HEAD COMMUNITIY ASSESMENT

ROOSEVLET SCHOOL DISTRICT #66

Section 1

Basic geographic description

The Phoenix area is the seventh largest city in the U.S. Geographically the area is classified as tropical desert with an elevation of 1,058 feet and a year round mild climate. For several years the Phoenix area has been one of the fastest growing cities in the U.S.; this rapid growth is just now taking place within the boundaries of the Roosevelt School District

[image: image1.png]SOUTH MOUNTAIN
VILLAGE

INTERSTATE 10

*Source: Village Area - Village GIS Coverage, Phoenix Planning Department, March 2002

 Population and Households: Census 2000, U.S. Census.

 Employment 2000: MAG Employer Database

 Projections - Whole Traffic Analysis Zones, Maricopa Association of Governments

Demographic and economic features

The Roosevelt School District serves the preschool and elementary students residing in the Phoenix South Mountain Village. The Roosevelt School District is approximately 40 square miles in size and serves 11,689 children in grades prek-8th. During the 2002-2003 school year 81% of the students qualified for the federal free and reduced lunch program. The ethnic breakdown of Roosevelt's students is as follows:

	African- American
	Anglo (Non-Hispanic)
	Hispanic
	Native American
	Asian

	15.17%
	3.57%
	80.16%
	0.85%
	0.17%

Roosevelt Head Start racial/ethnic data is below and clearly reflects the racial/ethnic composition of the general population of Roosevelt's students.

	African- American
	Anglo (Non-Hispanic)
	Hispanic
	Native American
	 Asian

	14%
	3%
	81%
	1%
	 0%

Trends of the service area

The Roosevelt District is experiencing a housing boom; single-family homes are being built on what was once farmland, citrus orchards or open desert. These new homes are ranging in price from the low $100,000 and up; creating an increasingly economically disparate community. There is a corresponding expansion of grocery stores and other retail outlets but little expansion in the way of employment for skilled workers or vocational training.

The table below shows the present and projected socio-economic profile of the South Mountain Village:

	PRESENT & PROJECTED*

SOCIO-ECONOMIC PROFILE

	Population
	Households
	Employment

	2000
	2020
	2000
	2020
	2000
	2020

	91,907
	113,513
	25,939
	35,700
	55,091
	66,890

*Source: Village Area - Village GIS Coverage, Phoenix Planning Department, March 2002

 Population and Households: Census 2000, U.S. Census.

 Employment 2000: MAG Employer Database

 Projections - Whole Traffic Analysis Zones, Maricopa Association of Governments

Section 2

Strengths and needs of children and families

While there is dramatic growth in the South Mountain Village there is also an increase in the number of young children living in severely distressed neighborhoods. According to, William O'Hare and Mark Mather (2003) "Kids Count Census 2000: The Growing Number of Kids in Severely Distressed Neighborhoods: Evidence from the 2000 Census" Annie E Casey Foundation and the Population Reference Bureau.

Arizona saw an increase of children living in distressed neighborhoods from 4.8% in 1990 to 6.0% reported in the 2000 Census.

Providing another statistical snapshot of the State's children is the following information from "Kids Count 2003 Data Book Online". Retrieved October 2003 from http:www.aecf.org/cgi-bin/kc.cgi?action=profile&area=Arizona
	
	AZ
	US

	Economic Condition of Families
	
	

	Children in extreme poverty (income below 50% of poverty level)
	9%
	7%

	
	
	

	Child Health
	
	

	Children without health insurance
	18%
	12%

	
	
	

	Neighborhood Characteristics
	
	

	Children in neighborhoods with a high poverty rate (above 18.6%)
	33%
	23%

	
	
	

	Children in neighborhoods with a high rate of female-headed families (above 35.2%)
	10%
	17%

	
	
	

	Children in neighborhoods with a high rate of high school dropouts (above 14.7%)
	42%
	25%

Information from inside the Head Start program

The following responses were received from the Roosevelt Head Start parent survey that was conducted in March 2003.

	Roosevelt Head Start Parent Survey

	
	Need more services for
	Have enough services for
	Don't need services for
	Don't know
	Item response rate

	Housing
	53%
	7%
	24%
	13
	80%

	Child care
	45%
	7%
	32%
	16%
	79%

	After school care
	46%
	10%
	31%
	13%
	80%

	Job training
	48%
	4%
	29%
	19%
	76%

	Transportation
	40%
	17%
	32%
	12%
	78%

	Medical care
	47%
	18%
	24%
	12%
	80%

	Dental care
	52%
	13%
	22%
	13%
	80%

	Pregnancy
	33%
	9%
	40%
	18%
	75%

	Child abuse
	24%
	5%
	37%
	34%
	76%

	Juvenile crime
	39%
	3%
	36%
	22%
	75%

	Gang prevention
	41%
	4%
	33%
	22%
	78%

	Other crime
	41%
	3%
	33%
	23%
	75%

	Substance abuse
	39%
	5%
	32%
	23%
	74%

	Public schools
	50%
	12%
	22%
	16%
	76%

	Neighborhood safety
	62%
	8%
	17%
	13%
	77%

	Domestic violence
	41%
	6%
	31%
	22%
	75%

	City services
	53%
	7%
	24%
	16%
	77%

	Mental health
	32%
	7%
	33%
	28%
	74%

	ESL
	52%
	9%
	23%
	16%
	78%

	Citizenship
	45%
	8%
	26%
	21%
	73%

	Job training
	55%
	5%
	22%
	18%
	75%

	School dropout
	51%
	7%
	22%
	21%
	74%

	Food
	50%
	12%
	22%
	17%
	76%

	Clothing
	48%
	10%
	23%
	20%
	78%

	Utility assistance
	46%
	10%
	23%
	21%
	74%

	Legal aid
	44%
	6%
	26%
	23%
	73%

	Financial debt
	46%
	5%
	25%
	24%
	72%

	Other
	
	
	
	
	0%

Roosevelt Head Start participants have identified the following significant needs with more than 50% of the respondents having identified the items, as "need more services for".

	Items with response rate of 50% or greater

	Item
	Need for more services
	Item response rate

	Neighborhood safety
	62%
	77%

	Job training
	55%
	75%

	Housing
	53%
	80%

	City services
	53%
	77%

	Dental care
	52%
	80%

	ESL
	52%
	80%

	School dropout
	51%
	74%

	Food
	50%
	76%

	Public schools
	50%
	76%

Resources to address needs

The needs identified fall into 3 broad areas:

City Services

· Neighborhood Safety

· Housing

· City Service

Health

· Dental care

· Food

Education

· Job training

· School Dropout

· ESL

· Public Schools

Identify problems in resources availability or accessibility

Arizona like many other states is experiencing a "budget crisis" and so there is little likelihood that there will be an expansion of state services or state funding to address the above needs.
Section 3

Data on preschool children with disabilities

The table below represents the numbers of preschool children that receive services via the Roosevelt School District's Special Needs Department; the Head Start program services 26 of these children. There may be youngsters in the service area who are not identified or who are receiving services through an outside agency.

Roosevelt Preschool Students with Disabilities

	Preschool Moderate Delay
	Preschool Severe Delay
	Preschool Speech/Language Delay
	Preschool

Hearing

Handicapped
	Preschool

Visually Impaired

	39
	37
	43
	2
	5

These students may receive any of the following therapies depending on their individual needs: physical, occupational, speech, language or special education services. The service provider depends on where the child is attending preschool.

According to the Special Needs department both the incidence and prevalence rate seem to be stable over time.

Section 4

Racial and ethnic composition, culture and languages

The table below shows the racial and ethnic composition of students enrolled in the Roosevelt School District.

	African- American
	Anglo (Non-Hispanic)
	Hispanic
	Native American
	Asian

	15.17%
	3.57%
	80.16%
	0.85%
	0.17%

The following table shows the racial and ethnic composition of students served in Roosevelt School District's Head Start classrooms:

	African- American
	Anglo (Non-Hispanic)
	Hispanic
	Native American
	 Asian

	14%
	3%
	81%
	1%
	 0%

There is clearly no disparity between the overall student population and Head Start students.

Compare languages spoken

For the past several years, over 50% of the children who enter Roosevelt's schools are English Learners. In order to meet the needs of a culturally and linguistically diverse group of young learners, each of the Roosevelt Head Start classrooms has one Spanish-speaking adult. There are 12 Spanish-speaking instructional assistants and 8 Spanish-speaking teachers employed.

Needs and characteristics of specific racial, ethnic and cultural groups

In addition to the staffing needs, Roosevelt Head Start classrooms are filled with culturally and linguistically diverse media, toys, music and books for its diverse group of young learners. Culturally appropriate instructional lessons and hands on activities are part of the daily instruction.

All of the printed materials sent home to Head Start parents is in both English and Spanish. All parent classes and events have translation services available. The City of Phoenix Head Start caseworkers are bilingual as well. Should a family need to be referred for outside services every attempt is made to find an agency that has bilingual staff.

Section 5

Estimate number of eligible HS kids

The Roosevelt Head Start has 16 classrooms and serves 310 children.
Number not served by any programs

Roosevelt Head Start currently has 10 income eligible students and 20 students over income on a waiting list The City of Phoenix estimates that there may be as many as 150 unserved eligible youngsters in the Roosevelt area. This estimate appears to be inline with the information from "Kids Count 2003 Data Book Online". (Retrieved October 2003 from http:www.aecf.org/cgi-bin/kc.cgi?action=profile&area=Arizona), they estimate that only 40% of the State's 3 and 4 year olds are enrolled in nursery school, preschool or kindergarten. This leaves 60% of Arizona's preschool population unserved.

Implications

According to Department of Health Services there is capacity for 1,553 children in licensed child care facilities within the 85040 and 85042 zip codes, however the capacity includes older, school aged children as well as preschoolers. The number also includes for profit childcare businesses.

However it may be wise to conduct intensive recruitment in the Phoenix Enterprise Zone since this has been identified as an area with high poverty.

[image: image2.png]PHOENIX ENTERPRISE ZONE

e
e
s

s s

ety bow 0 soron.
e 0 ooy L
[T1
o s o oo
owss 30 eon
RO,
s o)
e e sk
sckrns (2o
Lowen e 10 1)
a0 405
s e ono)
st i s

ounes 0 o)

e
[Eaprere——

*Source: City of Phoenix (2003). City of Phoenix Enterprise Zone. Retrieved November 26, 2003, from http://www.ci.phoenix.az.us/BUSINESS/enterzon.html
Section 6

Conclusions

Based on an extrapolation of the data, it would appear that there exist a significant number of children with the Roosevelt School District who are income eligible for Head Start but are not currently receiving services. Recruitment of eligible children then becomes a key issue.

As previously stated the areas of need that were identified by the parent survey fell into 3 broad categories: city services, education and health. It becomes important that each Head Start youngster and his or her family is made aware of and assisted in finding the appropriate agency (s) to meet their needs.

Section 7

Assessment Process

The community assessment was conducted in March 2003. Parents, guardians and staff were given a "hard copy" which was in both English and Spanish. Results were then turned into the City of Phoenix Head Start office that then aggregated the raw data into usable results.

Several focus groups were held during October 2003. Roosevelt Head Start personnel participated in the City of Phoenix meeting on October 1 and the district's parent policy interviews were conducted in on October14. All of Roosevelt's interviews were held during October.

Section 8

Sources

All sources were cited within the document.

PAGE
9

