
Teachers in Service Area

40
Child Outcomes

40,41
Concerns in the Rural Communities

41,42
Delegate’s Overview

42-44

Delegate’s Ethnic Composition

44-46

State Subsidized Day Care in Tom Green

46,47

San Angelo ISD Pre-K/PPCD Enrollment

47-50

Delegate’s 2013 PIR Data

50,51

Community Resources for Expectant Mothers and Families

51-53

Local Partners (MOUs) & Community Resources

53-64
CVCOG Head Start/Early Head Start Strengths

65-67
CVCOG Head Start/Early Head Start Goals and Financial Objectives

68
Acknowledgements

69,70
Concho Valley Council of Governments Executive Committee-Grantee
Danny Neal

Miguel Villanueva

Jerry Bearden

McCullough County

Sutton County

Mason County Judge
Judge

Commissioner

Allen Amos

Lanny Layman

Mike Brown
Concho County Judge

SAISD School Board

Tom Green County Judge

President

Ralph Sides

Larry Isom

Fred Deaton
Sterling County Judge

Reagan County Judge

Crockett County Judge
Roy Blair

Delbert Roberts

John Nanny
Coke County Judge

Kimble County Judge
Irion County Commissioner
Harvey Hilderbran

Drew Darby

Richard Cordes

Texas State Representative
Texas State Representative
Menard County Judge
Charlie Bradley

Don Vardeman

Souli A. Shanklin

Schleicher County Judge
City of San Angelo

Edwards County Judge

Councilmember
Concho Valley Council of Governments Head Start Staff- Grantee
Jeffery Sutton

Kathy Bennett

Cheryl Mayberry

Executive Director,

Head Start Director

Education/Disability/

Concho Valley Council

Mental Health Manager

Of Governments

Ofelia Barron
Brenda Tyler

ERSEA/Family & Community
Health/ Nutrition/

Partnership Manager
Parent Involvement Manager

Mary Husted

Compliance Specialist
SAISD BOARD OF EDUCATION-Delegate
Mr. Lanny Layman Mr. Max Parker
 Mr. Art Hernandez
 Mrs. Ami Mizell-Flint
Board President Board Vice-President
 Board Trustee
 Board Trustee

Mr. Bill Dendle Mr. Tim Archer
 Mr. Gerard Gallegos
Board Secretary Board Treasurer
 Board Trustee
SAISD Head Start/Early Head Start Staff-Delegate
Dr. Carol Ann Bonds

Ms. Becky Trojcak
SAISD Superintendent

Executive Director, Federal Programs
Mrs. Raquel Taunton

Ms. Kenda Rasco

Director, Early Head Start/Head Start

HR/Staff Development Coordinator
Mrs. Tabitha Odom
 Mr. Michael Rauch

Health Services Coordinator Nutritional Specialist
Mrs. Tessie Teague

 Ms. Rosita Aguilar-Ortega

ERSEA/Family and Community

Curriculum/Mental Health Coordinator
Partnerships Specialist

Mr. Michael Rauch

Nutritional Specialist

CONCHO VALLEY COUNCIL OF GOVERNMENTS HEAD START AND EARLY HEAD START PROGRAM

Community Assessment

The Concho Valley Council of Governments operates the Head Start Program, Area Agency on Aging, Foster Grandparents program and 211 Assistance, Concho Valley Regional 911, Economic Development, Regional Services/Solid Waste Program, Homeland Security, Criminal Justice and the Concho Valley Transit District. The Concho Valley Council of Governments has served as the Grantee for the Head Start and Early Head Start Program since June 2004. The CVCOG served 848 Head Start and Early Head Start children and pregnant mothers until June 2013, due to the Sequestration the CVCOG serves 774 Head Start and Early Head Start children and pregnant mothers. As the Grantee we provide direct services to 234 children 3 to 5 years of age in ten of thirteen rural communities that comprise the Concho Valley Council of Governments’ state planning region. Our centers are located in school district buildings, churches, and houses in small neighborhoods. One of our centers shares space with a care center for the elderly. The San Angelo Independent School District (SAISD) serves as our delegate agency providing direct services to 432 Head Start children and 100 Early Head Start children and 8 pregnant mothers in San Angelo. SAISD currently operates the Head Start Program at three sites while Early Head Start is located in two of the three sites. The Head Start Program is a part-day program providing services for six hours a day, five days a week, August through May. Our Early Head Start Program is a year round program providing services for seven hours a day, five days a week, August through July.
The mission of the Concho Valley Council of Governments Head Start and Early Head Start Program is to provide comprehensive services to children and families, to nurture, to educate, to believe in each other, to wisely use our talents to help others and to touch the future forever. We are committed to maintaining a quality program, productive partnerships, and to design and evaluate program systems to assure we are responsive to the needs of our children and families.

The goal of the Concho Valley Council of Governments Head Start and Early Head Start Program is to focus on program excellence by providing the highest quality services to the children and families we serve with an emphasis on prevention and early intervention. We work collaboratively with our local communities in developing new and innovative ways to better serve our families. Our long term goal is to instill self-sufficiency and independence from public assistance for low income families.
The Concho Valley Council of Governments Head Start Program is based on the premise that all children, including children with disabilities, share certain needs, and that children of low-income families, in particular, can benefit from a comprehensive developmental program to meet those needs in the areas of health, education, nutrition, and social services. The objectives of our community assessment are to determine our current strengths, identify major challenges facing our communities and our program, and to establish goals to reposition our program to make a difference. The results of our community assessment will be incorporated into our agency’s integrated implementation plan. We are committed to improving the lives of the residents in our eleven county service area. The community assessment process is an integral component of our organization’s long-range planning and short-term goal-setting.
Concho Valley Council of Governments Grantee

Funded Enrollment 234

[image: image2.emf]Big Lake

60

Christoval

20

Eden

20

Eldorado

20

Junction

20

Menard 17

Mertzon

20

Ozona

20

Robert Lee

20

Big Lake

Christoval

Eden

Eldorado

Junction

Menard

Mertzon

Ozona

Robert Lee

ConchoValley Council of Governments-Grantee

Funded Enrollment

234

Concho Valley Council of Governments-Delegate SAISD Head Start

Funded Enrollment 432

[image: image3.emf]Blackshear

112

Day

160

Rio Vista

160

Blackshear

Day

Rio Vista

SAISDHead Start-Delegate

Funded Enrollment

432

Concho Valley Council of Governments SAISD Early Head Start

Funded Enrollment 108

[image: image4.emf]Day

64

Rio Vista

36

Pregnant Moms

8

Day

Rio Vista

Pregnant Moms

SAISD Early Head Start-Delegate

FundedEnrollment

108

Geographical Information – Location of Service Area
Concho Valley Council of Governments (CVCOG) serves State Planning Region 10 centrally located in West Texas. The region is located at the midpoint between Houston and El Paso and covers approximately 16,287 square miles. The CVCOG serves the thirteen counties of Coke, Concho, Crockett, Irion, Kimble, Mason, McCulloch, Menard, Reagan, Schleicher, Sterling, Sutton, and Tom Green. There are fifteen cities in the region and include Big Lake, Brady, Bronte, Eden, Eldorado, Junction, Mason, Melvin, Menard, Mertzon, Paint Rock, Robert Lee, San Angelo, Sonora and Sterling City. CVCOG Head Start Program’s service area includes eleven of these thirteen rural communities that comprise the Concho Valley Council of Governments’ state planning region. The CVCOG Head/Early Start Program’s service area includes Coke, Concho, Crockett, Irion, Kimble, Menard, Reagan, Schleicher, Sterling, Sutton and Tom Green counties.
The geography of the region ranges from the rolling prairie of the Permian Basin in the west to the rocky hills of the Texas Hill Country in the east. The climate is temperate with an annual rainfall average from 18 to 25 inches.
Coke, Crockett, Irion, Reagan, Schleicher, Sterling, Sutton and Tom Green Counties are the largest oil and gas producing areas in the region. These counties have not diversified their economies in the past due to the growth found in this one industry. The remaining counties of Concho, Kimble, and Menard have relied on an agricultural economy.
Medical facilities and physicians are critical to a rural community and its economy. Many of the counties in the Concho Valley Head Start service area have been designated as medically underserved by the Texas Department of Health. This lack of access to adequate health care services places citizens’ health at risk.
CVCOG Recruitment Areas:
Big Lake, Reagan County:
Reagan County is in West Texas at the northwestern edge of the Edwards Plateau on U.S. Highway 67. The City of Big Lake is strategically located between two highways, US Highway 67 and State Highway 37. Natural resources in Reagan County include caliche, limestone, salt, gas, oil and sulfur. Numerous draws, which remain dry most of the year, provide drainage into the Middle Concho River during floods. Reagan County was carved from Tom Green County in 1903 and named for Senator John H. Reagan, the first chairman of the Railroad Commission. In 1910 the county population numbered 392. Farm crops included sorghum, hay, corn, and cotton. Livestock includes sheep and cattle. In 1923 the focus of the area economy changed from agricultural to petroleum. The discovery of oil opened the Permian Basin and all of West Texas to oil exploration and production. In the 1930s the Reagan County population reflected the oil boom rather than the Great Depression. By 1985 Reagan County had 4,135 residents and 90 percent of the land was taken up in farming and ranching, but harvested cropland totaled only 4 percent. The economy continues to revolve around oil, gas, and ranching, and the price and demand for petroleum are important economic concerns. According to the 2010 Census, the Reagan county population was 3,367 an increase of 1.1% since the 2000 census. The estimated population for 2012 was 3,475 which would be an increase of 3.2% from the 2010 census. The county comprises roughly 1,309 square miles, with Big Lake being the largest town in the county.

The top employers in the county are the Reagan Independent School District Services and County of Reagan.

Some of the local recreation opportunities available are the county park, which includes a public pool, playground, area for walking, hiking, and biking, basketball, softball and tennis, a public golf course, hunting, and state and national sheep and cattle dog trials. Local school sports are the highlight for residents with a proud tradition of community support.

As the charts below indicate:

 Although Big Lake Head Start has maintained funded enrollment, we continue to seek children and have exhausted all Waiting list.
The majority of our children at Big Lake Head Start are Hispanic with 32% of our parents reporting their home language as Spanish. All three of the classrooms at Big Lake HS have at least one teacher that is bilingual.
Socio-Economic Data:
· $58,491
Big Lake median household income
· $ 20,036
Head Start families median household income
Health Services:
· Reagan Memorial Hospital

· West Texas Medical Associates - Clinic - Dr. Sudulcan - General Practitioner
· No dental services;
· Families must travel 55.57 miles to Ozona or 75.43 miles to San

Angelo for dental and/or medical services
Pre-K Program:
· Reagan County ISD

· Full day

· 8:00 am – 2:00 pm

· Forty children enrolled; 4 disabilities: Speech & NCEC
· Open enrollment; only requirement: Children must by 4 years of age by September 1
Licensed Day Care:
· None

Big Lake: Program Information Report Data 2012-2013
 Families

· 65 families served
· 35 two-parent families
· 30 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -7 families
· one parent/guardian employed - 28 families
· both parents/guardians are not working -0 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 17 families
· the parent/guardian is not working – 13 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 35 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 0 families
· the parent/guardian is not in job training or school – 30 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 6 families

· An associate degree, vocational school, or some college – 11 families

· A high school graduate or GED – 33 families

· Less than high school graduate – 15 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 3 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 27 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 5 families

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0 children
BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 1 Underweight (BMI less than 5th percentile for child’s age and sex)

· 40 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for
 child’s age and sex)

· 9 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 18 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 5 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 12 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 0 families – Health education

· 0 family – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Christoval, Tom Green County
Christoval is believed to be named for Christopher Columbus Doty, pioneer sheep man and settler of Schleicher County. The small community has an area of 1.21 square miles, twenty miles south of San Angelo. The Christoval post office was established in 1889, and by 1901 the local school had forty-six pupils and one teacher. In 1914 Christoval had a population of 200, two general stores, and a newspaper. The South Concho River and mineral waters in Christoval attracted many visitors and settlers throughout the decade. In the 1930’s the population was as high as 544 with 20 businesses. The population remained at 216 from 1973 to 1990, when the community had three churches, a school and three business establishments; residents expected further decline resulting from a 1987 rerouting of U.S. Highway 277 to bypass the town. In 2000, however, the population was 422, with twenty-nine businesses. The forests of the town’s Pugh Park on the South Concho River, reflects the original features of the area. According to the 2010 Census, the county population was 504 an increase of 14% since July 2007 report.
 Christoval Head Start’s enrollment has remained steady. All families reported their primary language in the home as English. At least one staff at the HS is bilingual.
Socio-Economic Data:
· $27,687
Christoval median household income
· $29,076
Head Start families median household income
Health Services:
Christoval does not have any Health Services available; residents travel approximately 20 miles to San Angelo, population approximately 90,000 which has two hospitals and a very large selection of physicians and several pediatric dentists available.

Pre-K Program:
· None

Licensed Day Care:
· Christoval Baptist Church After School Program
· 2:00 pm – 6:00 pm
· 3 years – 12 years
· Part day
· Thirteen children enrolled ages 3-4; no disabilities
· Paulette Ann Hill Child Care Home
· 7:00 am – 6:00 pm
· Infant – 12 years

· Full day

Christoval: Program Information Report Data 2012-2013
 Families:

· 23 families served
· 16 two-parent families
· 7 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -8 families
· one parent/guardian employed - 8 families
· both parents/guardians are not working -0 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 2 families
· the parent/guardian is not working – 5 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 2 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 14 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 1 families
· the parent/guardian is not in job training or school – 6 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 7 families

· An associate degree, vocational school, or some college – 13 families

· A high school graduate or GED – 3 families

· Less than high school graduate – 0 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 1 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 0 families

 Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 1 family

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes

· 3 Asthma
BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 0 Underweight (BMI less than 5th percentile for child’s age and sex)

· 21 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 2 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 0 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 0 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 1 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 3 families – Health education

· 0 family – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 1 families – Marriage education
Eden, Concho County:

 Concho County straddles the north edge of the Edwards Plateau. Paint Rock is the county seat. The county derives its name from the Concho (or “Shell”) River, which in turn was named for the large number of mussels found there. Eden, in south central region of the county, was established in 1882 and is located at the intersection of US Highway 87 and Us Highway 83, approximately forty-five miles east of San Angelo, 3 hours from Austin and 2 ½ hours from San Antonio; roughly about in the middle of Texas, where the deer and the antelope play, wheat grows, cattle, sheep and goat graze and people are down-right friendly. Of the total county area, 11 to 20 percent is considered to be prime farmland. Natural resources include oil and gas, limestone, caliche, dolomite, and bituminous coal. About a mile west of Paint Rock, above the Concho River, are found some of the most noted Indian pictographs in Texas. To the east of Paint Rock on the Colorado River, the area of O.H. Ivie Reservoir has been the scene of the most intensive archeological investigation in the county. Evidence here indicates occupation as early as 10,000 to 8,000 B.C. The Colorado River and the Concho River meet in Concho County and form O.H. Ivie Reservoir, also known as Lake Ivie. Concho County has more shoreline on Lake Ivie than any other county the lake touches. The area was attractive for its plentiful food, water, and lithic resources, and for the protective high cliffs along the river. By 1884 Concho County had an estimated population of 100 and had become a shipping center for pecans, wool, hides, and mutton (cattle were routed elsewhere). After peaking at 7,645 in 1930, the population of Concho County began a steady decline that was intensified by the drought of 1950-56. In 1980 the population stood at 2,915. The local economy, based originally on cattle, soon embraced sheep ranching and farming. In 1988, Concho County was the leading sheep-producing county in Texas, 60 percent of its $15 million in farm income came from sheep, cattle, and goats, and the leading crops were grains and cotton. Manufacturing has never become established in Concho County on a significant scale. One manufacturing establishment was reported in 1982, and the county has seldom recorded more than that figure. An adult detention center located in Eden offers stable economic support to the community. According to the 2010 census the population of Concho County was 4,087 a 3% increase since the 2000 census. The estimated population for 2012 was 4,010 which is a decrease of 1.9% from the 2010 census. The county is made up of Paint Rock, Eden, Eola and Millersview, with the largest towns being Eden and Paint Rock.
Some of the local recreational opportunities in Eden include a unique shopping experience and a state-of-the- art library and museum. Also included are boating, fishing, hunting, the Paint Rock pictographs, the Concho County Fair and one of Texas’ most well maintained 9-hole golf courses.

The top employers are the CCA Eden Detention Center, Concho County Hospital and Concho County Independent School District.
Although Eden Head Start has been able to maintain full funded enrollment. We currently have 1 child on the Over Income Waiting List.
The majority of children served are Hispanic with only 1family reporting Spanish as their primary home language. At least one staff at the HS center is bilingual.
Socio-Economic Data:
· $46,528
Eden median household income
· $16,557
Head Start families’ median household income
Health Services:

· Dr. Johnson – Dentist
· Concho County Hospital
· Frontera Health Care Network
· Families must travel 32.98 miles to Brady or 45 miles to San Angelo for medical

and/or dental services
Pre-K Program:

· None

Licensed Day Care:
· Eden Community Child Care Center, Inc
· 7:00 am – 5:30 pm

· Full day
· Twelve children ages 3-4 enrolled; no disabilities

Eden: Program Information Report Data 2012-2013
 Families:

· 25 families served
· 16 two-parent families
· 9 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -5 families
· one parent/guardian employed - 11 families
· both parents/guardians are not working -0 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 7 families
· the parent/guardian is not working – 2 families
Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 5 families
· one parent/guardian is in job training or school – 11 families
· neither parent/guardian is in job training or school – 0 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 7 families
· the parent/guardian is not in job training or school – 2 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 2 families

· An associate degree, vocational school, or some college – 10 families

· A high school graduate or GED – 10 families

· Less than high school graduate – 3 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 1 families

Number of families receiving Supplemental Security Income (SSI)

· 1 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 11 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 14 family

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 0 Underweight (BMI less than 5th percentile for child’s age and sex)

· 22 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 2 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 4 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 0 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 0 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 1 families – Health education

· 0 family – Assistance to families of incarcerated individuals

· 2 families – Parenting education

· 0 families – Marriage education
Eldorado, Schleicher County:
Schleicher County is in west central Texas 290 miles inland from the Gulf of Mexico. Eldorado lies ninety miles northeast of the Texas-Mexico border and forty-five miles south of San Angelo. Eldorado is twenty-one miles north of Interstate 10. The Texas legislature established Schleicher County from Crockett County in April 1887 and named in honor of Gustav Schleicher, an early surveyor, engineer, and politician. It is not clear why the legislature decided to form the county at this time; there is no evidence available to suggest any lobbying efforts by local residents. In fact, because the county had such a small population, it was attached first to Kimble County and later to Menard County for judicial purposes. It was not until 1901 that Schleicher County residents elected their first county officials. The first census of Schleicher County was recorded in 1890 and listed 155 residents. By 1900 more than half the county’s population lived on farms and ranches, and the dominant occupation was stock-raising; mostly sheep and goats. In 1940 the West Texas Woolen Mills was established in Eldorado, making Schleicher County one of the state’s most important wool-processing centers. Cotton also proved to be a good staple crop to farmers in Schleicher County, because of the county’s black soil, and yields were high when weather conditions were favorable. Another economic plus for Schleicher County proved to be the oil and gas industry. Although the first oil and gas leases were probably made in 1918, no significant discovery was made until the late 1920s, and no commercial production took place until 1934. Most of the gas wells discovered in the 1950s and early 1960s were plugged until the gas market improved in the late 1960s. In the early 1980s approximately 94 percent of the land in the county was in farms and ranches, but only 4 percent of this was under cultivation. Wheat, sorghum, cotton, and oats were the primary crops; other crops were tomatoes and pecans. About 81 percent of agricultural receipts came from livestock and livestock products, the most important ones being sheep, wool, cattle, angora goats, mohair, and hogs. According to the 2010 census, the population of Schleicher County was 3,461, a 15% increase since the 2000 census. The estimated population for 2012 was 3,264 a decrease of 5.7% from the 2010 census.
Some of the local recreational opportunities in Eldorado include hunting, rodeo events and the county’s annual livestock show.
The employers are Eldorado Independent School District, BJ Services and Crowder Services (both oil related businesses).
Eldorado Head Start has seen a slight decline in enrollment. As well, the number of 4 year old children continues to decline. The decline of 4 year old children has a direct impact on enrollment because of the class size ratio. Currently we have 3 openings

The majority of children served at Eldorado HS are Hispanic with 13% of parents reporting Spanish as their primary language in the home. At least one staff at the HS center is bilingual.

Social-Economic Data:
· $46,058
Eldorado median household income
· $21,879
Head Start families median household income
Health Services:

· Schleicher County Medical Hospital
· Dr. Sessom, Dentist; (two days a week)
· Schleicher County Family Clinic (does not take Medicaid for health check-

ups, only for sick patients)
· Families must travel approximately 27.42 miles to Sonora or 45 miles to San

 Angelo for medical and/or dental services

Pre-K Program:
· Schleicher County ISD
· 8:00 am – 11:15 am
· 11:45 am – 2:45 pm
· Total of twenty-five children enrolled in both sessions; one child with Speech Impairment disability
· Requirements: 4 year of age before September 1; LEP, Educational Disadvantaged, Homeless, Child of Active Member Military, wounded or killed while serving, Conservatorship DFPS
Licensed Day Care:
· Schleicher County Medical Clinic Daycare
· Monday-Friday 7:30 am-8:00pm
· Full and part day available
· Zero children ages 3 to 4 enrolled; no children with disabilities
· Provide services to hospital staff only
Eldorado: Program Information Report Data 2012-2013
 Families:

· 23 families served
· 13 two-parent families
· 10 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -5 families
· one parent/guardian employed - 5 families
· both parents/guardians are not working -3 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 9 families
· the parent/guardian is not working – 1 families
Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 1 families
· neither parent/guardian is in job training or school – 12 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 1 families
· the parent/guardian is not in job training or school – 9 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 2 families

· An associate degree, vocational school, or some college – 11 families

· A high school graduate or GED – 6 families

· Less than high school graduate – 4 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 3 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 4 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 0 family

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 1 Underweight (BMI less than 5th percentile for child’s age and sex)

· 13 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 5 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 6 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 2 families - Emergency/crisis intervention (food, clothing, or shelter)
· 4 families – Housing assistance; subsidies, utilities, repairs, etc.

· 0 families – Mental health services

· 4 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 22 families – Health education

· 1 family – Assistance to families of incarcerated individuals

· 22 families – Parenting education

· 0 families – Marriage education
Junction, Kimble County:
Kimble County is located in southwest central Texas on the Edwards Plateau. Junction is at the crossroads of US Highway 83, State Highway 377 and Interstate 10. It is 120 miles northwest of San Antonio, 150 miles northwest of Austin and 105 miles northeast of San Angelo. It was named for Alamo defender George C. Kimbell. In 1858 Kimble County was formed by the Texas legislature from lands formerly assigned to Bexar County. The major watercourses are the Llano River and the east and west forks of the James River. Before the arrival of white settlers, Comanche, Kiowa, Kiowa Apache, and Lipan Apache Indians occupied the area of present Kimble County. The county was also a popular haven for outlaws, who used its hilly terrain and dense cedar brakes to hide out. Such noted bandits and gunmen as Rube Boyce, the McKeevers, the Dublin Gang, and John P. Ringo of the Mason County War spent time there. Texas Rangers based on Bear Creek conducted a large-scale roundup in 1877 and brought prisoners to Junction City for trial. Kimble County remains primarily agricultural. Ninety- percent of the County’s income came from livestock and crops. The remaining 10 percent came from tourism and the sale of cedar oil and wood products. Educational facilities in the county are based in Junction and include a consolidated school system for the county and the Texas Tech University Center, an adjunct to Texas Tech University in Lubbock. Kimble County includes the cities of Junction, London, and Teacup. According to the 2010 census, the population of Kimble County was 4,607, a 3% increase since the 2000 census. The estimated population for 2012 was 4,560 a decrease of 1% from the 2010 census.
Some of the local recreational opportunities in Junction include, hunting, swimming, camping and fishing on the Llano River, three parks, a public swimming pool, bird watching, rolling skating and a local museum.

The largest employer in Junction is the Junction Independent School District.
 Although Junction Head Start has been able to maintain full funded enrollment. We currently have 1 child on the Income Eligible Waiting List.

The majority of children served are Hispanic with 8% of the parents reporting Spanish as their primary language in the home. At least one staff at the HS center is bilingual.
Socio-Economic Data:
· $43,653
Junction median household income
· $11,611
Head Start median household income
Health Service:
· Kimble Hospital
· Junction Medical Clinic
· Dr. Martinez, MD
· Dr. Barbara Whitworth, DDS
· Families must travel approximately 96 miles to San Angelo, 53.86 miles to

Kerrville, 61.37 miles to Fredericksburg or 83.58 miles to Boerne for dental and/or

 medical services
Pre-K Program:
· None

Licensed Day Care:
· First Baptist Church

· 7:30 am – 5:30 pm

· Full and Part day available

· Eleven children enrolled between 3 & 4 years old; no disabilities
Junction: Program Information Report Data 2012-2013
 Families:

· 49 families served
· 21 two-parent families
· 28 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -7 families
· one parent/guardian employed - 11 families
· both parents/guardians are not working -3 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 19 families
· the parent/guardian is not working – 9 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 21 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 0 families
· the parent/guardian is not in job training or school – 28 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 1 family
· An associate degree, vocational school, or some college – 12 families

· A high school graduate or GED – 26 families

· Less than high school graduate – 10 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 1 family
WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 21 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 0 families

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 5 Underweight (BMI less than 5th percentile for child’s age and sex)

· 36 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 7 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 1 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 5 families - Emergency/crisis intervention (food, clothing, or shelter)
· 2 families – Housing assistance; subsidies, utilities, repairs, etc.

· 5 families – Mental health services

· 4 families – English as a Second Language (ESL) training

· 7 families – Adult education such as GED programs and college selection

· 1 family – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 families – Domestic violence assistance

· 2 families – Child support assistance

· 0 families – Health education

· 0 families – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Menard, Menard County
Menard County in Central Texas is about 250 miles inland from the Gulf of Mexico. Menard, the county seat, is on the San Saba River at the intersection of U.S. Highway 83 and State Highway 29, about sixty-five miles east of San Angelo. Archeological evidence suggests that hunting-and-gathering peoples established themselves in the area as early as 10,000 years ago. James and Rezin Bowie traveled to the San Saba valley in the early 1830s to look for silver mine that the Spanish believed to be in the area. They were unsuccessful, but the legend of the Lost Bowie Mine, also known as the Lost San Saba Mine or the Lost Almagres Mine, fed the imagination of treasure-seekers for the next 150 years. In 1852, in order to protect settlers from Indian attacks, the United States War Department established Camp San Saba River, later known as Fort McKavett. Menard County was established in 1858 near the ruins of an ancient Spanish Mission, Santa Cruz de San Saba and named for Michel Branamour Menard, the founder of Galveston. In 1890 more than three-quarters of the county’s population lived on farms and ranches, and the dominant occupation was stock-raising. Although most of the county’s resources were devoted to stock-raising; irrigated farms along the San Saba River provided the local market with such crops as cotton, corn, sorghum, oats, alfalfa, rye, wheat, sweet potatoes, watermelons and pecans. Oil and gas production in Menard County began in the 1940s, although wildcatters had been drilling exploratory wells since 1919. Of the county’s forty oilfields, about twenty were still active in the 1980s, producing about 132,000 to 185,000 barrels of oil annually. In the 1980s about 94 percent of the land in the county was in farms and ranches, but only about 2 percent of this was under cultivation. The county had no significant manufacturing industries but receives a considerable income from tourists, who are attracted by the hunting and fishing opportunities in the area and by the ruins of the Spanish presidio and Fort McKavett. According to the 2010 census, the population of Menard County was 2,242, a 5% decrease since the 2000 census. The estimated population for 2012 was 2,240 a decrease of 0.1% from the 2010 census. When the people of Menard needed better health care the Menard Industrial Development Corporation bought the land and financed the building of the Family Clinic. The building is now owned by the Menard Hospital District and the clinic is operated by Concho County Hospital as a rural health clinic and awaiting designation as a federally qualified health clinic.
Some of the local recreational opportunities in Menard include hunting, camping and fishing on the San Saba River, Fort McKavett historical site, guided kayak adventures, and golf.

The largest employer in the area is the Menard Independent School District.

Menard Head Start’s enrollment continues to be mostly 3 year old children; limiting our class size to 17. We currently have 1 child on the Income eligible waiting list.

The majority of the children served are Hispanic with 0% of families reporting their primary language in the home as Spanish. At least one staff at the HS center is bilingual.
Socio-Economic Data:
· $41,923
Menard median household income
· $16,673
Head Start families median household income
Health Services:

· Frontera Health Care Network: Dr. Martinez, MD and Renee Zimmerman, PA
· Frontera Health Care Network: Dr. John Lofton, DDS
· Families must travel 65 miles to San Angelo or 36.03 miles to Brady or 40.14 miles

to Junction for medical and/or dental services
Pre-K Program:
· Menard ISD

· Full day

· 7:50 am to 2:15 pm

· Seventeen enrolled; two disabilities: Speech
· Open Enrollment; only qualification: Children must be 4 years of age by September
Licensed Day Care:
· None
Menard: Program Information Report Data 2012-2013
 Families:

· 21 families served
· 8 two-parent families
· 13 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -5 families
· one parent/guardian employed - 3 families
· both parents/guardians are not working -0 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 13 families
· the parent/guardian is not working – 0 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 8 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 1 families
· the parent/guardian is not in job training or school – 12 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 4 families

· An associate degree, vocational school, or some college – 4 families

· A high school graduate or GED – 13 families

· Less than high school graduate – 0 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 0 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 4 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 2 family

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 1 Anemia

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 0 Underweight (BMI less than 5th percentile for child’s age and sex)

· 21 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 1 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 0 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 1 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 0 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 families – Domestic violence assistance

· 0 families – Child support assistance

· 0 families – Health education

· 0 families – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Mertzon, Irion County:
Irion County is on U.S. Highway 67 and State Highway 163 in southwest central Texas, approximately twenty-five miles west of San Angelo covering an area of 1,051 square miles. Other communities in the county include Barnhart and Sherwood. In 1889 the Texas legislature formed Irion County from Tom Green County. The county is drained by the Middle Concho River and its tributaries; springs in the Edwards Plateau limestone feed Dove and Spring Creeks. Irion County was named for physician, surveyor, and Republic of Texas Secretary of State, Robert Anderson Irion. About 90 percent of the county’s agricultural income is derived from cattle, sheep, and Angora goats; other agricultural products include pecans, sorghum, small grains, and cotton. In 1865, the battle of Dove Creek was fought at the junction of Spring and Dove Creek between 1,400 Kickapoo Indians and 370 state border guards under Capt. Henry Fossett. Oil was discovered in Irion County in 1928, but substantial production did not begin until the late 1950s. Oil and gas production provides most of the county’s income. By 1991, 67,683,641 barrels had been produced. Irion County has not had any substantial urban growth and remains a land of ranches and farms. About 1 percent of the county’s farmland is devoted to crops. Irion County has no manufacturing, little tourism, and only a modest agricultural income; the county is one of the most lightly populated areas in the state. Outlaw Tom Ketchum once maintained a hideout in the county, at the mountain now named for him. According to the 2010 census, the population of Irion County was 1,599, a 10% decrease since the 2000 census. The estimated population for 2012 was 1,573 a decrease of 1.6% from the 2010 census.

Some of the local recreational opportunities in Mertzon include hunting, fishing, ranch rodeos, youth livestock shows, Christmas at Sherwood and the annual Salsa Festival.
The largest employer in the area is Irion County School District.

Mertzon Head Start has maintained full funded enrollment. Currently we have 3 children on the Over Income Waiting List.
The majority of children served are white, non-Hispanic with 16% of the families reporting Spanish as their primary language in the home.

Socio-Economic Data:

· $45,250
Mertzon median household income
· $28,324
Head Start families median household income

Health Services:

Mertzon does not have any Health Services available; residents must travel approximately 25 miles to San Angelo, population approximately 90,000, which has two hospitals and a very large variety of physicians and dentists available.

Pre-K Program:
· None

Licensed Day Care:
· None
Mertzon: Program Information Report Data 2012-2013
 Families:

· 21 families served
· 15 two-parent families
· 6 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -3 families
· one parent/guardian employed - 8 families
· both parents/guardians are not working -4 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 1 families
· the parent/guardian is not working – 5 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 3 families
· neither parent/guardian is in job training or school – 12 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 0 families
· the parent/guardian is not in job training or school – 6 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 4 families

· An associate degree, vocational school, or some college – 8 families

· A high school graduate or GED – 7 families

· Less than high school graduate – 2 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 0 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 3 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 2 families

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 2 Asthma
BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 0 Underweight (BMI less than 5th percentile for child’s age and sex)

· 20 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 0 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 1 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 0 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 8 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 11 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 0 families – Health education

· 0 families – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Ozona, Crockett County:
Crockett County is located in southwestern Texas on the western edge of the Edwards Plateau. Ozona, the county seat is located eighty-two miles southwest of San Angelo. On January 12, 1875, Crockett County, named for David Crockett of Alamo fame, was formed from Bexar County and attached to Kinney County for judicial purposes. It was organized in 1891. From the earliest settlement the economy was dependent on sheep and cattle ranching. In 1985 livestock, mostly sheep, Angora goats, and cattle made up 93 percent of the county’s farm and ranch economy. Oil was discovered in 1925, though many ranchers sold mineral leases to oil companies for large sums of cash, oil companies exerted no other overt influence on the economy and no oil boom occurred. Exploration in the 1930s and 40s however brought good oil and gas production; over the decades oil companies paid large royalties to Crockett County mineral owners, and that wealth contributed to the independence and maverick spirit maintained in the county into the 1990s. Ranching economy continues, strongly supplemented by oil and gas. Hunting leases and tourism also contribute to the economy. According to 2010 census, the population of Crockett County was 3,719, a 9% decrease since the 2000 census. The estimated population for 2012 was 3,743 which is an increase of 0.6% from the 2010 census. Crockett County covers 2,808 square miles, the 8th largest county in Texas. Ozona is the only town within the boundaries of the county and known as “the biggest little town in the world”.
Some of the local recreational opportunities in Ozona are hunting, fishing, annual deer-fest and pioneer heritage day, annual arts & crafts fair, museum and golf.
The largest employer in the area is the Crockett County Consolidated Common School District and DCP Midstream, gas plant.
Ozona Head Start has seen a slight decline in enrollment. As well, the number of 4 year old children continues to decline. The decline in 4 year old children has a direct impact on enrollment because of class size ratio.
Currently we have 10 three year old children on the waiting list.
The majority of children served are Hispanic with 0% of the families reporting Spanish as their primary language in the home. At least one staff at the HS is bilingual.
Socio-Economic Data:
· $51,522
Ozona median household income
· $12,709
Head Start families median household income

Health Services:

· Family Health Center
· Dr. Steve Sessom DDS; will see children ages 3-5 for visual dental exam;
 will refer to pediatric dentist if necessary and will not see Medicaid children
Pre-K Program:

· Crockett County CC SD
· Full day
· 8:00 am – 3:00 pm
· Forty-two children enrolled; one child with a disabilities: Speech
· Open Enrollment, no requirements to attend
Licensed Day Care:

· Del’s Little School House
· 7:30 am– 12:00 pm
· Eight children enrolled; no disabilities
· Community Center
· 7:30 am – 5:30 pm

· Four children enrolled; no disabilities

Ozona: Program Information Report Data 2012-2013
 Families:

· 19 families served
· 7 two-parent families
· 12 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -4 families
· one parent/guardian employed - 3 families
· both parents/guardians are not working -0 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 9 families
· the parent/guardian is not working – 3 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 7 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 0 families
· the parent/guardian is not in job training or school – 12 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 0 families

· An associate degree, vocational school, or some college – 3 families

· A high school graduate or GED – 15 families

· Less than high school graduate – 1 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 0 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 5 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 15 families

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 1 Underweight (BMI less than 5th percentile for child’s age and sex)

· 12 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 4 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 3 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 0 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 0 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 families – Domestic violence assistance

· 0 families – Child support assistance

· 0 families – Health education

· 0 families – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Robert Lee, Coke County:
Robert Lee, Coke County, located about thirty –one miles north of San Angelo at the crossroads of US Highway 158 and US Highway 208 was created by the Texas legislature on March 13, 1889 carving it out of territory previously assigned to Tom Green County. It was named for Richard Coke, a Texas Governor. In 1851 Fort Chadbourne, in the northeast part of the county was established by the United States Army to protect the frontier; the fort was manned until the Civil War. By 1890 there were 163 farms and ranches in the county, and 2,059 people lived there. Only about 4000 acres of the county was classified by the census as “improved” at this time. Ranching dominated the local economy, and 13,806 cattle were counted in Coke County that year. In 1891, the town of Robert Lee became the county seat. Today, Coke County is among the leading counties in sheep ranching. Extraction of sand and gravel is a minor industry, though the county has no manufacturing; by 1991 county oil production of 209,281,131 barrels had been produced. Money from oil profits helped the county to improve public services for its citizens. The Robert Lee Dam, completed in 1969, impounded the E.V. Spence Reservoir which covers 14,950 acres and holds 488,750 acre-feet of water. Besides giving the Robert Lee area reliable water supply, the lake is a valuable recreation site. According to the 2010 census, the population of Coke County was 3,319, a 14% decrease since the 2000 census. The estimated population for 2012 was 3,231 a decrease of 2.7% from the 2010 census. The industry in Coke County consists of ranching, oil and gas production.
Some of the local recreational opportunities in Robert Lee are a 9-hole golf course, hunting, fishing on Lake Spence, motor-cross tournaments and black powder competitions, horseback riding trails and rodeo events.

The largest employer in Robert Lee is the Robert Lee Independent School District.
Robert Lee Head Start has seen a slight decline in enrollment. As well, the number of 4 year old children continues to decline.
We have exhausted the Waiting List and have 2 openings.
The majority of the children served are Hispanic with 10% of the families reporting Spanish as their primary language in the home. At least one staff at the HS center is bilingual.

Socio-Economic Data:

· $40,000
Robert Lee median household income
· $13,667
Head Start families median household income
Health Services:

Robert Lee does not have any Health Services available; residents travel about 30 miles to San Angelo, population approximately 90,000, which has two hospitals and a very large variety of physicians and dentists available.

Pre-K Program:
· Robert Lee ISD
· 7:55 am – 11:15 am
· Part day program

· Ten children enrolled; no disabilities

· Requirements: must be four years old by September 1

Licensed Day Care:

· None
Robert Lee: Program Information Report Data 2012-2013
 Families

· 20 families served
· 9 two-parent families
· 11 single-parent families
Employment:

Of the number of two-parent families, the number of families in which:
· both parent/guardian employed -3 families
· one parent/guardian employed - 6 families
· both parents/guardians are not working -0 family
Of the number of single-parent families, the number of families in which:

· the parent/guardian is employed – 8 families
· the parent/guardian is not working – 3 families
 Job Training/school:

Of the number of two-parent families, the number of families in which:
· both parent/guardians are in job training or school – 0 families
· one parent/guardian is in job training or school – 0 families
· neither parent/guardian is in job training or school – 9 families
Of the number of single-parent families, the number of families in which:

· the parent/guardian is in job training or school – 1 families
· the parent/guardian is not in job training or school – 10 families
Education:
Of the number of families, the highest level of education obtained by the child’s parent(s)/guardian(s)

· An advanced degree or baccalaureate degree – 0 families

· An associate degree, vocational school, or some college – 4 families

· A high school graduate or GED – 13 families

· Less than high school graduate – 3 families

Federal or other assistance:
Number of families receiving any cash benefits or other services under the Federal Temporary Assistance for Needy Families (TANF) Program

· 0 families

Number of families receiving Supplemental Security Income (SSI)

· 0 families

WIC participation:
Number of families receiving services under the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

· 0 families

Supplemental Nutrition Assistance Program (SNAP)

Number of families receiving services under the Supplemental Nutrition Assistance Program

· 13 families

Medical Services:
Number of children who received medical treatment for the following chronic health conditions, such as Anemia, Asthma, Hearing Difficulties, Vision Problems, High Lead Levels or Diabetes
· 0

BMI (Body Mass Index)

Number of all children who are in the following weight categories according to the 2000 CDC BMI-for-age growth charts

· 2 Underweight (BMI less than 5th percentile for child’s age and sex)

· 17 Healthy Weight (BMI at or above 5th percentile and below 85th percentile for

 child’s age and sex)

· 1 Overweight (BMI at or above 85th percentile and below 95th percentile for

 child’s age and sex)

· 1 Obese (BMI at or above 95th percentile for child’s age and sex)

Family Services:
Number of families who received the following services during 2009-2010:

· 0 families - Emergency/crisis intervention (food, clothing, or shelter)
· 0 families – Housing assistance; subsidies, utilities, repairs, etc.

· 0 families – Mental health services

· 0 families – English as a Second Language (ESL) training

· 0 families – Adult education such as GED programs and college selection

· 0 families – Job training

· 0 families – Substance abuse prevention or treatment

· 0 families – Child abuse and neglect services

· 0 family – Domestic violence assistance

· 0 families – Child support assistance

· 0 families – Health education

· 0 families – Assistance to families of incarcerated individuals

· 0 families – Parenting education

· 0 families – Marriage education
Parent Survey

	Head Start Centers
	Big Lake
	Christoval
	Eden
	Eldorado
	Junction
	Menard
	Mertzon
	Ozona
	Robert Lee

	The location of my Head Start center was convenient for me?
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

	Information provided by HS included materials specific for fathers?
	83%
	83%
	81%
	100%
	92%
	87%
	100%
	100%
	75%

	My family’s needs would be better served with a 7 to 8 hours per day program?
	33%
	29%
	52%
	100%
	51%
	62%
	67%
	33%
	75%

	I am satisfied with the overall services my family received?
	100%
	100%
	81%
	100%
	95%
	100%
	100%
	100%
	75%

	HS gives my child a safe place to learn?
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

	I received quality information through:

 a. Newsletters
	67%
	100%
	94%
	100%
	94%
	93%
	100%
	100%
	75%

	 b. Home visits

 with Family

 Service Worker
	100%
	100%
	67%
	100%
	75%
	100%
	100%
	100%
	75%

	 c. Flyers

	100%
	100%
	94%
	100%
	97%
	100%
	100%
	100%
	75%

	 d. Parent/Teacher

 Conferences

 and Teacher

 Home Visits
	100%
	100%
	69%
	100%
	94%
	100%
	100%
	100%
	75%

	HS has provided me with informational support regarding:
	
	
	
	
	
	
	
	
	

	 a. Child

 Development
	67%
	100%
	94%
	100%
	97%
	93%
	100%
	100%
	100%

	 b. Community

 Resources
	67%
	86%
	83%
	100%
	94%
	100%
	100%
	100%
	100%

	 c. Disabilities

	50%
	100%
	61%
	100%
	76%
	100%
	100%
	100%
	75%

	 d. Medical and

 Dental Health
	50%
	100%
	78%
	100%
	88%
	93%
	100%
	100%
	100%

	HS centers are friendly and inviting to fathers?
	100%
	100%
	78%
	100%
	97%
	91%
	67%
	93%
	75%

	My child attends child care before or after HS?
	17%
	33%
	22%
	0%
	15%
	30%
	33%
	33%
	75%

	My families biggest stressors for this year were:
	
	
	
	
	
	
	
	
	

	 a. child’s

 disability
	0%
	20%
	0%
	0%
	5%
	0%
	0%
	0%
	0%

	 b. education or

 job

 training
	50%
	0%
	13%
	9%
	8%
	0%
	0%
	7%
	33%

	 c. employment
	0%
	40%
	38%
	18%
	14%
	20%
	0%
	14%
	67%

	 d. financial
	50%
	40%
	25%
	55%
	41%
	80%
	0%
	7%
	33%

	 e. housing
	17%
	0%
	0%
	18%
	8%
	20%
	0%
	0
	33%

	 f. marital/personal
	0%
	20%
	25%
	18%
	11%
	20%
	0%
	7%
	0%

	 g. medical/dental
	0%
	0%
	0%
	9%
	14%
	0%
	0%
	14%
	0%

	 h. mental health
	0%
	0%
	0%
	0%
	3%
	0%
	0%
	0
	0%

	 i. transportation
	0%
	0%
	0%
	0%
	11%
	0%
	0%
	7%
	0%

Information Concerning Nutrition in the Service Area
According to the PIR for 2012-2013, 78 children or 27% of our actual enrollment received WIC benefits. We’ve seen a 9% decrease in families receiving WIC, due to a decrease of offices or representatives available to our families in our Rural communities.
Nutrition education is a very important area of concern due to the number of children considered overweight or obese; 21% of our actual enrollment. Training and educational opportunities are available to parents at parent meetings at each Head Start site. Meals and snacks served in Head Start are low in fat and sugar. Nutrition and Physical education are also part of the daily curriculum planned for the children.
Mental Health Services in the Service Area
For the program year 2012-2013, our Mental Health Professional consulted with staff and or parents regarding the mental wellness of ten children, 3% of our actual enrollment. Two of these children were referred for Mental Health Services outside of the Head Start Program.
Health and Dental Provisions in the Service Area
Preventive dental care is especially needed for the working, poor families with low-to-moderate incomes. Two-hundred and seventy-two children out of three-hundred and three of our actual enrollment or 94% received initial dental exams. Of the children that received dental exams, 65 children needed further treatment and 63 children or 97%, actually received needed treatment.

Two-hundred and fifty-nine children received initial health exams; 90% of our actual enrollment. Of the children that received physical examinations, 7 children needed future treatment; 100% of these children received follow-up treatment.

Although 94% of our children received initial dental exams and 90% of our children received initial physical exams, we do have a lack of dental and medical providers in our service area. Parents must travel as much as 30 to 60 miles to another area to receive services.

Transportation in our Service Area:

Transportation is not an overwhelming problem facing our program, but it is a reoccurring issue in the very remote areas of our rural communities. If we had our own means of transportation for our parents, it would benefit our program with recruitment and enrollment as well as help us maintain a high average daily attendance. We will continue to search for funds to purchase buses.

State Subsidized Day Care in the Concho Valley
Child care is a support service for parents who work, attend school, or participate in job training. Those eligible for child care assistance include children under the age of 13 whose parents are receiving or transitioning off public assistance, who are receiving or needing protective services, or whose families are low-income.

The Local Workforce Development Board administers child care services through the Texas Workforce Centers. Eligibility requirements may vary by Board. For example, Boards may establish an income eligibility limit that best meets local needs, as long as it does not exceed 85% of the State Median Income for a family of the same size, provide care for children with disabilities up to the age of 19, determine the length of time a parent may be in education activities and receive child care services, establish the parent’s share of cost, establish the provider’s maximum reimbursement rate, and establish attendance policies.

The survey of childcare providers indicates no child care services available in Big Lake, Irion and Menard; Eldorado has services, but only for employees of the Schleicher County Medical Clinic. The survey also reveals limited options for childcare in all rural communities. What is determined from the surveys and PIR is that much of the burden of childcare is placed upon family members.
Child Care Services (CCS):

	COUNTY
	CHILDREN IN CARE

	Coke
	2

	Concho
	5

	Crockett
	2

	Irion
	No Child Care

	Kimble
	6

	Menard
	No Child Care

	Reagan
	No Child Care

	Schleicher
	1

	Sterling
	0

	Sutton
	13

	Total
	29

Birth to Teen Mothers

According to the Texas Department of State Health Services, Bureau of Vital Statistics, 2009, there were 401,599 total births in Texas; there were 18,732 pregnancies to teen’s ages 13 to 17. Births to teens decreased by 20% as compared to the 2007 Texas Department of State Health Services, Bureau of Vital Statistics. Total births in our service are is up by 3%, however births to teen mothers is down by 35%.
TEEN PREGNANCY
2009
County

Teen Births
Total of all Births Percentage of all births
Coke

 1

40

2.5%

Concho

 1

33
 3%

Crockett

 9

70
 12.1%

Irion

 2
 13
 15.4%

Kimble

 1

 56

 1.8%

Menard

 1

 18

 5.6%

Reagan

 2

 53

 3.8%

Schleicher

 0

45

 0%

Early Childhood Intervention Services

The ECI agency in our service area provided services to seventeen children in six of our rural communities. (Eden, Eldorado, Mertzon, Ozona, Robert Lee and Sonora) Of these children, three children will be eligible for Head Start during the 2013-2014 program year and nine children will be eligible for Head Start during the 2014-2015 program year. Although children being served through the Early Intervention Agency have been determined to have a disability, when they enter Head Start they will have to be re-evaluated and be determined eligible for special education or related services by the Local Education Agency.
Services to Children with Disabilities:
According to 640(7)(d)(1) of the Head Start Act: For fiscal year 2009 and thereafter, not less than 10 percent of the total number of children actually enrolled by each Head Start agency will be children with disabilities who are determined to be eligible for special education and related services as determined by the local education agency providing services under section 619 of the Individuals with Disabilities Education Act. The Concho Valley Council of Governments has not met the requirement of 10% disabilities in the last four years. We have requested three waivers, have received two waivers and are awaiting the status of the waiver requested March 2013 for program year 2012-2013.
Primary Disabilities for FY 2010-2011; 5%:

· 14 – Speech or language impairment
· 1 – Orthopedic

· 1 – Non-categorical Early Childhood
Primary Disabilities for FY 2011-2012; 8%:
· 18-Speech or language impairment
· 1-Othopedic
· 4-Non-categorical Early Childhood
Primary Disabilities for FY 2012-2013; 7%:
· 1-Health Impairment
· 17-Speech or language impairment
· 3-Non-catergorical Early Childhood
Primary Disabilities for FY 2013-2014 as of September; 4%:
· 8-Speech
· 1-Non-catergorical Early Childhood
Independent School District Pre-K Disabilities-Reagan ISD
· 2010 Enrollment 33: 1-disabilities 3%
· 2011 Enrollment 49; 5-disabilities 10%
· 2012 Enrollment 36; 2-disabilites 6%
· 2013 Enrollment 40; 4-disabilities 10%
Independent School District Pre-K Disabilities-Christoval ISD

· No Pre-K

Independent School District Pre-K Disabilities-Eden CISD

· No Pre-K
Independent School District Pre-K Disabilities-Schleicher County ISD

· 2010 Enrollment 26; 0-disabilities 0%
· 2011 Enrollment 29; 0-disabilities 0%
· 2012 Enrollment 33; 1-disabilites 3%
· 2013 Enrollment 25; 1-disabilities 4%
Independent School District Pre-K Disabilities-Junction ISD

· No Pre-K
Independent School District Pre-K Disabilities-Menard ISD

· 2010 Enrollment 26: 0-disabilities 0%
· 2011 Enrollment 22; 0-disabilities 0%
· 2012 Enrollment 24; 2-disabilites 8%
· 2013 Enrollment 17; 2-disabilities 12%
Independent School District Pre-K Disabilities-Irion ISD

· No Pre-K
Independent School District Pre-K Disabilities- Crockett County CCSD

· 2010 Enrollment 45; 6-disabilities 13%
· 2011 Enrollment 48; 5-disabilities 10%
· 2012 Enrollment 58; 2-disabilites 3%
· 2013 Enrollment 42; 1-disabilities 2%
Independent School District Pre-K Disabilities- Robert Lee ISD

· 2010 Enrollment 14; 0-disabilites 0%
· 2011 Enrollment 8; 0-disabilities 0%
· 2012 Enrollment 19; 0-disabilites 0%
· 2013 Enrollment 10; 0-disabilities 0%
Independent School District Kindergarten-3rd Grade Disabilities- Reagan ISD

· 2010 Enrollment 239; 3-disabilites 1%
· 2011 Enrollment 254; 9-disabilities 4%
· 2012 Enrollment 258; 6-disabilites 2%
· 2013 Enrollment 275; 18-disabilities 7%
Independent School District Kindergarten-3rd Grade Disabilities- Christoval ISD

· 2010 Enrollment 127; 8-disabilites 6%
· 2011 Enrollment 115; 12-disabilities 10%
· 2012 Enrollment 119; 4-disabilites 3%
· 2013 Enrollment 117; 1-disabilities 1%
Independent School District Kindergarten-3rd Grade Disabilities- Eden CISD

· 2010 Enrollment 85; 2-disabilites 2%
· 2011 Enrollment 66; 3-disabilities 5%
· 2012 Enrollment 79; 7-disabilites 9%
· 2013 Enrollment 78; 0-disabilities 0%
Independent School District Kindergarten-3rd Grade Disabilities- Schleicher County ISD

· 2010 Enrollment 187; 8-disabilites 4%
· 2011 Enrollment 183; 8-disabilities 4%
· 2012 Enrollment 149; 5-disabilites 3%
· 2013 Enrollment 190; 6-disabilities 3%
Independent School District Kindergarten-2nd Grade Disabilities- Junction ISD

· 2010 Enrollment 142; 8-disabilites 6%
· 2011 Enrollment 139; 17-disabilities 12%
· 2012 Enrollment 145; 6-disabilites 4%
· 2013 Enrollment 139; 7-disabilities 5%
Independent School District Kindergarten-3rd Grade Disabilities- Menard ISD

· 2010 Enrollment 91; 5-disabilites 5%
· 2011 Enrollment 93; 1-disabilities 1%
· 2012 Enrollment 98; 7-disabilites 7%
· 2013 Enrollment 99; 3-disabilities 3%
Independent School District Kindergarten-3rd Grade Disabilities- Irion ISD

· 2010 Enrollment 89; 3-disabilites 3%
· 2011 Enrollment 70; 0-disabilities 0%
· 2012 Enrollment 71; 0-disabilites 0%
· 2013 Enrollment 73; 4-disabilities 5%
Independent School District Kindergarten-3rd Grade Disabilities- Crockett County CCSD

· 2010 Enrollment 261; 3-disabilites 1%
· 2011 Enrollment 253; 11-disabilities 4%
· 2012 Enrollment 260; 21-disabilites 8%
· 2013 Enrollment 264; 20-disabilities 8%
Independent School District Kindergarten-3rd Grade Disabilities- Robert Lee ISD

· 2010 Enrollment 67; 3-disabilites 4%
· 2011 Enrollment 69; 6-disabilities 9%
· 2012 Enrollment 63; 0-disabilites 0%
· 2013 Enrollment 74; 7-disabilities 9%
The Concho Valley Council of Governments has Memorandum of Understandings with the nine local education agencies (LEA) in our service area as well as MOUs with two regional educational cooperatives to provide special education and related services to our Head Start children.
Teachers in our Service Area:

The Concho Valley Council of Governments currently employs 12 teachers and teacher assistants. The following chart indicates credentials and/or qualifications:

[image: image5.png]cation/Credentials

Baccalaureate

Associate

DA

Baccalaureate in progress
Associate in progress

CDA in progress

No credential

mTeacher

mTeacher Assistant

Recruiting qualified staff continues to be a challenge. Educational attainment at the population 25 year and over per county with Baccalaureate degrees; Big Lake-Reagan 5.5%, Christoval-Tom Green County 15.4%, Eden-Concho County 7.4%, Eldorado-Schleicher County 13.5%, Junction-Kimble County 12.7%, Menard-Menard County 9.2%, Mertzon-Irion County 8.9%, Ozona-Crockett County 5.7%, Robert Lee-Coke County 10%. According to our PIR 2012-2013 of the 287 families we served 26 or 9% had an advanced degree or Bachelor degree.
Child Outcomes:
We conduct initial screening of children within 45 days of enrollment to identify evidence of developmental, sensory, or behavioral disabilities. Our curriculum, which is aligned with the State Pre-K guidelines and our assessment system focuses on the Head Start Child Outcomes Framework, including school readiness skills. We use on-going observations not only to document children’s progress, but to modify our program regarding our environments, daily routines, and teaching strategies. Quality classrooms lead to positive children’s cognitive, language, and social skills development.
PIR Data for FY 2012-2013:
Number of children enrolled projected to be entering kindergarten in the following year:

· 128
Number of children who completed routine screenings for developmental, sensory, and behavioral concerns:

· 210
Of these the number of children identified as needing follow-up assessments or formal evaluation to determine if the child has a disability:

· 9
Of these, the number determined by the LEA to qualify for special education or related services

· 9
Child Outcomes Data:
The Concho Valley Council of Governments conducts on-going assessments on every child three times during the program year. The program report for 2012-2013 focused on the following Head Start Domains: Language Development, Literacy, Mathematics, Science, Creative Arts, Approaches to Learning, Social and Emotional Development and Physical Health and Development.

Percentage of children meeting or exceeding widely held expectations for children their age:
Social and Emotional Development

· 90%
Physical Growth and Fine Motor Development

· 90%
 Approaches to Learning

· 92%
 Language and Literacy Development
· 84%
Mathematics

· 81%
Science

· 94%
Creative Arts

· 98%
Social Studies

· 95%
Concerns in the Rural Communities: Survey
Big Lake, Reagan County
· 89% Roads and street repairs
· 78% Need affordable housing, Teen pregnancy, and Crime, Violence and Drug

abuse
Christoval, Tom Green County

· 73% Need affordable housing, Roads and street repairs and Crime, Violence and

 Drug abuse
· 64% Condition of school buildings and facilities
Eden, Concho County
· 89% Roads and street repairs
· 78% Need affordable housing
Eldorado, Schleicher County

· 75% Crime, Violence and drug abuse
· 70% Roads and Street repairs
Junction, Kimble County
· 61% Not enough jobs and Vacant buildings and run-down houses
· 54% Road and street repairs and Cost of utilities(gas, electric and water)
Menard, Menard County

· 81% Not enough jobs
· 44% Lack of quality child care
Mertzon, Irion County
· 55% Cost of utilities(gas, electric and water, Teen pregnancy and Vacant buildings

and run-down houses
· 46% Need affordable housing, Roads and street repairs and Child abuse and neglect
Ozona, Crockett County

· 82% Crime, violence and drug abuse
· 64% Cost of utilities(gas, electric and water)
Robert Lee, Coke County
· 89% Not enough jobs
· 67% Lack of quality child care
Tom Green, San Angelo-Delegate
San Angelo is one of the largest cities in West Central Texas and serves as the center of commerce, government, medicine and religion for an expansive area. San Angelo is the county seat of Tom Green County. San Angelo is served by three U.S. highways and one State highway. The San Angelo Regional Airport (Mathis Field) provides flights Dallas/Fort Worth that offers connecting services with national and international airlines.

San Angelo continues to have a well-diversified economic base with major sectors that include manufacturing, medical care, education, trade, business services, agricultural industry, telecommunications and military. San Angelo is a regional service center for business and agriculture over a fourteen county area. The agricultural industry in San Angelo remains strong. Producer’s Livestock Auction is the nation’s largest for sheep and lambs and is among the top five in the nation of cattle auctions. Though most agricultural work is done outside the city, thousands of employees work in the cattle and lamb meat processing industries, and many work in agriculture supporting roles inside the city. Two agricultural research centers are located in San Angelo: the Angelo State University Management Instruction and Research Center and the Texas A&M Texas AgriLife Research and Extension Center.

The telecommunication industry is a strong employer in San Angelo. Sitel has a call center and in addition, Verizon, Performant Recovery Inc. (Formerly DCS), a debt recovery corporation, and Blue Cross. San Angelo serves as the regional medical center for West Central Texas. Shannon Medical Center and Community Medical Center employ over 3,000 in San Angelo, and provide services to a large region of West Central Texas. The manufacturing industry has seen hits to the city since the 1990’s, however, many large employers still remain, including Ethicon division of Johnson and Johnson, Mueller Steel, Conner Steel, Hirschfield Steel, and Martifer, a Portugese conglomerate and wind-turbine tower manufacturing plant. Goodfellow Air Force Base, and many other local businesses also provide to the economic potential of San Angelo

There are two institutions of higher education in San Angelo. Angelo State University offers baccalaureate programs in numerous arts, science, business, education, and medical fields. Graduate degrees are offered in science, education, arts, and business. Howard County Junior College has an extension campus in San Angelo, which concentrates predominately in the technical and occupational fields of study.

Tom Green County has experienced the twin phenomena of aging-in-place and out-migration of young people, but has been successful in adding new industries for diversification resulting in additions to the job market in this county. Growth of the Concho Valley’s economy has centered on San Angelo due to the increased development of the telecommunications and information processing areas among its 100 industries. The largest economic sectors are educational, health and social services followed by retail trade; arts, entertainment, recreation, accommodation and food services; and then manufacturing. The largest employers, all with over 1,000 employees, are Goodfellow Air Force Base, San Angelo I.S.D., Shannon Health System, Angelo State University, Verizon, Inc., SITEL, Inc., and Ethicon (Johnson & Johnson). Non-armed forces employees at Goodfellow Air Force Base are included in the civilian labor force data, but military personnel are not considered to be part of the civilian labor force.

Generally the most comprehensive depiction of population and employment data in the school district is that provided at the City level. (Johnston and Associates) The mission of SAISD is to provide each student with a meaningful, challenging education, delivered in a safe learning environment that prepares him or her to graduate from high school as a lifelong learner who is a capable, productive, and contributing citizen. SAISD student enrollment is 14,482 from Early Education – 12th grade.

Tom Green County consists of 12 small rural communities that surround the main city, San Angelo, with a total population of 110,224 according to the 2010 Census data. There are seven different school districts that serve students residing in Tom Green County. SAISD Head Start operates only in the city of San Angelo, but the recruitment and service area encompasses Tom Green County.
Tom Green County consists of 12 small rural communities that surround the main city, San Angelo, with a total population of 110,224 according to the 2010 Census data. There are seven different school districts that serve students residing in Tom Green County. SAISD Head Start operates only in the city of San Angelo, but the recruitment and service area encompasses Tom Green County.

San Angelo ISD (SAISD) Head Start operates a part day/full year program serving 432 preschool children from 3 to 5 years of age. The Head Start program’s operating hours are from 7:45-1:45.

SAISD Early Head Start operates a full day/ an 11 month program serving 100 children from birth to age 3 and 8 expectant mothers for an enrollment total of 108. Early Head Start hours of operation are from 7:45 – 2:45 each day and the Early Head Start program operates a minimum of 45 weeks each year.

Ethnic Composition of San Angelo, TX

According to 2010 Census data the population of the City of San Angelo is 93,200. We have grown 5.4% since the 2000 census. The racial makeup of the city was 83 percent of the population is reported to be white while 38.5 percent make up the Hispanic race. The African American race consists of approximately 5.4 percent while the remainder is made up of other races. According to a 2012 Census estimate San Angelo has a total population of 95,887 as retrieved from the SA Quick Facts from the US Census Bureau.

The 2009 American Community Survey 5 Year Estimates, states that about 13.9% of families and 17.4% of the population were below the poverty line, including 25.4% of those under the age of 18.

Ethnic Composition of SAISD Early Head Start/ Head Start Program

During the 2012-2013 school year, Head Start and Early Head Start provided educational, health, nutrition and social services to students with a variety of ethnic backgrounds. Increasing numbers of Hispanic families continue to populate the San Angelo and surrounding area. The same trend is identifiable in the make up the Head Start program. The charts below show the demographic make-up of the children enrolled in both the Early Head Start and Head Start Programs. The need for multicultural awareness among the staff, children, and families remains necessary in order to provide the best services to families.
Head Start Child Ethnicity/ Race Make-Up
[image: image6.png]W Hispanic

Non-Hispanic

[image: image7.emf]4

1%

4

1%

19

3%

58

11%

459

84%

American Indian/Alaska

Native

Asian

Bi-Racial/Multi-racial

Black or African American

White

Early Head Start Ethnicity/Race Make-up
[image: image8.png]3 10
1% 5%

® American Indian/Alaska
Native
m Bi-Racial/Multi-racial

i Black or African American

B White

[image: image9.png]W Hispanic

Non-Hispanic

Other Child Care Facilities

Concho Valley Work Force Solutions offers a Child Care Services (CCS) program which provides subsidized child care for parents that are working, in training, or enrolled in educational programs. The parent's monthly gross income determines their eligibility for the program. As a way to involve parents in their child care decisions a sharing of the cost for child care services is required.

Early care for children is a necessity, as families with young children need quality childcare in order to secure employment or enroll in school.

Child Care Challenges

Tom Green County continues to have a significant need for childcare services for low-income families. The waiting list for subsidized childcare is extensive, leaving many families without care for their children. Another challenge that Tom Green County faces is the lack of facilities that enroll infants. While the SAISD Head Start/Early Head Start program serves children from birth to age 5, this challenge is evident to our program due to our extensive waiting list. Understanding this need, our staff makes every effort to assist any family in obtaining quality childcare services.

San Angelo ISD offers child care services through Tiny Texans for 21 parenting teens who are current students enrolled in SAISD. This child care option is available for infants from birth to 18 months. This enables a handful of parenting students to remain in school.

The birth trends for Tom Green County indicate that the children born in our community remain in San Angelo through the early elementary grades. While San Angelo ISD is geographically composed of an area slightly varied from the City of San Angelo, birth data is not reported specifically for the district geography. The data for the city should be a close depiction of births occurring in the district. One area of concern is the low number of 4 year olds enrolled in the district Pre-K programs. The district is recruiting for 50 slots in the Pre-K program. Even with the Sequestration cuts in our Head Start program of 40 slots for children, the district is still low in 4 year olds.

San Angelo ISD Pre – K/PPCD Enrollment

Seven elementary schools in the school district operate a part day (three hour) pre-kindergarten program. Each school offers a morning and an afternoon session. Class times are 7:45-10:45 and 12:00-3:00. As of October 2013, there are 298 children enrolled at the following campuses:

	Alta Loma
	McGill

	Austin
	Reagan

	Bradford
	San Jacinto

	Glenmore
	

Eligibility Requirements:

· Child must be 4 years old by September 1, 2013 and

One of the following requirements:

· Unable to speak and comprehend the English Language

· Homeless

· Foster child

· Meet federal income guidelines

· Military eligibility

· Is or ever has been in the conservatorship of the Department of Family and Protective Services following an adversary hearing held as provided by Section 262.201, Family Code.

In addition to Pre-K services, San Angelo ISD has a Preschool Program for Children with Disabilities (PPCD). The students enrolled into these classrooms must be placed in this program through the Annual Review and Dismissal committee. Currently, there are three elementary schools that have the PPCD program:

	Austin
	Reagan

	McGill
	

The PPCD enrollment for San Angelo ISD as of October 2013 is 72 students. The class times are 7:45-10:45 and 12:00-3:00. The Part C agency in our community, serving children from birth to age three, is Early Childhood Intervention (ECI). This agency serves 157 children in Tom Green County. Both of these numbers are slightly lower than last year.

SAISD Early Head Start/Head Start does face challenges with meeting the 10% disability requirement due to the Local Education Agencies providing these same services through their Special Education department as well as the community having a child care center that specializes in services for children with disabilities.

The combined total of all SAISD children enrolled in PPCD- 3rd grade is 5,146, in which 318, are receiving services through Special Programs in PPCD-third grade. The various categorical eligibilities are listed in the chart below:

	Eligibility Type (Primary/Secondary)
	PPCD – 3rd Grade

	Autism
	31

	Auditory Impairment
	4

	Deaf – Blind
	0

	Emotional Disturbance
	15

	Learning Disability
	38

	Mental Retardation
	44

	Multiple Disabilities
	3

	Non- Categorical Early Childhood
	8

	Other Health Impairment
	26

	Orthopedic Impairment
	0

	 Speech Impairment
	 259

	Traumatic Brain Injury
	0

	Visual Impairment
	5

Grape Creek ISD (GCISD) Pre – K/PPCD Enrollment

Grape Creek ISD has one Pre-K classroom and one PPCD classroom. The Pre- K classroom has 7 children enrolled which have a diagnosed disability. In addition, GCISD serves 12 children in the PPCD classroom. Both classrooms are full day classes operating for 7 hours and 20 minutes each day. This provides an added convenience and advantage to families living in this community; however, it does hinder SAISD Head Start from enrolling children from this community.

Grape Creek ISD serves a total of 37 students with special needs, approximately 11 %, in PPCD-third grade out of the 347 general education population. The various categorical eligibilities are listed in the chart below.

	Eligibility Type (Primary/Secondary)
	PPCD – 3rd Grade

	Autism
	1

	Auditory Impairment
	1

	Deaf – Blind
	0

	Emotional Disturbance
	2

	Learning Disability
	6

	Mental Retardation
	0

	Multiple Disabilities
	0

	Non- Categorical Early Childhood
	2

	Other Health Impairment
	2

	Orthopedic Impairment
	0

	 Speech Impairment
	21

	Traumatic Brain Injury
	0

	Visual Impairment
	1

Smalls Schools Co- Op

Smalls Schools Co- Op provides special education services to Veribest, Water Valley, and Wall School Districts. The Co-Op provides a Pre-school Program for Children with Disabilities in the co-op serving a total of 2 children at the Wall campus and 1 at the Water Valley campus. The PPCD classroom is a full day classroom. Of the 435 students enrolled in grades Pre- K – 3rdgrade, Small Schools Co-Op serves a combined total of 15 students, approximately 6.7%, of the enrolled population with disabilities. The various categorical eligibilities are listed in the chart below:

	Eligibility Type (Primary/Secondary)
	PPCD – 3rd Grade

	Autism
	3

	Auditory Impairment
	0

	Deaf – Blind
	0

	Emotional Disturbance
	2

	Learning Disability
	4

	Mental Retardation
	2

	Multiple Disabilities
	0

	Non- Categorical Early Childhood
	0

	Other Health Impairment
	1

	Orthopedic Impairment
	0

	 Speech Impairment
	1

	Traumatic Brain Injury
	0

	Visual Impairment
	1

2013 Program Information Data

Education of Parent/Guardian Head/Early Head Start

	Less than HS graduate
	109

	HS Graduate or GED
	246

	An AA, Vocational School, Some college
	283

	College Degree
	283

	Advanced Degree/BA
	25

	Other
	0

 Family Type Total

 Head Start (492) Early Head Start(171)

	Single
	345
	130

	2 Parent
	143
	41

	Foster
	4
	0

Number of Two Parent Families

Employed/Training Head/Early Head Start

	Both employed full time
	58

	1 Parent employed full time
	109

	Unemployed
	17

Number of Single Parent Family

 Working/Training Head/Early Head Start

	Employed Full Time
	335

	Unemployed
	144

Family Survey Data

Recipients of Public Assistance Head/Early Head Start

	Public Housing
	16

	TANF
	21

	Food Stamps
	458

	WIC
	400

	Medicaid
	615

	SSI
	48

	No Services
	63

Head Start/Early Head Start PIR data demonstrates that assistance is provided to enrolled families through other agencies in our community. As reported on the 2013 PIR, 210 families benefited from partnerships our agency has with local service agencies that serve high- risk families.

Type of Service

Number of Families

	Emergency/Crisis intervention

(immediate needs)
	29

	Housing Assistance

(subsidies, utilities, repairs)
	16

	Mental Health Services
	17

	English as A Second Language
	0

	GED or College Selection
	13

	Job Training
	17

	Substance Abuse/treatment
	0

	Child Abuse/Neglect
	0

	Domestic Violence Services
	1

	Child Support Assistance
	25

	Health Education
	0

	Assistance to families of incarcerated Individuals
	0

	Parenting Education
	2

	Marriage Education
	1

	Number that received at least one of the above
	94

Community Resources for Expectant Mothers and Families

There are several agencies that provide resources and services to pregnant women and specifically have programs targeting teen pregnancies such as Success by Six, Pregnancy Help Center of San Angelo, and Healthy Families of San Angelo.
Success by Six is a United Way Agency in San Angelo

Data from the Annie E. Casey Foundation and the National Center for Health verify the need for communities to address teenage parenting. It is clear that teen parents are most at risk for drop out from school and experience poverty more frequently and are disproportionately overrepresented as welfare recipients.

The Robin Hood Foundation research verified that children born to teen parents have lower cognitive test scores and more difficulty in school. They also have poorer health and receive less health care. As they become teens, they also have higher levels of incarceration and a higher rate of adolescent childbearing themselves.

In San Angelo, Texas, the incidence of teen births is higher than the state or national average. The local school district statistics show that girls who are Hispanic are more likely to drop out of school than any other group. Evidence indicates that many times it is due to teen pregnancy.

Esperanza Health and Dental Center’s Success By 6 program is committed to breaking the cycle for children of teen parents and to ensure they have the opportunity to be successful in school and life. The program addresses specific components to do this:

1. Early and ongoing prenatal care in order to assure a healthy birth weight and good beginning.

2. Early and ongoing parenting program to understand prenatal needs, newborn care and goal setting.

3. Intensive Case Management to work toward a future of self-sufficiency for the teen parent.

4. An emphasis on the need for continued education in order to guarantee success for parent and child.

5. Maintenance of preventative health for teen parent and well-baby checks for the child.

6. Monthly parenting classes on campus

Pregnancy Help Center of San Angelo

San Angelo is fortunate to have the Pregnancy Help Center of the Concho Valley which is a Christian based program committed to helping women in crisis because of unexpected pregnancy and those harmed by abortion. The Center provides counseling, including alternatives to abortion, basic needs including maternity clothing and clothing and baby items. The Center provides compassionate support to mother and child to fulfill God’s promise “I have come that they might have life, and have it more abundantly.” NKJV John 10:10

The Pregnancy Help Center has assisted SAISD Early Head Start with meeting the needs of many of our families and Pregnant Mothers. We have a strong collaboration with this agency exchanging referral and training to the families we serve.

Healthy Families of San Angelo

A wide range of projects and services are offered by Healthy Families San Angelo to support "fragile families" in our area in their efforts to become better parents and better partners. With these efforts we strive to promote positive parental relationships, enhance family functioning, and promote healthy child growth and development. A listing of Family services provided by Healthy Families is below:

	Dads Make A Difference
	Building Strong Families Project

	Healthy Families Curricula
	Commercial Drivers License

	Home Visitation
	Workforce Investment Act Program

	Couple Time
	Mom’s Group

 Community Resources
Concho Valley Council of Governments Head Start has established numerous agreements with community service agencies that serve at-risk families. Each agency dually agrees to make referrals to the partnering agency for needed services when applicable to the families.
	BIG LAKE-REAGAN COUNTY

	Agency/Contact Person
	Address/Phone
	Services

	Big Lake Head Start/

Juanita Dominquez
	501 N. Texas

262-4487
	Head Start offers quality early childhood education at no cost.

	Dr. Joseph Sudolcan MD/

West Texas Medical-Velma Dane
	800 N. Main

884-3743
	Offers physical & vaccines at a discounted price

	Reagan County Library/

Linda Rees
	300 Courthouse Square

884-2854
	GED, ESL, Computer classes & family story times

	Angel Food Ministries/

Nora Higgins
	300 Courthouse
	Food

	Reagan Hospital District
	805 N. Main

884-2561
	CNA classes, Educational Assistance for Nursing

	Reagan County Trailblazers
	1205 N. Montana

884-2376
	Meals for the Elderly

	Ministerial Alliance
	501 California

884-2672
	Help with food & clothing

	Big Lake Vol. Fire Department
	207 N. Plaza

884-3650
	Offer First Aide & CPR classes

	Thunderbird Transit/

Glenda Adams
	300 Plaza Square

884-5757
	Public Transportation

	CHRISTOVAL-TOM GREEN COUNTY

	Agency/Contact Person
	Address/Phone
	Services

	Christoval Head Start/

Griselda Martinez
	20065 3rd St.

896-2308
	Head Start offers quality early childhood education at no cost.

	Christoval Baptist Church/

Director
	20085 Toe Nail Trail

896-2757

	Child Care Service-After school program

	Baptist Church
	20085 Toe Nail Trail

896-2239
	Food, Support Groups, clothing, Family Planning, Education, Counseling

	Toe Nail Tribune
	656-9535
	Advertising

	Christoval United Methodist Church
	4517 McKee

896-2231
	Provide support groups, food, clothing, utilities

	Community Center of Christoval
	4702 McKee

896-2532
	Crisis Intervention & Counseling

	EDEN-CONCHO COUNTY

	Agency/Contact Person
	Address/Phone
	Services

	Eden Head Start/

Mary Torres
	602 Barnett Rd.

869-8703
	Head Start offers quality early childhood education at no cost.

	Eden Public Library
	117 Market St.

869-7761
	Job Search & Education

Food pantry

	Frontera Healthcare Network

	551 Eaker

869-5500
	Medical and Dental

	Texas AgriLife Extension/

Milissa Wright
	159 Roberts St. or PO Box 245

732-4304

	Education on eating healthy, gardening, food pyramid and cooking together as a family. Food & Household items

	Lowes Market
	315 E. Broadway

869-4741
	Household items and food

	Eden Housing Authority

	104 E. Blanchard

869-6491
	Housing Assistance

	Eden Community Child Care Center/

Director
	110 E. Broadway

869-5551
	Child Care

	First Baptist Church/

Pastor
	101 Burleson

869-3681
	Spiritual Counseling

	Dr. Dalyn J. Johnson
	212 Jackson

869-8471
	Dental

	Concho County Hospital/

Elizabeth Euresta
	614 Eaker

869-5911
	Assistance with CHIPS/Medicaid application

Pharmacy Assistance

	ELDORADO- SCHLEICHER COUNTY

	Agency/Contact Person
	Address/Phone
	Services

	Eldorado Head Start/

Susie Ramirez
	826 N. Divide

853-3366
	Head Start offers quality early childhood education at no cost.

	Community Resource Center/

Office Manager
	105 W. Callender

853-2475
	Food, clothing, substance Mental Health, Counseling, Crisis Intervention, Disability, Transportation, Household items, Pregnancy, Medical and Utilities

	Eldorado Ministerial Alliance
	650-2281/903-227-8065
	Clothing & food

	Adult Literacy Council/

Molly Owens
	59 E. 6th , San Angelo

657-0014
	GED classes

	Eldorado Housing Authority/

Becky Lux
	801 East Street

853-2989
	Housing

	Women, Infant and Children
	Sonora

387-2234
	Maternal Education

	Schleicher County Public Library/

Linda Thomas
	201 S Main St.

853-3767
	Book check-out, Job search, GED/ESL and Education

	Schleicher County Medical Center
	400 W. Murchison Ave.

853-2507
	Medical

	Hill Country-Kimble Co. Mental Health
	110 S. 10th
446-3233
	Mental Health, Crisis Intervention & Case Management

	JUNCTION-KIMBLE COUNTY

	Agency/Contact Person
	Address/Phone
	Services

	Junction Head Start/

Bertha DeAnada
	1905 College

446-2155
	Head Start offers quality early childhood education at no cost.

	Barbara E. Whitworth, D.D.S.
	701 College

446-2581
	Dental Services

	Kimble Co. M.H.
	110 S. 10th
446-3233
	Mental Health & Crisis Intervention

	Junction ISD/

Renee Schulze
	1700 College St.

446-3510
	Help children with disability as long as child meets special education requirements

	Rebuilding Together/

Kenny Rooke
	731 Main St.

446-4843
	Home Repairs-for low income, elderly & disabled.(Must own home property taxes must be current)

	K’Star
	1016 Sullivan

446-6333
	Counseling, Parenting classes & Youth skills

	Junction Housing Authority/

Becky Chenault
	815 Elm

446-3486
	Housing

	Kimble County Meals on Wheels
	404 College

446-3621
	Meal for the Elderly

	Texas Agrilife Extension/

Russell Kott
	401 Main

446-2620
	Nutrition Education

	Junction Medical Clinic
	399 Reid Rd.

446-3305
	Medical

	First Baptist Church Day Care/

Mickey Atkins
	202 South 8th
446-2083
	Child Care

	Barbara Whitworth
	701 College

446-2581
	Dental Services at a reduced rate

	Menard Special Education Co-op
	295 Ag Rd.

396-4587
	Provide service for children with disabilities.

	Child Welfare Board
	201 S.11th
446-2165
	Provide clothing for CPS Emergency Placement Foster Children

	Kimble County Library
	208 North 10th
446-2342
	GED/ESL & Job search

	MENARD-MENARD COUNTY

	Agency/Contact Person
	Address/Phone/E-mail
	Services

	Menard Head Start/

Bertha DeAnda
	110 A.E. San Saba Ave

396-2885
	Head Start offers quality early childhood education at no cost.

	Menard County
	206 East San Saba

396-4789
	Substance abuse treatment, support groups, counseling, family planning transportation, home repair and utilities

	Deer Creek/Silver Trail Apts.
	403 Mesquite

396-2626
	Housing

	Menard Child Welfare Board
	396-4320
	Crisis Intervention

	Texas AgriLife Extension/

Kristy Powell
	206 E. San Saba Ave.

396-4787
	Education on health, nutrition & fitness.

	Frontera Healthcare Network

	551 Eaker Street, Eden, TX

869-5500
	Physical Exams and Blood Work based on sliding scale fee and Immunizations

	Menard Special Education Co-op
	351 Ag Rd.

396-4587
	Provide service for children with disabilities.

	Menard Public Library
	100 E. Mission

396-2717
	Job Search & Education

	Kimble County Mental Health/

Josephine
	110 S. 10th, Junction, TX

446-3233
	Mental Health, Crisis Intervention and Counseling

	K’Star
	1016 Sullivan

446-6333
	Counseling, Parenting classes & Youth skills

	Concho County Hospital/

Elizabeth Euresta
	614 Eaker, Eden, TX

869-5911
	Assistance with CHIPS/Medicaid application

Pharmacy Assistance

	Boys & Girls Club
	213 E. San Saba

396-2340
	Food, GED/ESL and Job search

	Sacred Heart Church
	609 Ellis St.

396-4906
	Provide help with food and utilities

	Menard Community Center
	303 W. Travis

396-4642
	Food & Transportation

	MERTZON-IRION COUNTY

	Agency/Contact Person
	Address/Phone/E-mail
	Services

	Mertzon Head Start/

Antionette Gonzales
	551 Commerce St.

835-2007
	Head Start offers quality early childhood education at no cost.

	Christian In Action
	555 E. 6th St., San Angelo, TX

655-5127
	Food, Clothing, Support Groups, Crisis Intervention, Assistance with Supplies, Transportation, Household Items, Counseling, Sometimes can help with medical, housing-rental assistance & utilities

	Concho Valley Community Action Agency
	36 E. Twohig Suite B-2, San Angelo, TX

653-2411
	Case Management, Utilities & Home Weatherization

	Pregnancy Help Center of Concho Valley
	2525 Sherwood Way, San Angelo

944-1515
	Free Pregnancy testing, Prenatal & parenting classes, Counseling, Clothing, Family Planning & Post abortion support groups.

	Children’s Advocacy Center of Tom Green County, Inc.
	317 Koberlin

653-hope
	Family enrichment services

	San Angelo W.I.C.
	52 West College Avenue, San Angelo, TX

657-4396
	Food, Education & Counseling for W.I.C. families

	The Salvation Army
	215 Gillis

655-6981
	Food, clothing and emergency shelter

	ICD New Bridge Family Shelter
	655-5779
	Shelter, Clothing, Crisis Intervention, Counseling and Case Management for victims of family violence

	Texas AgriLife Extension/

Courtney Redman
	209 N. Parkview

835-2711
	Food, Nutrition Education, Household Items, Clothing and Diabetes education classes

	Rust St. Ministries/

Kelly Timms
	803 Rust St., San Angelo, TX

486-1004
	Food, Clothing, Substance Abuse Treatment, 12-Step Faith Based classes, Anger Management classes and household items

	Irion County Library
	111 W. Fayette Ave.

835-2704
	

	Irion County Child Welfare Board
	Ask Center for Referral
	Food, Household Items and Clothing

	Menard Special Education Co-op
	295 Ag Rd., Menard, TX

396-4587
	Provide service for children with disabilities.

	OZONA-CROCKETT COUNTY

	Agency/Contact Person
	Address/Phone/E-mail
	Services

	Ozona Head Start/

Tracy Ybarra
	1310 Ave. G

392-3429
	Head Start offers quality early childhood education at no cost.

	Thunderbird Transportation
	907 Ave D.

392-2021
	Transportation

	Crockett Apts./

Thelma Vasquez
	168 Hwy 163 S.

392-3424
	Low income housing

	Ozona Community Center
	1604 Primary St.

392-2710
	Provide after school care. Accepts CCS clients.

	Family Health Center Ozona/

Susan Bilano
	104 N. Ave H

392-3788
	Head Start Physicals & Immunization

	West Texas Rehabilitation Center/

Stacey Asbill
	908 1st St.

392-9872
	Therapy Screening(PT & OT)

	Menard Special Education Co-op
	351 Ag Rd., Menard, TX

396-4587
	Provide service for children with disabilities.

	Crockett County Public Library/

Louise Ledoux
	1201 Ave. G

392-3565
	Reading programs, Computer and Internet Access

	Ozona Senior Apt.
	1304 Sheffield Rd.

392-5216
	Housing

	Ozona United Methodist Church
	392-3060

12 11th St.
	Food & utilities

	Dr. Sessom
	304 Ave. D

392-2575
	Dentals at discounted rate(Do not accept Medicaid)

	ROBERT LEE-COKE COUNTY

	Agency/Contact Person
	Address/Phone/E-mail
	Services

	Robert Lee Head Start/

Maria Vasquez
	820 Commerce St.

453-2536
	Head Start offers quality early childhood education at no cost.

	Coke County Library/

Beth Prather
	706 Austin St.

453-2495
	Provide children with reading material, computers and weekly story hours

	Coke County Extension Agent
	13 E. 7th
453-2461
	Educate families on dental hygiene, nutrition and staying physically fit

	Thunderbird Transit
	325-234-0290
	Public Transportation

Community Resources

San Angelo ISD Early Head Start/Head Start has established numerous agreements with local service agencies that serve at-risk families. Each agency dually agrees to make referrals to the partnering agency for needed services when applicable to the families. Below is a listing of the social service agencies in our community.

COMMUNITY RESOURCES IN TOM GREEN COUNTY

Clothing/Food/Financial Assistance

	CATHOLIC OUTREACH SERVICES

410 N. Chadbourne

San Angelo, TX 76903

325-658-4124

Hours: 9:00 am – 4:00 pm M- F

PROGRAM OVERVIEW:

Provide assistance with food, clothing, and limited emergency assistance with rent and utilities to needy families residing in Tom Green county and surrounding areas when funds are available.
	HEALTH AND HUMAN SERVICES COMMISSION
622 S. Oakes

San Angelo, TX 76903

325-655-0576

Hours: Mon-Fri 8 am – 5 pm

PROGRAM OVERVIEW:

The Food Stamp program assists low-income families, elderly, and single adult households to purchase a nutritionally adequate diet. Eligible households receive monthly benefits to purchase food. The TANF-Basic program provides temporary financial assistance to families with children who are deprived of support due to absence or disability of one or both parents. [image: image1.png]

[image: image10] MOU Partner

	RUST STREET MINISTRIES (CHRISTIAN SERVICE CENTER)

803 Rust Street Ministries

San Angelo, TX 76903

325-486-1004

Hours: M-Tue 10 am–12 pm

Fri 9am –12 pm Sat 10am-12pm

PROGRAM OVERVIEW:

Provide assistance with food, clothing, some household goods, furniture, and limited financial assistance to needy residents of Tom Green County. Free or sliding fee scale counseling available from a Licensed Professional Counselor.

[image: image11] MOU Partner

	CHRISTIANS IN ACTION

555 East 6th Street

San Angelo, TX 76903

325-655-5127

Hours: Tue-Thur-Fri 10am - 3 pm

PROGRAM OVERVIEW:

Provide assistance with food, clothing, utility assistance, maternal assistance, rental assistance, lodging, furniture, and prescription assistance. Christians in Action operates the Candlestick Home that provides housing for unwed mothers and homeless women.

[image: image12] MOU Partner
	JUNIOR LEAGUE OF SAN ANGELO

36 W. Beauregard, Suite 603

San Angelo, TX 76903

325-655-9866

Fax 325-658-3315

Hours: M-W-F 9 am-1 pm, T-Th 9am-4pm

PROGRAM OVERVIEW:

Assistance through the Student Closet program with clothing and school supplies, including school outfits, undergarments, socks, shoes, coats ,and backpacks to school children in need.
	SALVATION ARMY

215 Gillis

San Angelo, TX 76903

325-655-6981

Hours: Mon- Fri 9 am- 12 pm & 1 pm – 4 pm

PROGRAM OVERVIEW:

The Salvation Army serves the homeless, transients and newcomers in financial need, responds to disaster situations and provides counseling in domestic difficulties. The Salvation Army (through its shelter and thrift store) provides food, clothing, shelter, counseling, and information and referral services. Help with clothes M-W only, food and clothing assistance every 90 days, and also help with diapers. Also, assist families through the Christmas Assistance Program with gifts for children up to 12 years old.

	Concho Valley Community Action Agency
36 E Twohig, Ste B2
San Angelo, Texas 76903

(325) 653-1680 or 1-877-41-CVCAA

Hours: Mon-Fri 8 am – 5 pm

PROGRAM OVERVIEW:

The Weatherization Assistance Program is a federally sponsored program that enables low-income families to permanently reduce their energy bills by making their homes more energy efficient. The Comprehensive Energy Assistance Program (CEAP) is designed to assist low-income persons with energy assistance. CEAP may help with the payment of a utility bill, repair or replacement of an appliance or simply by giving individuals the resources to become self-sufficient in paying their own utility expenses.

[image: image13]MOU Partner
	PREGNANCY HELP CENTER

2525 Sherwood Way

San Angelo, TX 76901

325-944-1515

Appointments Preferred
Hours: M, W, F 9 am–5 pm

Tues & Thurs. 9 am –8 pm

PROGRAM OVERVIEW:

Assists pregnant women who are in a state of crisis to understand and work through alternatives. Services are available to pregnant women residing in the Concho Valley area.

COVERED SERVICES:

· Free pregnancy testing & sonagrams

· Information on pregnancy, abortion and alternatives

· Referrals for medical care, social services, adoption, counseling

· Limited housing for qualified clients

· Maternal and baby clothing

· Baby furnishings

· Prenatal & Parenting classes

[image: image14]MOU Partner
	WESLEY UNITED METHODIST CHURCH/DAILY BREAD PROGRAM

301 W. 18th

San Angelo, TX 76903

325-653-9028

Hours of Operation: Mon – Sat 10:00 am – 1:30 pm

Provide lunch to those in need.

[image: image15]MOU Partner
WIC PROGRAM

52 West College Ave
San Angelo, TX
76901
 325-657-4396
Hours: M-Th 7:00am-12pm and 1pm–6:00pm
PROGRAM OVERVIEW:

WIC is a nutrition program that helps pregnant women, new mothers, and young children eat well, learn about nutrition, and stay healthy. Nutrition education and counseling, nutritious foods, breastfeeding assistance, and help accessing health care are provided to low-income women, infants, and children through the Special Supplemental Nutrition Program.

[image: image16]MOU Partner

	CONCHO VALLEY REGIONAL FOOD BANK

P.O. Box 1207, 1313 South Hill

San Angelo, TX 76902

325-655-3231

Hours: 8 am-2 pm

PROGRAM OVERVIEW:

The Concho Valley Regional Food Bank solicits, collects, inspects and warehouses salvaged and donated food for redistribution to qualified non-profit agencies with programs for feeding the needy, elderly, sick and children of the Concho Valley area.
	PROJECT DIGNIDAD
313 West Avenue N

San Angelo, TX 76903

325-658-7885

Hours: Mon – Fri 9 am – 1 pm

PROGRAM OVERVIEW:

Provides one time per year financial assistance for purchase of non-pain management prescription medications and also provides food & clothing to those that are needy. Other needs met accordingly.

[image: image17]MOU Partner

	ST. PAUL PRESBYTERIAN CHURCH
11 N Park

San Angelo, TX 76901

325-653-5961

Hours: Mon – Fri 8am – 5pm

PROGRAM OVERVIEW:

Provides food, transportation, housing assistance, disability services, household items, counseling and utility assistance.

[image: image18]MOU Partner

Education

	ADULT BASIC EDUCATION @ HOWARD COLLEGE

1100 Martin Luther King

San Angelo, TX 76903

325-659-3579

325-481-8324

325-481-8326 FAX

Office Hours: M-Th 8 am-5:30 pm

GED Hours: M-Th 8 am-4:30 pm, M-Tu 6 pm-9 pm

ESL Hours: M-Th 8 am-12 pm, M-Tu 6 pm-9 pm

PROGRAM OVERVIEW:

Free GED preparation instruction, pre-testing, basic reading writing and math.. English as a second language and life coping skills instruction are also offered.
	AMERICAN COMMERCIAL COLLEGE

3177 Executive Dr.

San Angelo, TX 76904

325-942-679

1-800-588-6797

Hours: 8:30 am – 9:00 pm Mon - Thurs

PROGRAM OVERVIEW:

Individual and personalized training, computer, office technology, medical assisting, and career training.

	Angelo State University

2601 W. Ave. N

San Angelo, TX 76904

325-942-2339

[image: image19]MOU Partner

	ADULT LITERACY COUNCIL

59 E. 6th

San Angelo, TX 76903

325-657-0013

325-657-0030 FAX

Hours: Mon-Thurs 8 am-5 pm

Fri 8 am-12 pm
PROGRAM OVERVIEW:

Offers free tutoring for adults who want to learn to read, write, improve their reading skills, math help, writing classes, GED preparation classes, citizenship classes, English as a second Language, WIN exercises for work skills, beginning computer instructions, internet access and much more.

	ASU CONTINUING STUDIES

2601 W. Ave. N

San Angelo, TX 76904

325-942-2339

PROGRAM OVERVIEW:

A variety of education classes and activities are offered which may include (but are not limited to): communication skills, secretarial skills, vocational/occupational skills; supervisory skills, business and management courses, professional development, music, arts and crafts, and other special interest courses. These classes do not offer college credits.
	Howard Community College/West Tx. Training Center

3501 North U. S. Highway 67
San Angelo, Texas 76905

325-481-8300

[image: image20]MOU Partner

	TOM GREEN COUNTY LIBRARY

33 West Beauregard

San Angelo, TX 76903

325-655-7321x1104

Hours: Weekdays 9:00am-9:00pm, Friday 9:00am-6pm, Sat 9:00am-5:00pm

PROGRAM OVERVIEW:

Education, activities for preschoolers, computer services.

[image: image21]MOU Partner

	
	

Employment

	 JOB CORPS Program
302 E Ave B
San Angelo, TX 76903
(325) 325-653-2321

	EVINS PERSONNEL

3115 Southwest Blvd. Ste D

San Angelo, TX 76904

PROGRAM OVERVIEW:

Direct hire, Temp to Hire, Temporary Accountants, Professional, Clerical, Medical, Light Industrial, Technical
	WORKFORCE SOLUTIONS OF THE CONCHO VALLEY
202 Henry O. Flipper

SAN ANGELO, TEXAS 76903

325-653-2321

800-996-7589

Hours: 8:00 – 5:00 Monday –Friday

PROGRAM OVERVIEW:

Job listings, referrals, Internet access, WorkIng Texas, America’s Career Bank, resource library with self-help videos and books, information on Educational and training programs, providers, college brochures, catalogs, etc…), Assessment services, professional resume’ development, job placement/development, job search seminar, employment recruiting, pre-employment testing, labor market information, wage survey information and access to job-ready applicants.

	Texas Workforce Ctr.

202 Henry O Flipper

San Angelo, TX 76903

325-653-2321
	LABOR READY

311 W. 1st
San Angelo, TX 76903

325-659-1166

	CONCHO VALLEY WORKFORCE DEVELOPMENT B

36 E. TWOHIG Ste. 805

San Angelo, TX 76903

8:00-5:00 Monday-Friday

Housing/Emergency Shelter

	622 S. Oakes, Suite G

San Angelo, TX 76903

325-655-0824

Hours: Mon-Fri 8 am-5 pm

PROGRAM OVERVIEW:

Assists low to moderate income home owners in repairing their homes to meet decent, safe, and sanitary housing conditions. Home owners assistance to bank credit qualifying applicants and down payment and closing cost assistance for qualifying new home owners. Assist with demolition and reconstruction for existing home owners. However, services are limited to San Angelo residents.
	NEWBRIDGE FAMILY SHELTER
P.O. BOX 5018

SAN ANGELO, TEXAS 76902

325-655-3884 OR 800-749-8631

24-HOUR HOTLINE

 PROGRAM OVERVIEW:
Provide services for victims of family and domestic violence. Services include: protective shelter to battered women, men, and their children, support services including crisis and peer counseling, special classes/groups, some transportation and referral to other community resources. Comprehensive children’s program offering counseling, therapeutic recreational activities, parent/child counseling. “New Directions” counseling program offered for the abusive men or women: 8-week classes conducted after the initial intake session. Admittance based on self-referral, court order, probation and parole referral. FAWN program available for formerly abused women provides counseling and networking. Volunteer and intern opportunities available. All shelter services are available to in-house residents and on a non-residential basis. Staff available for public speaking requests, public school preventions, and law enforcement training.

[image: image22]MOU Partner

	PUBLIC HOUSING AUTHORITY

420 E. 28th Street

San Angelo, TX 76903

325-481-2500

Hours: Monday thru Friday

8:00 AM – 12:00 PM, 1:00 PM – 5:00 PM PROGRAM OVERIVEW:
Provides housing for low income families through a subsidized low rent housing program and Section 8 housing through private landlords. Applicants must meet income guidelines. A waiting list exists due to limited housing. Accept Housing Applications 8:30 AM - 11:30 AM Tuesday thru Thursday.

	 GALILEE COMMUNITY DEVELOPMENT

1404 S. Oakes

San Angelo, TX 76903

325-655-6700

Hours: Call for appts.

PROGRAM OVERVIEW:

Home ownership for credit qualifying applicants.
	NUEVA VISTA APARTMENTS
2401 N. LILLIE

SAN ANGELO, TEXAS 76903

325-658-3553

Hours: Monday – Friday 8:0 0 am – 5:00 pm

Section 8 & Low income housing

	SALVATION ARMY

215 Gillis

San Angelo, TX 76903

325-655-6981

Hours: M-Th 9 am-11:45 am & 1 pm-3:45 pm

Fri 9 am-11:45 am

PROGRAM OVERVIEW:

The Salvation Army serves the homeless, transients and newcomers in financial need for a limited time.

	HABITAT FOR HUMANITY
401 N. CHADBOURNE

SAN ANGELO, TEXAS 76903

325-655-7535

 PROGRAM OVERVIEW:
A non-profit ecumenical housing ministry building homes with families in need of safe, decent, affordable shelter. Through volunteer labor and tax-deductible donations, Habitat works with partner families to build houses that are sold with no-profit added and are financed with an affordable, no interest mortgage. Partner families make no cash down payment but must contribute at least “300 hours of Sweat Equity” and then pay a monthly mortgage.

	River Pointe Apartments

1173 BENEDICT DR.

SAN ANGELO, TX 76903

Hours: Mon-Fri 8:30 am – 5:30 pm

CLOSED 12:30 pm – 1:30 pm

Section 8 & Low income housing
.

	HHSC Office of Eligibility

1173 BENEDICT DR.

SAN ANGELO, TX 76903

Hours: Mon-Fri 8:30 am – 5:30 pm

CLOSED 12:30 pm – 1:30 pm

[image: image23]MOU Partner

Child Enrichment

	Big Brothers Big Sisters

36 W. Beauregard Ste 723

Wells Fargo Bldg Downtown

San Angelo, TX 76903

325-486-2200

Hours: 8:30am-5:00pm

PROGRAM OVERVIEW:

Mission is to provide children facing adversity with strong and endearing professional support in a 1 to 1 relationship that can change their lives for the better.

[image: image24]MOU Partner

	Children’s Advocacy Center of Tom Green County
317 Koberlin

SAN ANGELO, TEXAS 76903

325-653-4673

Hours: Monday – Friday 8:0 0 am – 5:00 pm & by appointment

PROGRAM OVERVIEW:

Parenting Education –Prenatal -5 years old

Support groups, crisis intervention, case management

[image: image25]MOU Partner
	Early Childhood Intervention Region XV (ECI)

612 S. Irene

San Angelo, TX 76903

325-658-6571

Hours: M-Th 8 am-5:00 pm & Friday 8:00 am-4:00 pm

PROGRAM OVERVIEW:

Provide individualized services for children under age 3 who have a disability or developmental delays to assist them in reaching his/her potential.

[image: image26]MOU Partner

	Healthy Families of San Angelo
200 S. Magdalen St

SAN ANGELO, TEXAS 76903

325-658-2771

Hours: 8am -5pm

 PROGRAM OVERVIEW:
HFSA works with moms and dads, ages 14-20 who are prenatal or have a baby up to 3 months in age. They help them understand their child’s development and the family (parents) in all other aspects of their lives: jobs, education, environmental stressors, etc.

[image: image27]MOU Partner

	Success by 6

2033 W. Beauregard Ave

SAN ANGELO, TX 76903

325-949-7974

Hours: Mon-Fri 7:30 am – 5:30 pm

Flexible Weekends w/appointment

 PROGRAM OVERVIEW:
Provide transportation, medical, clothing, family planning, pregnancy help, case management and dental.

[image: image28]MOU Partner

	YMCA

355 S. Randolph

SAN ANGELO, TX 76903

325-655-9106

Hours: Mon-Fri 8:00 am – 5:00 pm Office Hours

Mon-Fri 1:30pm-6:00pm (on-site programs)

[image: image29]MOU Partner

	Family Support Services (WTRC)

3001 S. Jackson

San Angelo, TX 76904

325-223-6473

Hours: 8:00am-5:00pm

PROGRAM OVERVIEW:

Information for families of local resources that can assist with their family needs.

[image: image30]MOU Partner
	Safe Kids Coalition
3501 Knickerbocker Road

SAN ANGELO, TEXAS 76904

325-947-6130

Hours: Monday – Friday 9:0 0 am – 5:00 pm

 PROGRAM OVERVIEW:
Educating parents concerning home safety, child passenger safety, bike safety, pedestrian safety, radKids, water safety, fire safety, hydration of children and other healthy exercise.

[image: image31]MOU Partner
	Tom Green County Library

33 West Beauregard

San Angelo, TX 76903

325-655-7321

Hours: M-Thur 9 am-9 pm & 9 am-6 pm Fridays & 9 am-5 pm Saturdays

PROGRAM OVERVIEW:

Activities for preschoolers, community leader share stories, computer training and education.

[image: image32]MOU Partner

Emergency Services/Rehabilitation/Mental Health

	Alcohol & Drug Abuse Council for the Concho Valley

3553 Houston Harte

San Angelo, TX 76901

325-224-3481

Hours: Mon-Fri 8:00am-5:00pm

PROGRAM OVERVIEW:

Promoting Wellness & Recovery to reach the community with knowledge and dedicated services in an effort to build a solid foundation.

[image: image33]MOU Partner
	MHMR
1501 West Beauregard

SAN ANGELO, TEXAS 76903

325-658-7750

Hours: Monday – Friday 8:00 am – 5:00 pm

 PROGRAM OVERVIEW:
Mental Health, Crisis Intervention and Counseling.

[image: image34]MOU Partner
	Concho Valley Rape Crisis Center

36 West Beauregard Ste. B

San Angelo, TX 76903

325-655-2000

Hours: M-Fri 8 am-5:00 pm

PROGRAM OVERVIEW:

Sexual assault victim assistance and education and prevention.

[image: image35]MOU Partner

	Tom Green County Sherrif’s Crisis Intervention Unit
3005 N. CHADBOURNE

SAN ANGELO, TEXAS 76903

325-658-3921

 PROGRAM OVERVIEW:
Crisis Intervention

[image: image36]MOU Partner
	Texas Department of Family & Protective Services

622 S. Oakes Ste. L

SAN ANGELO, TX 76903

325-657-8940

[image: image37]MOU Partner

	Concho Valley Transit District

2801 W. Loop 306 Ste A

SAN ANGELO, TX 76904

325-944-9666

Hours: Mon-Fri 8:00 am – 5:00 pm (business)

Bus Service: M-F 6:30am-6:30pm

Saturday 7:30am-6:30pm

CLOSED Sundays

[image: image38]MOU Partner

	Building Bridges-Hospice of San Angelo

14 S. Jefferson

San Angelo, TX 76901

325-658-6524

Hours: Mon-Fri 8:00am-5:00pm

PROGRAM OVERVIEW:

Provide support groups and counseling.

[image: image39]MOU Partner

	Pregnancy Help Center
2525 Sherwood Way

SAN ANGELO, TEXAS 76901

325-944-1515

Hours: Monday, Wednesday, Friday 9:00am–5:00pm

 Tuesday-Thursday 9:00am-8:00pm

PROGRAM OVERVIEW:

Food, baby formula, support groups, crisis intervention, clothing, family planning, education, pregnancy testing, counseling.

[image: image40]MOU Partner

	New Bridge Family Shelter Institute of Cognitive Dev

79 Gillis

San Angelo, TX 76904

325-655-3884

Hours: 24 hours a day/365 days a year

PROGRAM OVERVIEW:

Services for registered clients that meet eligibility criteria will receive these services: food, support groups, crisis intervention, transportation, clothing, education, housing, job search, case management, legal, household items, and utility assistance.

[image: image41]MOU Partner

	West Texas Counseling and Guidance
242 Magdalen

SAN ANGELO, TEXAS 76903

325-944-2511

 PROGRAM OVERVIEW:
Mental health, support groups, counseling

[image: image42]MOU Partner
	211 Texas of the Concho Valley

2801 W. Loop 306 Ste A

SAN ANGELO, TX 76904

Hours: 24 hours a day/7 days a week

 PROGRAM OVERVIEW:
Provide community information and referrals, free of charge.

[image: image43]MOU Partner

	American Red Cross

17 S. Chadbourne Ste. 305

SAN ANGELO, TX 76903

325-658-4409

Hours: Mon-Fri 8:00 am – 5:00 pm

 PROGRAM OVERVIEW:
Provide immediate disaster relief assistance for: fire victims, flood victims, or earthquake victims.

Concho Valley Council of Governments Head Start/Early Head Start Strengths:

The goal of the Concho Valley Council of Governments Head Start/Early Head Start program is to provide comprehensive services to children age’s zero to five and their families in the areas of education, nutrition, health, social and emotional development, physical health and special education and related services to children with disabilities. We offer parents support by helping them obtain health and dental care, encouraging them to actively participate in their child’s education by visiting or volunteering in the classroom, encouraging them to be advocates for their children by being involve in policy council, parent committees and health and education advisory committees. Nutrition and physical education is very important part of our daily curriculum. We also encourage the involvement of fathers/father figures in classroom activities. We strengthen relationships with our families through home visits and the development of a Family Partnership agreement. As well we provide parents with information on nutrition, physical health, mental health, child abuse and neglect, transportation and pedestrian safety and many other topics at monthly parent meetings. We also have Memorandums of Understanding with many community agencies in our service area. We are very thankful for their support in providing services for our families.

ERSEA
· The program serves at least 90 percent of children from low-income families.
· Selection Criteria is reviewed and approved by the Policy Council annually.

· Family income is verified by designated trained staff only to ensure accuracy.

· Recruitment takes place throughout the year via open registration, flyers, brochures,

and local newsletters, consult with agencies serving children with disabilities,

maintaining waiting list, through Policy Council, parents, families & transition

meetings.
· The program recruits children with disabilities by having MOU’s with agencies

 serving children with disabilities and all recruitment materials specify we serve

 children with disabilities.
Family Engagement
· Current parents and previous parents are always encouraged to volunteer and serve in

 the different program committees.
· Parents are given information at monthly parent meetings and monthly parent
 activities that may help them advocate for their children.

· Mental Health professional is accessible to all families.
Community Engagement
· Memorandums of Understandings are in place with local LEA and local ISD to assist
 in recruitment of children with disabilities.
· Partnership with Angelo State University Education Department
Family and Community Engagement Framework

· The program creates opportunities for families to participate in collaborative

 decision-making. (e.g., Policy Council)
· Staff invites all family members to visit, observe and volunteer to support learning in
 classrooms.

Health

· Referrals are made to local resource center or local agencies / groups when assistance

 is required for any medical need.
· Child’s health information is entered into the health tracking at the beginning of the

 year, and it is updated as health information occurs to help staff and managers

 identify findings from screenings, physicals, dentals, and immunizations needs.

· At enrollment parents sign consent for authorization which gives the program
 authorization to conduct all screenings.

Child Nutrition

· Staff assists children in brushing teeth daily and discuss with children about dental

 hygiene & the importance of brushing teeth.

· Staff follows recommended and required sanitary procedures, proper storage,

 preparation, and serving foods.

· Staff follows recommended and required sanitary procedures, proper storage,
 preparation, and serving foods.
Child Health & Safety

· Medical and dental procedures are posted on Parent Information Board and classroom

 board. Choking posters are posted in eating areas.

· A daily well check is completed every morning at arrival.
Mental Health
· Mental Health professional visits center twice a year with staff and parents at Parent
 Meetings.
· Staff support and assist parents in accessing community mental health resources and
 assist them in contacting the Mental Health professional on contract with the Head

 Start program.
Disabilities

· Modifications are made (as needed) to materials and equipment.

· Memorandum of Understanding are developed with various agencies to ensure all
 services according to child’s IEP are provided.
Education
· Program has assessment procedures three times a year, parent/ teacher conferences

and home visits.

· Classroom is adapted or modified to ensure all children are included in daily
 classroom activities and routines.

· Classroom has daily schedule to ensure routines are predictable. Teacher’s model

expected behavior and redirect children to acceptable activities.
· Curriculum allows teachers to adapt for different learning styles.

· Lesson plans include daily activities that promote health, nutrition, and mental health
 with a variety of materials including music and movement.

· Head Start partner with LEA and communicate with parents to ensure a smooth
 transition into school.

Governance
· Policy Council and Policy Committees must work in partnership with key
 management staff and the governing body to develop, review, and
 approve or disapprove key policy and procedures.
CONCHO VALLEY COUNCIL OF GOVERNMENTS’ COMMUNITY ASSESSMENT

NOVEMBER 2013
GOALS AND FINANCIAL OBJECTIVES
· Recruit 4 year old children. Grantee We continue to see a decline in the number of 4 year old children enrolling in our program, especially in Schleicher County-Eldorado. We will continue to give 4 year old children priority points as indicated on our selection criteria. We will continue to actively recruit 4 year old children in these communities by placing flyers in areas frequently visited by families. We will consult with a Grantee Specialist to discuss strategies that may help in recruiting 4 year old children.
· Increase collaboration with community partners. Grantee/Delegate Collaborate with the LEA in Eldorado/ Schleicher County, Robert Lee/Coke County and San Angelo, Tom Green County to provide dual enrollment for children. The LEA will provide a certified Early Childhood teacher for our Head Start classrooms and in-turn the LEA can count our Head Start children in their Daily Average Attendance.
· Recruit children with disabilities. Grantee/Delegate We have not met our 10% disability since 2009. We have received 3 waivers and are waiting on the status on waiver requested for 2012-2013. We will consult with a Grantee Specialist to discuss strategies that may help meet our 10% requirement. We will continue to actively recruit children with disabilities by placing flyers outlining the services we provide in areas frequently visited by families.
· Recruit, retain and increase the number of qualified staff. Grantee/Delegate We will continue to post with Texas Workforce Commission to find qualified staff. We will seek funding and other opportunities to assist our staff to pursue a CDA or higher education.

Collaborate with High Schools to offer Child Development classes providing students the opportunity to graduate with a Child Development Associates credential.
· Expand Early Head Start services. Grantee/Delegate Look for funding opportunities to increase the number of Early Head Start children served in our program.
· Increase the number of children meeting or exceeding Widely Held Expectations in Language/Literacy and Math. Grantee/Delegate Provide training to staff on strategies for increasing children’s skills in the areas of Language/Literacy and Math. Provide parents with training and resources on ways to enrich language development.
ACKNOWLEDGEMENTS
The data used to compile our Community Assessment was gathered from the following sources:
· Concho Valley Council of Governments Head Start Program Staff
· CVCOG Program Information Reports 2010-2011, 2011-2012 and 2012-2013
· Parent Surveys
· Community Partner Surveys

· Community Surveys

· Local Education Agencies

· Child Care Services

· National Campaign to Prevent Pregnancy

· Concho Valley Economic Development District

· Chamber of Commerce (rural counties)

· Texas Department of State Health Services

· Region XV Early Childhood Intervention Agency

· DSHS-THSteps Program

· CVCOG Health Advisory Committee

· http://quickfacts.com
· www.citydata.com
· American Fact Finder

· SAISD Early Head Start/Head Start Program Information Reporting 2011-2-13

· Healthy Families of San Angelo

· Julie Z. Vigil, Childcare Services Supervisor, Workforce Solutions of the Concho Valley

· Joyce Sneed, Contract Manager Workforce Development Board

· Pregnancy Help Center of Concho Valley, Inc.

· Success by 6 – Norma Lee

· National Center for Health

· The Robin Hood Foundation

· 2010 Census Data

· 2009 American Community Survey

· Angelo State University

· SAISD Early Head Start/Head Start Parent Handbook, 2013

· MOU Partnerships, 2013
· San Angelo Independent School District, Membership Summary, October 2011 & 2013.

· San Angelo Independent School District, student data information,

· Texas Department of Health, Bureau of Vital Statistics, City of San Angelo Live Births by Place of Residence, 1990-2003.

· Texas Employment Commission, Economic Research and Analysis Department, U.S. Bureau of Labor Statistics, San Angelo Labor Force Statistics, 1990-2000.

· U.S. Department of Commerce, Bureau of the Census, PL 94-171

· U.S. Department of Education, National Center for Education Statistics

· The Department of State Health Services
[image: image44.png]

November 2013
PAGE
67

_1446886233.unknown

_1446886234.unknown

_1445756275.xls
Chart1

		No credential		No credential

		CDA in progress		CDA in progress

		Associate in progress		Associate in progress

		Baccalaureate in progress		Baccalaureate in progress

		CDA		CDA

		Associate		Associate

		Baccalaureate		Baccalaureate

Teacher Assistant

Teacher

Staff Qualification/Credentials

8

3

5

2

0

4

0

0

4

4

0

2

0

3

BIG LAKE

		

				As of 10-2010		2009-2010		2008-2009

		Spanish				25		19

		English				44		55

		4 Years Old				22		26

		3 Years Old				47		48

		Total Enrollment		55		69		74

		Non-Hispanic		10

		Hispanic		59

		Other		0

		Black		4

		Hispanic		59

		White		6

						2010-2011		2009-2010

		Orthodedic				1		1

		Speech/Language				2		1

		Total Enrollment				55		69

						2010-2011		2009-2010

		Non-categorical				1		1

		Hearing Impairment				1		0

		Learning Disability				1		1

		Speech/Language				1		7

		Total Enrollment				272		275

								Big Lake Head Start

		Big Lake Median Income						$40,242

		Big Lake Families' Median Income						$12,149

BIG LAKE

		

Big Lake Ethnicity

CHRISTOVAL

		

Big Lake Race

Eden

		

Big Lake Ethnicity

Eldorado

		

2010-2011

2009-2010

Big Lake Public School
Type and Number of Disabilities Pre-k - 3rd Grade

Junction

		

2010-2011

2009-2010

Big Lake Head Start Enrollment &
Type and Number of Disabilities

Menard

		

Big Lake Head Start

Mertzon

		

As of 10-2010

2009-2010

2008-2009

Big Lake Enrollment, Age and Primary Language

Ozona

		

				As of 10-2010		2009-2010		2008-2009

		Spanish				1		1

		English				24		23

		4 Years Old				19		15

		3 Years Old				6		9

		Total Enrollment		20		25		24

				2009-2010

		Non-Hispanic		14

		Hispanic		11

		Other		0

		Black		0

		Hispanic		0

		White		25

						2010-2011		2009-2010

		Speech/Language				1		0

		Non-categorical				0		0

		Total Enrollment				20		25

						2010-2011		2009-2010

		Dyslexia & Cat Eye Syndrome				3		0

		Speech & Achondroplasia				5		1

		Total Enrollment				127		123

								Christoval Head Start

		Christoval Median Income						$73,409

		Christoval Families' Median Income						$11,163

Ozona

		

Christoval Ethnicity

Robert Lee

		

Christoval Race

Sonora

		

2010-2011

2009-2010

Christoval Head Start Enrollment &
 Type and Number of Disabilities

Disability

		

2010-2011

2009-2010

Christoval Public School Enrollment &
Type and Number of Disabilities Kinder - 3rd Grade

Health Concerns

		

Christoval Head Start

teacherta qualifications

		

As of 10-2010

2009-2010

2008-2009

Christoval Enrollment, Age and Primary Language

child outcomes data

				As of 10-2010		2009-2010		2008-2009

		Spanish				4		1

		English				24		21

		4 Years Old				16		14

		3 Years Old				12		8

		Total Enrollment		23		28		22

				2009-2010

		Non-Hispanic		3

		Hispanic		25

				2009-2010

		Other		0

		Black		0

		Hispanic		0

		White		28

						2010-2011		2009-2010

		Total with Disability				0		0

		Total Enrollment				23		28

						2010-2011		2009-2010

		Health Impairment				2		0

		Learning Disabilities				0		1

		Speech/Language				0		2

		Total Enrollment				85		95

child outcomes data

		

Eden Ethnicity

		

Eden Race

		

Total with Disability

Total Enrollment

Eden Head Start Enrollment &
 Type and Number of Disabilities

		

2010-2011

2009-2010

Eden Public School Enrollment &
Type and Number of Disabilities Kinder - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

Eden Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				7		3

		English				15		21

		4 Years Old				12		13

		3 Years Old				10		11

		Total Enrollment		20		22		24

				2009-2010

		Non-Hispanic		2

		Hispanic		20

		Other		0

		Black		0

		Hispanic		0

		White		22

						2010-2011		2009-2010

		Speech/Language				3		4

		Non-categorical				0		0

		Total Enrollment				20		22

						2010-2011		2009-2010

		Non-categorical				2		6

		Mental Retardation				3		2

		Speech/Language				3		3

		Total Enrollment				213		234

		

Eldorado Ethnicity

		

Eldorado Race

		

2010-2011

2009-2010

Eldorado Head Start Enrollment &
Type and Number of Disabilities

		

2010-2011

2009-2010

Eldorado Public School Enrollment &
Type and Number of Disabilities Pre-k - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

Eldorado Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				6		11

		English				40		33

		4 Years Old				24		29

		3 Years Old				22		15

		Total Enrollment		41		46		44

				2009-2010

		Non-Hispanic		19

		Hispanic		27

		Other		5

		Black		0

		Hispanic		0

		White		41

						2010-2011		2009-2010

		Non-categorical				0		0

		Speech/Language				3		4

		Total Enrollment				41		46

						2010-2011		2009-2010

		Learning Disability/Speech				0		16

		Learning Disability/OT				0		3

		Autism				4		0

		Speech/Language				8		0

		Total Enrollment				187		203

		

Junction Ethnicity

		

Junction Race

		

2010-2011

2009-2010

Junction Head Start Enrollment &
Type and Number of Disabilities

		

2010-2011

2009-2010

Junction Public School Enrollment &
Type and Number of Disabilities Kinder - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

Junction Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				2		1

		English				20		19

		4 Years Old				3		0

		3 Years Old				19		20

		Total Enrollment		18		22		20

				2009-2010

		Non-Hispanic		9

		Hispanic		13

		Other		0

		Black		0

		Hispanic		0

		White		22

						2010-2011		2009-2010

		Non-categorical				1		0

		Visual Impairment				0		1

		Speech/Language				1		3

		Total Enrollment				18		22

						2010-2011		2009-2010

		Orthopedic				0		1

		Learning Disability				0		1

		Autism				0		4

		Speech/Language				8		1

		Total Enrollment				114		111

		

Menard Ethnicity

		

Menard Race

		

2010-2011

2009-2010

Menard Head Start Enrollment &
Type and Number of Disabilities

		

2010-2011

2009-2010

Menard Public School Enrollment &
Type and Number of Disabilities Pre-k - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

				As of 10-2010		2009-2010		2008-2009

		Spanish				0		0

		English				24		22

		4 Years Old				12		14

		3 Years Old				12		8

		Total Enrollment		20		24		22

				2009-2010

		Non-Hispanic		14

		Hispanic		10

		Other		1

		Black		3

		Hispanic		32

		White		64

						2010-2011		2009-2010

		Non-categorical				0		0

		Speech/Language				1		2

		Total Enrollment				20		24

						2010-2011		2009-2010

		Learning Disability				0		1

		Speech/Language				3		0

		Total Enrollment				89		87

		

Mertzon Ethnicity

		

Concho Valley Regional Ethnicity

		

2010-2011

2009-2010

Mertzon Head Start Enrollment &
Type and Number of Disabilities

		

2010-2011

2009-2010

Mertzon Public School Enrollment &
Type and Number of Disabilities

		

As of 10-2010

2009-2010

2008-2009

Mertzon Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				3		1

		English				20		20

		4 Years Old				13		15

		3 Years Old				10		6

		Total Enrollment		19		23		21

				2009-2010

		Non-Hispanic		1

		Hispanic		22

		Other		4

		Black		0

		Hispanic		0

		White		19

						2010-2011		2009-2010

		Non-categorical				0		0

		Speech/Language				2		1

		Total Enrollment				19		23

						2010-2011		2009-2010

		Autism				0		1

		Speech/Language				9		7

		Total Enrollment				306		282

		

Ozona Ethnicity

		

Ozona Race

		

2010-2011

2009-2010

Ozona Head Start Enrollment &
Type and Number of Disabilities

		

2010-2011

2009-2010

Ozona Public School Enrollment & Type and Number of Disabilities Pre-K - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

Ozona Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				6		0

		English				13		21

		4 Years Old				7		9

		3 Years Old				12		12

		Total Enrollment		17		19		21

				2009-2010

		Non-Hispanic		7

		Hispanic		12

		Other		0

		Black		0

		Hispanic		0

		White		19

						2010-2011		2009-2010

		Non-categorical				0		0

		Speech/Language				1		1

		Total Enrollment				17		19

						2010-2011		2009-2010

		Visual Impairment				2		0

		Speech/Language				1		4

		Total Enrollment				81		88

		

Robert Lee Ethnicity

		

Robert Lee Race

		

2010-2011

2009-2010

Robert Lee Head Start Enrollment & Type and Number of Disabilities

		

2010-2011

2009-2010

Robert Lee Public School Enrollment & Type and Number of Disabilities Pre-K - 3rd Grade

		

As of 10-2010

2009-2010

2008-2009

Robert Lee Enrollment, Age and Primary Language

				As of 10-2010		2009-2010		2008-2009

		Spanish				5		3

		English				18		20

		4 Years Old				11		8

		3 Years Old				12		15

		Total Enrollment		18		23		23

				2009-2010

		Non-Hispanic		1

		Hispanic		22

		Other		0

		Black		0

		Hispanic		0

		White		23

						2010-2011		2009-2010

		Non-categorical				0		0

		Speech/Language				0		1

		Total Enrollment				18		23

						2010-2011		2009-2010

		Non-categorical				4		3

		Visual Impairment				7		4

		Autism				6		6

		Speech/Language				9		3

		Total Enrollment				272		324

		

Sonora Ethnicity

		

Sonora Race

		

2010-2011

2009-2010

Sonora Head Start Enrollment & Type and Number of Disabilities

		

2010-2011

2009-2010

Sonora Public School Enrollment & Type and Number of Disabilities Pre-k - 3 rd Grade

		

As of 10-2010

2009-2010

2008-2009

Sonora Enrollment, Age and Primary Language

						HS 2010-2011		Public School 10-11		HS 2011-2012		Public School 11-12

		Big Lake				2		2		6		9

		Christoval				1		2		2		2

		Eden				0		0		0		0

		Eldorado				3		2		1		1

		Junction				3		0		3		4

		Menard				2		2		2		0

		Mertzon				1		0		4		0

		Ozona				2		8		1		9

		Robert Lee				1		0		0		5

		Sonora				1		9		0		9

								HS 2010		HS 2011		Pre-k - 3rd Grade 2010		Pre-k - 3rd Grade 2009

		Non Categorical						2		3		7		10

		Mental Retardation										3		2

		Learning Disability										1		7

		Dyslexia and Cat Eye Syndrome										3

		Orthopedic						1		1				1

		Health Impairment										2

		Visual Impairment								1		9		4

		Hearing Impairment										1

		Autism										10		11

		Speech/Language						21		16		47		44

		

HS 2010

HS 2011

Pre-k - 3rd Grade 2010

Pre-k - 3rd Grade 2009

Types of Disabilities

		

HS 2010-2011

Public School 10-11

HS 2011-2012

Public School 11-12

HS and Public School Disability

						2009-2010		2008-2009

		Anemia				0		0

		Asthma				0		1

		Hearing Difficulties				0		0

		Overweight				9		4

		Vision Problems				2		0

		High Lead Levels				0		0

		Diabetes				0		0

		

2009-2010

2008-2009

Health Concerns

						Teacher		Teacher Assistant

						Teacher Assistant				Teacher

		No credential				8				3

		CDA in progress				5				2

		Associate in progress				0				4

		Baccalaureate in progress				0				0

		CDA				4				4

		Associate				0				2

		Baccalaureate				0				3

		

Teacher Assistant

Teacher

Staff Qualification/Credentials

								All children		Kinder Bound Children

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				6%		1%		1%

		Step 1				63%		32%		19%

		Step 11				25%		49%		43%

		Step 111				5%		18%		36%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		0%		0%

		Step 1				46%		14%		8%

		Step 11				40%		54%		40%

		Step 111				12%		32%		52%

		Language				Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				9%		1%		0%

		Step 1				64%		35%		21%

		Step 11				23%		50%		48%

		Step 111				4%		14%		31%

		Literacy				Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		29%		0%

		Step 1				48%		54%		8%

		Step 11				42%		15%		45%

		Step 111				9%		2%		48%

		Mathematics

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				10%		2%		1%

		Step 1				66%		41%		24%

		Step 11				20%		44%		46%

		Step 111				3%		13%		28%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		2%		0%

		Step 1				51%		22%		9%

		Step 11				40%		48%		46%

		Step 111				8%		29%		45%

		Science

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				12%		2%		1%

		Step 1				57%		33%		19%

		Step 11				24%		49%		47%

		Step 111				4%		15%		32%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		2%		0%

		Step 1				46%		20%		11%

		Step 11				43%		45%		42%

		Step 111				9%		34%		48%

		Creative Arts

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				8%		3%		1%

		Step 1				61%		28%		16%

		Step 11				26%		53%		48%

		Step 111				4%		16%		34%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		2%		0%

		Step 1				46%		12%		8%

		Step 11				43%		49%		42%

		Step 111				9%		37%		51%

		Approached to Learning

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				11%		2%		1%

		Step 1				66%		40%		25%

		Step 11				21%		44%		41%

		Step 111				2%		14%		33%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				2%		2%		0%

		Step 1				51%		20%		12%

		Step 11				43%		46%		38%

		Step 111				5%		32%		49%

		Social & Emotional Development

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				5%		1%		1%

		Step 1				59%		25%		14%

		Step 11				31%		56%		42%

		Step 111				6%		19%		43%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				0%		0%		0%

		Step 1				42%		9%		5%

		Step 11				48%		60%		38%

		Step 111				11%		31%		57%

		Physical Health & Development

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				4%		0%		0%

		Step 1				53%		18%		14%

		Step 11				37%		59%		42%

		Step 111				7%		23%		44%

						Fall Assessment		Winter Assessment		Spring Assessment

		Forerunner				0%		0%		0%

		Step 1				29%		9%		8%

		Step 11				55%		48%		31%

		Step 111				15%		43%		62%

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Language Development

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Language Development

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Literacy

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Literacy

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Mathematics

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Mathematics

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Science

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Science

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Creative Arts

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Creative Arts

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Approaches to Learning

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Approaches to Learning

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Social & Emotional Development

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Social & Emotional Development

		

Fall Assessment

Winter Assessment

Spring Assessment

All Children
Physical Health & Development

		

Fall Assessment

Winter Assessment

Spring Assessment

Kinder Bound Children
Physical Health & Development

_1446886232.unknown

_1445164195.xls
Chart1

		American Indian/Alaska Native		American Indian/Alaska Native

		Asian		Asian

		Bi-Racial/Multi-racial		Bi-Racial/Multi-racial

		Black or African American		Black or African American

		White		White

4

0.01

4

0.01

19

0.03

58

0.11

459

0.84

Ethnic Composition HS

		

		American Indian/Alaska Native		Asian		Bi-Racial/Multi-racial		Black or African American		White

		4		4		19		58		459

		1%		1%		3%		11%		84%

Ethnic Composition HS

		

PIR 2013 H-Non-H

		Hispanic		Hispanic

		Non-Hispanic		Non-Hispanic

409
75%

409

0.7518382353

135

0.2481617647

EHS Ethnic Comp

		

		Hispanic		Non-Hispanic

		409		135		544

		75%		25%

EHS Ethnic Comp

		

409
75%

PIR 213 H-Non-H EHS

		

		American Indian/Alaska Native		Bi-Racial/Multi-racial		Black or African American		White

		3		10		23		183		219

		1.4%		4.6%		10.5%		83.6%

PIR 213 H-Non-H EHS

		

		

		Hispanic		Non-Hispanic

		177		42		219

		81%		19%

		

