[image: image1.png]

®
Omega Head Start Child/Family Development Program

707 W. Grant Street, #119

Phoenix, AZ 85007

602.252.4902

602.252.2824 – Fax

omegachilddev@qwest.net
Omega Head Start program is located within the inner city of Phoenix Arizona a large metropolitan area that exhibit all the factors related to large city living.

Each of our classrooms is housed on the campus of schools in the Phoenix Elementary School District #1 attendance area. This school district has 14 schools within the district. Our program classes are located at 8 of these campuses. Our partnership with the School District allows us to be a community service that helps to benefit the preschool population and the larger community. Because the schools are one of the centers of the community, our program webs out to include and benefit from all of the programs offered by a large inner city school district.

As we view our attendance areas we find that our areas are very diverse and unique unto themselves. The east boundary is made up of manufacturing companies; community based businesses and newly built condominium gated communities. This construction has changed the face of this area and displaced some of the older homes within the last few years.

The northern boundary has basically remained constant as far as construction of “New immigrants” that are housed in old established apartment and condominium complexes. This fact has helped to change or add to the ethnicity of our program, thus creating a more diverse population.

The western boundary line finds new houses, trailer parks, and project houses. This area has a transient population and families move in and out rapidly.

On the east boundary we find there are manufacturing companies, old established neighborhoods, businesses and ma & pa owned thrift stores.

The center of our attendance area is the Downtown Phoenix business district. This area is the hub of the business community groups and now the social gathering place of Phoenix. The America West Arena was built to house the basketball team, Phoenix Suns. Within the last year, this arena has been remodeled to accommodate more services. The Bank One Ballpark is also located in the downtown area, Home of the Arizona Diamondbacks, baseball team. The Phoenix Civic Plaza and Convention Center is scheduled to be enlarged to accommodate more, bigger and diverse groups, is also located in this area.
This area is the service employment district and we find that a percentage of our families work in the service industry in this community.

Bethune - Southern Boundary Site

This area is exhibited by older houses that were built about 58 years ago. The original owners have moved out and most homes are rented. There are a number of houses that are abandoned and boarded up. Within the last 3 years, there have been small efficiency apartments built. This older community has changed from a once stable area, to a transient younger population.
Head Start Enrollment

2 – Classrooms – 40 children – AM/PM classes

Total School Enrollment

582

Capitol - West Boundary Site

This attendance area is located 2 blocks from the Arizona State Capitol building, which has been renovated within the last three years. This school site was also renovated in order to upgrade the facility and to help with removing the blight in this community. There have been several new affordable sliding scale apartments built in this area. Also there are several homeless shelters within this community that also add another standard of living.
Head Start Enrollment
1 – Classroom – 20 Children AM

Total School Enrollment

428

Emerson - East Boundary

This catchment area has undergone a major renovation and community beautification, effort within the last few years. There are many homes that have been refurbished and have for sale signs. These homes have become less affordable for our Head Start Community and are being purchased by others able to afford the homes. This fact has had an effect on our program enrollment also. This school’s enrollment has increased, however the number of eligible preschool children has decreased.

Head Start Enrollment

20 – Children – AM Class

Total School Enrollment

516

Heard – North Boundary
This school site has found an increase in refugee families with the last few years. There are apartment complexes that have been designated to handle the new immigrants that are coming to the Phoenix, Arizona area. This fact has changed the ethnic breakdown and the families cultural dynamics that leads to a more diverse community. This school has established programs to meet the diverse needs of this changing community. Our classroom has recently moved into a new facility at this campus as a partnership between our program, the principal and the School Board.
Head Start Enrollment

2 – Classrooms – 40 children AM – Extended Day

Total School Enrollment

776

Kenilworth North Boundary

Kenilworth school site, because of its longevity in this community , is registered with the National Historic Register. This community has many older single dwelling homes that are being renovated and refurbished to create a community of beauty and purpose. There is a very active community organization that are strong advocates for change in this community. We find that new business are being opened and may create jobs for people needing to be employed.

This school community has experienced a change in recent years of the economic and ethnic groups that live in this area. This school site has proven to be more stable and constant enrollment site in recent years.

Head Start Enrollment

20 – Children – AM

Total School Enrollment

557
Lowell South Boundary

This school attendance continues to be an area that maintains a constant enrollment. Families in this area tend to stay in this area and make full use of the resources that are familiar and near. There is a close knit community and most community business modify their services to accommodate the culture, language, and other needs of the people in the community. There is a project housing, where many of our children live and are able to walk to school. We are experiencing a classroom that continues to be fully enrolled and calls are constant for this site. This area is labeled “The Barrio” because of the high percentage of Latino groups in this area.
Head Start Enrollment

2- Classroom – 40 Children – AM

Total School Enrollment

619

Monterey Park North Boundary

This is a very unique site that we have occupied a classroom for only 2 years. On this particular site is located in the gifted students program, Special education speech therapy offices and testing services and our Head Start Program. The school district is committed to providing services to a special population to help in the development of intellectual, emotional, social and developmentally appropriate activities.

The children were historically offered transportation to this area and as soon as funds permit we will partner with the School District as a part of program improvement funds to provide transportation for our families.
Head Start Enrollment

20 – Children – 1 Classroom – AM

Whittier – North Boundary

This site was established from the last three year community assessment of need. The families in the community were advocates for ensuring that our Head Start Program was able to provide services in this area. Because of an identified need the Principal at this site, agreed to allow our program to offer extended day service for families.
The community has older single dwelling homes that have been renovated, remodeled, and are selling at a higher price than our families are able to afford. This area has many businesses and provides employment opportunities for our families.

Total Head Start Enrollment
20 – Children – Extended Day
Total School District

467

Omega Head Start has been in this community for over 37 years and finds that we are now seeing third generation children in our program. Research has shown that early learning years play a crucial role in the development of the intellect, self-esteem and self confidence in children. Our goal is to provide the most comprehensive learning environment and to meet the needs of the children and families and extend these vital services to the community. This has proven to be a strength of our program.

The program has managed to keep abreast of the many nuances that have occurred in Head Start over the last few years also.
Our program faces a challenge of enrollment because of the many other pre-school opportunities that are becoming more available within the community we serve. We are finding through research, that more and varied opportunities are becoming available. We have competition from charter schools, district sponsored pre-school, day care homes, and other grantee operated programs in our area. This has been a major challenge that we have been faced with in recent years.

Of Other Child Care Facilities By Zip Code

	Our Class
	Zip Code
	# of Licensed Childe Care Facilities

	Bethune
	85007
	4

	Capitol
	85007
	4

	Emerson
	85006
	7

	Heard
	85015
	19

	Kenilworth
	85003
	5

	Lowell
	85003
	5

	Monterey Park
	85004
	10

	Whittier
	85006
	7

Information based on Arizona Department of Health Services web site, licensed day care centers by zip code.

Our program is facing another challenge in our catchment/attendance area. The school site where our administrative offices are housed is experiencing a dilemma within the next three to four years. An aggressive City of Phoenix partnership plan called Hope VI Project is planning to demolish the Mathew Henson housing projects to build another plan of public housing. The completed project is stated to house more families than the original community. This school year the majority of the families had to relocate during the pre-construction phase in December. School, along with the School District had to restructure their school plan to accommodate the transient school population. The children that once lived in the Mathew Henson Project housing attend our site at Monterey Park. Last school year the district bused our children, this year those logistics could no be done. Conversely our enrollment at Monterey Park has been low due to the fact that the parents are responsible for transporting the children to this site. We will continue to work with the Hope VI project and the P.E.S.D. #1 District/Dunbar School to help to provide an alternative to serve the children that are still living near this community.

Another challenge for our program are the continually growing population of undocumented and uninsured persons. The children are coming to our program with limited means to comply with the health requirements of our program. Arizona has a Kid Care program that benefits children that meet the criteria for this program. The School District has also established school based health clinics at four of our schools that our children are able to access. These programs are funded by Tobacco Tax Dollars and private foundations. Services offered to children not eligible for government or private insurance programs.
Special Needs

Omega Head Start has a long standing partnership with P.E.S.D. #1 to provide a quality learning environment, inclusion services, and a sound strengths based educational program for children with disabilities. Our program typically serves a high number of children with disabilities and has provided a classroom that collaborates with the School District and Southwest Human Development, an agency specializing in services with children with disabilities.

Pres-School Moderate Delay

Pre-School Severely Delay

Pre-School Speech/Language

Children/Family Receiving Mental Health Services

Projected/Anticipated number of Pre-School Children with Disabilities.

Maricopa County has the largest concentration of Head Start programs. The inner city of Phoenix has the most diverse, ethnic, and culturally diverse population

As you will note the ethnicity of our children reflect the total population in regards to the percentage of culture represented.

Overall Summary

Assessment of Need

The Omega Head Start Program is one of two Head Start programs located in the Phoenix Elementary School District #1. We are located in the inner City of Phoenix where there is high concentration of people. We service three housing projects, where the highest number of our children come from.

Projections

1.
Next Year incoming student population: Total 9,530

2.
Incoming Pre School Children: Total 568

3.
Anticipated Pre School Special Needs Children: Total 29

Community Strengths

1.
Old established residences.

2.
School in local neighborhoods.

3.
City of Phoenix Housing Projects well maintained.

4.
Head Start Program in close proximity to local residents.

5.
Omega and B.T. Washington Head Start located in community for more
than thirty combined years.

Community Resources:

There are many identified resources in the community, but some essential services are located outside the community. This poses a problem for local transportation services.

Community Needs:

1.
Affordable Housing

2.
Affordable/Quality Day Care
3.
Adequate Transportation

4.
Crime Prevention strategies

5.
Affordable/Adequate/Accessible Health Care

6.
Summer/Recreational Activities for children (All ages).

Maps

&

Charts

