NOTE: Full data sets on which this summary is based are available for review
at the administrative office in the Community Assessment Notebook.

COMMUNITY ASSESSMENT: CHALLENGES & STRENGTHS
Central Texas 4C, Inc. is a private non-profit corporation chartered under the Texas Non-Profit Corporation Act. It incorporated 39 years ago as a service agency providing child care in Temple, Texas, and has since grown to provide Head Start services throughout the Central Texas area, namely in the four major cities: Belton, Temple, Killeen and Copperas Cove.

The CentroPlex Metropolitan Statistical Area (MSA) is the second fastest growing MSA in Texas and the 14th fastest growing MSA in the United States. From 1970 through 2007, population more than doubled from 124,483 to 276,975. The 2010 Census reports continued growth. Fort Hood is the largest military base in the free world, and one out of every six American soldiers is stationed here.

Since Central Texas 4C, Inc. was founded by five volunteers in 1970, the mission of the agency has always been to provide quality services to low-income children and families.

[image: image2.wmf]0

1000

2000

3000

Belton

Temple

Killeen

Cove

Children who qualify for

Head Start 0-3

725

1189

2508

411

Children who qualify for

Head Start 3-5

483

793

1672

274

 Total

 Central

 Texas

 Need

 8,055
Sources: U.S. Census Bureau, Census 2010 Redistricting Data Summary File, Matrices PL1, PL2, PL3, and PL4,

and Tables B17020A 3 and B17001 4,18: 2006-2010 American Community Survey 5 year estimates.
CHALLENGES AND GOALS

There are several challenges for Central Texas 4C, Inc. in administering the Head Start and Early Head Start programs in such a rapidly growing and transient area. First is simply the difference in our communities. The organizational structure must be constantly reassessed to determine if needs in all areas are being met. The structure has been modified because of the addition of new programs, implementation of Full-Day/Full-Year program options, expansion and collaborating with other programs. In 2003-04, it was undergoing revision because of the addition of the Early Head Start Program. In 2005 the agency began serving Katrina evacuees. The last three years have seen expansion in our Early Head Start program. Second, the program quality must maintain high levels, and some of the changes during recent years reflect that goal. We moved to an outcomes-based assessment for our Head Start program (CC-Port from Creative Curriculum, Teaching Strategies GOLD and CLASS) and collaborate with three Independent School Districts in the Texas School Ready model. The goal of having computerized ongoing assessment in each classroom supports the Central Texas 4C, Inc. commitment to quality.
This year (2013) we were hit with budget cuts in excess of a quarter million dollars because of Federal Sequestration and we were forced to cut services for 30 Head Start children/families and 8 Early Head Start children/families.
We operate at full funded capacity at all times. Our Early Head Start model has received national and international recognition for high quality, research-based practices with implementation of the Transactional Early Language Model (TELM). Since at least 1999, our Federal Reviews have reported no deficiencies. We can’t find records before that date.
Forms of communication networks are regular case management and strategy meetings where Family and Community Advocates (FCAs), coordinators, and administrative staff work to assess services, assign tasks, and locate resources for children with disabilities as well as other family needs. FCAs meet regularly with their supervisors to gain and share information, to follow-up on quality monitoring, and to be given the same information that is given to center directors. Directors also meet with supervisors regularly to be advised of changes and to be allowed input into planning and strategy. We have recently implemented an intranet through our website for easier communication internally.
Mental Health issues have demanded even more attention with the critical family issues of our military families that we continue to address as situations overseas linger. We are working to address those families’ concerns in transition and in dealing with grief. The eligibility income guidelines help us to better serve our military families, especially in Killeen with our collaboration at East Ward in the public school.
PROGRAM OPTIONS

When Central Texas 4C, Inc. first began establishing Head Start programs in 1978, it used many of the facilities already doing center based child care. Over time, those centers became part of the permanent face of our communities, and still seem to be a meaningful way to get services to families and children (makes the most sense in use of resources, staff travel time, and community awareness).

Central Texas 4C, Inc. now administers 39 Head Start/Early Head Start classrooms in fourteen sites. In two of those classrooms, there is a home based program serving families in Killeen which is rooted in the principle of family engagement.
RESOURCES TO ENHANCE THE OPERATION OF THE PROGRAM

One of the first pieces of information given to parents at the first home transition visit is a handbook that contains a “quick list” of resources geared to the local area. Complete Resource Directories are located in each center for access by parents and staff. There is a section on our website, www.ct4c.org , for parents with resources they can access quickly.
One of the strengths of Central Texas 4C, Inc. is the number of formal and informal agreements with agencies and other groups in communities. Every Early Childhood Intervention Program (ECI) and every Local Education Agency (LEA) Central Texas 4C works with has a signed agreement. Other formal agreements/contracts are done in relation to facilities (city and county governments/agencies), health providers, services (transportation, food vendors), child protection (Child Protective Services—CPS), child care (Child Care Services-CCS), mental health (MHMR), literacy (some areas use ISD, some use local colleges, some use retired teachers, and some use Parents as Teachers for GED and ESL classes). Currently the agency has over 100 written agreements in place.
For example, 100% of Central Texas 4C’s Head Start children are offered dental services, 100% of new enrollees are offered health services, and 675 of our children used Medicaid services. Other insurance includes CHIP, Tri-Care military insurance and private insurance. The 7 children who had no insurance at the end of the program year were not enrolled long enough for us to effect that change.
More Resources

Sources of in-kind are facilities, volunteers, salaries, health services, and donations. We currently enjoy inkind donations of over one million dollars. All of our centers are rent-free donations.
Central Texas 4C, Inc.’s Head Start staff, a great resource, is very involved in community activities, from local schools and churches, to state and national memberships. Many serve on local advisory committees, child welfare boards, and agency boards and councils. Some are affiliated with national professional groups such as National Head Start Association, and Central Texas Association for the Education of Young Children. Staff involvement goes beyond the borders of the service delivery area into groups such as the Texas Head Start Association and the State Head Start Collaboration Office, an agency that works to facilitate change among partnerships on the state level and provides regular updates. Family and Community Advocates play a critical role in finding and bringing services quickly to families, constantly informing mid-management about local resources and needs, and being empowered to effect solutions to problems locally. Mid-management in turn is always available as resources to other staff, parents, and community partners.
[image: image3.wmf]66%

30%

2%

2%

Family Composition

Single

Two Parent

Grandparent

Foster

Central Texas 4C, Inc. PIR 2013
Head Start parents: another great resource! Although it is becoming more difficult for working parents to find time to volunteer in the classroom, Central Texas 4C, Inc. Head Start still utilizes parents and their interests and skills in a variety of ways. Policy Council aids the program in governance, staffing, locating resources, review, evaluation, self-assessment, budgeting, planning, and communication. The local center Parent Committees serve as a conduit of information that flows to and from the local level, through the Policy Council, and the Central Texas 4C, Inc. governing board. Information from the parents finds its way to every advisory committee and to management. Often it is a parent who can convince a community partner to collaborate. Often it is a parent who can tell another parent most convincingly about the program, especially if that parent has had more than one year’s experience with Central Texas 4C, Inc. Head Start. Parent volunteers are indispensable in the classroom setting, allowing staff time out of the classroom for needed training, family emergencies, and meetings. The local parent committees are instrumental in helping staff plan and supervise activities for children, adding insight into the lesson plans, keeping an eye on quality through self-assessment, sharing cultures and helping to interview prospective staff. In general, without parents involved, there would be no shared decision making and Central Texas 4C, Inc. Head Start would not have its present program quality. A great strength in our communities is the spirit of caring which is evidenced in many ways beyond what agencies do. The local churches, ministerial alliances, schools, and motivated individuals all contribute to the program resources.
Finally, Central Texas 4C, Inc. is a resource. The agency has over many years supported its staff, its clientele, and its communities. One example of this support is the agency’s policy on helping staff to obtain further education and credentials, and the availability of an Employee Assistance Program for mental health needs of staff and their families. The administrative energy is directed to empowering staff and parents, supporting them, and leading them to a more productive future.

CENTRAL TEXAS 4C, INC. HEAD START AND CHILDREN WITH DISABILITIES

Of the children served by Central Texas 4C, Inc. Head Start and Early Head Start as of July, 2013, ninety-seven (11.2%) were children with diagnosed disabilities. We have a number of agreements with ECI, LEA’s, and local health providers which ensures that transitions into and out of Head Start and Early Head Start will be smooth and that quality services will be provided for children with diagnosed disabilities. Advocacy for these special children (Bell County estimate is 815, according to ECI) is an ongoing process, and other agencies are aware that Central Texas 4C, Inc. will assertively follow-up on referrals to make sure that services are rendered in a timely manner. Central Texas 4C, Inc. actively recruits children with special needs and is involved in networking with many other agencies (such as the Central Texas Special Needs Network) to improve overall services. Wider associations and training opportunities for partnering include the Bell County Human Services Network and the Bell County Community Resource Coordination Group (CRCG). The Bell County CRCG processes more families than Austin, Texas and has been cited in the state for exemplary service in providing families of at-risk children many opportunities for accessing resources.
Parents are given as much information as possible about their child’s disabling condition. Family and Community Advocates work closely with those families, giving support and encouragement, monitoring progress, locating resources, and informing pertinent staff about avenues of collaboration that might help that family. One-on-one classroom aides help in serious cases. A very knowledgeable staff often helps to connect parents with good Internet resources, such as www.bpkids.org for families dealing with bipolar diagnosed children.
The state mandates involvement with children with special needs. ECI programs work well with Head Start but LEAs are struggling with budget issues and are not accepting as many of our referrals for services as they did in the past. We have written agreements with all LEAs and we also incorporate ECI training for our teachers on the Denver II as well as services through University of Mary Hardin-Baylor nursing school. We work with ECI and LEAs on careful transitioning of children.
MULTICULTURAL INFORMATION

Central Texas 4C, Inc. employs 55% African American, 19% Hispanic, 25% Caucasian and 1% other. This diversity is planned, it makes parents feel more comfortable, and it enriches our organization. Many current & former parents work for the agency because the leadership prioritizes the hiring of parents. One area for planning involves recruitment of more staff from the Hispanic community to reflect that growing percentage of our population and to hire more bilingual staff.
LANGUAGES:

Predominant languages in homes are English and Spanish. All centers have a staff person, Family & Community Advocate, or coordinator who speaks Spanish. Information given to parent is available in English and Spanish (health alerts, handbook, etc.). The Hispanic or Latino population is projected to be the fastest growing community in Bell County in the next 10 years. Currently it comprises 26% of Bell County’s population (33% Head Start); this community is expected to increase to make up 30% by 2015. It is important to recognize that in Texas in general and Bell County specifically, children who can learn two languages – English & Spanish – will have an advantage in the Texas economy and job market 20 years hence. By then, employers will probably expect bilingual ability in their job applicants. Central Texas 4C, Inc. has assessed this advantage and shared it with parents. Central Texas 4C, Inc. gives priority to job applicants who are bilingual. Currently 20% of our staff is bilingual.
[image: image4.emf]49%

7%

11%

33%

Black

Hispanic

White

Other

[image: image1]

 Central Texas 4C, Inc. 2011 PIR data
CULTURAL SHARING:

Changes in our family ethnicity during the last five years have shown an increase in service to black and Hispanic families and a decrease (34% to 7%) service to white families (US Census 2010). Parents and community volunteers are asked to share their cultures with the children in the classroom setting. Education advisory committee seeks ways of incorporating more multiculturalism into the classroom with input from parents, professionals. Policy Council approves the Anti-Bias curriculum.
BELL COUNTY

Bell County is one of the most diverse counties in Texas. Given the fact that the Killeen economy was built around the presence of Fort Hood, the largest military installation in the world, one need only walk into any type of business establishment there and hear a variety of languages. Killeen has grown by 36% since the 1990 census. Temple and Belton have shown 18% growth since the 1990 census. Temple was built in the mid-1800’s by the Santa Fe Railroad when the Texas legislature determined that the railroad could not be within six miles of a county seat. Belton, as the then-county seat, was left to grow slowly while Temple grew quickly and garnered many of the the available resources. Today, Temple has tremendous health resources with Scott & White Hospital (with its own HMO), Scott & White’s McLane’s Children’s hospital and the VA Hospital.
One of the problems in the urban areas of Temple and Killeen relative to children & families is that the numbers of children who need services sometime overwhelms available service providers. The health care providers – mental health, education, and rehabilitation providers included - who do not want to work with large numbers of Head Start (especially Medicaid) children usually charge very large amounts. The providers that do special services (such as dental work or MHMR) are concentrated in these areas and already have large practices.

Temple and Belton have Interstate 35 access, small town attitudes, forward thinking strategy and planning groups, industry, and some of the problems of more populated areas. Bell County also has the largest military base in the world - Fort Hood - located adjacent to Killeen and Copperas Cove. The CentroPlex is feeling the development pressure from the south and is preparing to grow as did its contiguous neighbor Williamson County in the 1990’s. Area officials are trying to avoid some of the rapid growth pitfalls that Williamson Co. suffered: sprawl, loss of neighborhood continuity, traffic patterns, etc.

Central Texas’ political climate is fairly conservative. These communities are pro-education and supporters of Head Start and Child Development programs. The Washington political climate, however, is not so protective of children’s funding.
A growing elderly population, child care, education, and welfare reform make up the leading social issues for these communities. Until 2000, there was no public transportation system. There are more poor children in Bell and Coryell Counties as a percent of the population today than in 1990. Census shows steady growth in the numbers of children 0-5. Undocumented migration, lack of technical training, family crises, and neighborhood economic blight all have contributed to these statistics. More of the middle class is sliding into poverty. This is clearly seen in the east Temple community, an area of long-term decline and planned revitalization. While Bell County as a whole enjoys a relatively low unemployment rate, the census tracts in the east Temple neighborhoods range as high as 19%. Businesses left these neighborhoods in the 1970’s and never returned. The Office of City Planning in Temple reports 40% of the buildings in this area as being in a dilapidated or deteriorating condition. The population has remained fairly stable. This area represents an opportunity for Head Start and its child care collaborators. Central Texas 4C, Inc. continues to see east Temple as one target to recruit eligible children for the Head Start and child care programs and expand our services there. Our newest center is located in East Temple.
Low wages hold people down even in an area where there are many training opportunities. There are numerous service industry jobs including parents employed at fast food restaurants, convenience stores, and child care centers. Other major employers include King’s Daughters Hospital and Scott & White Hospital (service and clerical), C&H Diecast, McLane’s Distributing, Carpenter, Wal-Mart Distributing, and WilsonArt – Laminate Manufacturing. More distressing to this agency is that funds are not available to pay Head Start employees well. Some of our staff qualify as the working poor.
Implications for planning:

· For the last several years, the primary need of our communities was in the area of infant/toddler care and services for pregnant teens. When there are over 3,000 infants and toddlers in the area who are at or below Federal poverty level, the need is critical. With expansion we have successfully collaborated with the ISD programs serving school age mothers in Belton, Temple and Copperas Cove. We also run a home-based program in Killeen which focuses on family engagement and serves children with disabilities as well as parents who are disabled and cannot easily get to the center-based program. A survey of our Killeen parents indicated that keeping a small home-based program would be of great benefit to a few families.
· We must continue assertive networking on welfare reform issues. The issues of language, social, and education are barriers for those persons transitioning from welfare to work and must continue to be addressed systemically by consortia of community services providers. More collaborative efforts are needed. Central Texas 4C, Inc. needs to serve more eligible families particularly in the Temple and Killeen neighborhoods where generational poverty exists.
· We must stay abreast of areas where Head Start can help advocate for better wages (and continue to advocate for funding to increase Central Texas 4C, Inc. staff salaries). The wages & benefits for Head Start teachers must continue to be increased to help those positions remain credible and competitive in the child care and teaching fields. A career ladder has been implemented to reward teachers who are completing degrees and to encourage others to continue or start school.
· Expand literacy through libraries, Texas School Ready, and other educational entities. Early literacy “outcomes measures” will continue to be a large part of the educational accountability picture for Head Start and Early Head Start. The use of Teaching Strategies GOLD, CLASS and TELM to achieve measurable outcomes in early literacy and phonological/phonemic/print awareness in Head Start and Early Head Start children are proving valuable. A systemic approach will prove very beneficial in those homes where English is a second language.
· Develop and work toward funding a comprehensive Healthy Marriage program. Since 66% of our homes are single head of household, special parameters will need to include those wishing to learn how to develop and sustain healthy relationships.

· Work to re-supply centers with needed furnishings. Central Texas 4C, Inc.’s playgrounds have been improved over the last few years, but there is more to be done. Local funds have been sought to address this plan through the Temple & Killeen Offices of Planning & Community Development, United Way and other local groups such as Child Help, Inc.
A final implication for planning is to remain vigilant regarding services to homeless families. Last year, 14 of 27 homeless families acquired housing (52%). This year, 25 of 26 acquired housing (96%). Collaborations with public schools, churches, health providers and local shelters help with identification and service to those most at risk families. According to a Texas Homeless Network survey, the two major reasons for homelessness in families with children were (1) inability to get a job and (2) eviction for inability to pay rent. (Samuels,Wand & Pohlman, Homelessness in Texas, 1999.) The agency is seeking new county data on homeless children and families and is working closely with area United Way agencies on this issue. We know those families who are in shelters, but believe more information is needed on other homeless populations.
CENTRAL TEXAS 4C, INC. HEAD START PROGRAM SUMMARY

The Head Start program is based on the premise that all children share certain needs, and that children of low-income families in particular can benefit from a comprehensive developmental program to meet those needs. The Head Start Program approach is based on the philosophy that:

1. A child can benefit most from a comprehensive, interdisciplinary program to foster development and remedy problems as expressed in a broad range of services, and that

2. The child’s entire family, as well as the community must be involved. The program should maximize the strengths and unique experiences of each child. The family, which is perceived as the principal influence on the child’s development, must be a direct participant in the program. (Shared decision-making.) Local communities are allowed latitude in developing creative program designs so long as the basic goals, objectives and standards of a comprehensive program are adhered to.

Central Texas 4C, Inc. is a large program that covers one of the fastest growing areas in the State. We annually serve over 700 children and families of diverse cultures. Our Head Start parents are employed in a variety of places which include; factories, nursing homes, Head Start centers, fast food places, hospitals, nursing homes, businesses, Day Care centers, Home Health, schools, janitorial, cleaners, and convenience stores. We employ 165 staff including van monitors and drivers, maintenance techs, classroom aides, cooks, teacher assistants, disability aides, teachers, teacher-directors, directors, Family and Community Advocates, content area coordinators, central office staff, and administrators.
[image: image5.wmf]69%

31%

Current or Former

Head Start Parents

Non-Parents

Recruitment is an on-going process. A Policy Council approved point system is used to determine enrollment eligibility, with the outcome being the serving of those with the greatest need since added points are given for disabilities, single parents (66% of our families), Spanish speaking families, foster parents, income, etc. as reflected in the community assessment.

Transition into Head Start begins when appointments are made with the parents to enroll them and the staff will set up an orientation home visit with the parent at the parents’ convenience. The teacher and Family and Community Advocate (FCA) make the home visit, and the parent is given a handbook in the appropriate language which tells about the Head Start guidelines, parent responsibilities and other information. Staff begins the Family Partnership process by visiting with the family, making notes about the family’s strengths and needs, and by making referrals for services if the family agrees. Transition out of Head Start into the child’s next placement is given similar attention. (Our children meet with their next teacher, family visits school, etc.)
School begins and the staff is busy orienting the children to the program, setting up appointments for physicals, dental exams, doing vision and hearing screenings, doing developmental assessment of the children and completing shots. The mental health professionals also do the first observation in the classrooms. All this is completed within 45 days after the child’s enrollment date.

Parent education topics are chosen from a questionnaire completed by the parents at enrollment and in September the first Parent Center meetings are held. The parents elect a Policy Council representative and alternate after being given a summary of what Policy Council is about. Each month the parents are invited to a parent meeting at the center led by a community resource person or by a knowledgeable parent.

The parents and staff together plan activities for the children, discuss lesson plans, plan field trips, discuss community opportunities, and discuss Policy Council information. These parent meetings are all conducted to help parents learn to stand up for their children (advocacy), nurture their families, and create opportunities to meet goals.

The Policy Council meetings begin in late September and both old and new members come to the first meeting, called the “Transition Meeting.” The old Policy Council leads the meeting to give the new members a little training and to let them see governance in action. The new Policy Council takes over when the election of officers takes place. The Policy Council approves or disapproves the following: staffing decisions, the personnel policies, the by-laws, the budget including credit card expenditures, the Head Start Service Plan, selection criteria, the Complaint and Appeals Procedure, and the Impasse Procedure to name a few of their duties. Before these items are brought before the full Policy Council for consideration, they are discussed by one of the standing committees: Executive, Finance, Personnel or Delegate Policy Committee.

Central Texas 4C, Inc. sends three parent members to sit on the Head Start grantee’s Policy Council. In order to reflect the philosophy of Head Start, the 4C Policy Council president sits on Central Texas 4C, Inc.’s governing board. Policy Council representatives receive individual orientation and training so that they can understand the financial reports, personnel issues, and executive decision making aspects of the program.
Central Texas 4C, Inc.’s Executive Director works with many other community groups. Concerns and needs are discussed. The Health Advisory Committee includes Head Start/Early Head Start parents, staff and community resource persons. Participants discuss the Health, Mental Health, and Nutrition aspects of the program and have input in the Head Start Service Plan. The Education Advisory Committee includes Head Start/Early Head Start parents, staff, specialists, and community resource persons.

All children are provided a classroom environment that is clean, safe and appropriate for their development. Community and parent volunteers are welcomed and encouraged to participate in all aspects of the program. In some of our centers, volunteers maintain our Community Opportunity bulletin boards. Intensive community collaboration is an ongoing process, pulling together agencies and institutions into networks of services for Head Start children and families.

For students leaving Head Start and entering the public schools, there are many activities that help to make that transition a smooth one. Teacher to teacher dialog and training occurs between Head Start staff and public school staff and innovative ideas for collaboration are constantly considered. Child portfolios and other information are kept in a “Transition Envelope” that travels to the school with the child. Children who move from Early Head Start into Head Start (if the family still qualifies) are treated similarly. Early Head Start classrooms change as children age until they finally mirror the Head Start room arrangements. There are many current dialogues occurring with community partners that will reshape the way all of us respond to our communities’ needs. Central Texas 4C, Inc. is pleased to be a leader and an advocate for children and families in Bell County.

The Community Assessment Process

There were two reasons that Central Texas 4C, Inc. decided to do all the data collection and analysis of that data for the Community Assessment. First, the money to hire an outside consultant could be used for direct services to children. Second, the knowledge gained in going through all the information gives the administration and our partners a much clearer understanding of our communities. Data collection was done through many methods: internet, city and county offices, foundation reports, Texas Department of Health, Texas Education Agency PEIMS data, schools, other childcare service providers, parent and staff surveys, community partners and current Census information. But data collection is only part of the process. Talking to others in the community helps to identify specific needs and challenges, such as programs to help identify homelessness, and has led to some very successful collaboration. It has also helped us broaden the diversity of our outreach. We discovered that we were needed in Copperas Cove especially to address the issue of keeping pregnant teens in school. Our expansion funding has made that possible.
This year’s Community Assessment now becomes the new platform for collecting ever-changing data, and as a living document, will continue to guide the agency in its decision-making in the future. As always, what drives Central Texas 4C, Inc. is our mission:
“We are committed to building stronger Central Texas communities,

one child and family at a time.”
� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED Excel.Sheet.8 ���

PAGE
1
Central Texas 4C, Inc. Community Assessment 2013

1

[image: image6.wmf]0

1000

2000

3000

Belton

Temple

Killeen

Cove

Children who qualify for

Head Start 0-3

725

1189

2508

411

Children who qualify for

Head Start 3-5

483

793

1672

274

[image: image7.emf]49%

7%

11%

33%

Black

Hispanic

White

Other

[image: image8.wmf]66%

30%

2%

2%

Family Composition

Single

Two Parent

Grandparent

Foster

[image: image9.wmf]69%

31%

Current or Former

Head Start Parents

Non-Parents

_1442058943.xls
Chart1

		0-3		0-3		0-3

		3-5		3-5		3-5

7,577
TOTAL

Belton

Temple

Killeen

724.95

1188.918

2508.327

483.3

792.612

1672.218

Sheet1

		

				4C Staff		Bell Co. Population

		Black		43.5		19.9

		White		37		57.3

		Hispanic		18.5		16.7

		Other		1		6.1

				Total		MVHS		EMHS		THS		HRHS		Belton		SHS		MRHS		KHS		MHHS

		Single		257		31		27		15		29		30		28		22		34		41

		Two Parent		116		1		9		4		19		19		7		14		30		13

		Grandparent		17		0		1		1		6		5		0		0		3		1

		Foster		14		0		3		0		2		1		3		3		1		1

				404		32		40		20		56		55		38		39		68		56

		Medicaid		242		21		27		15		30		36		26		23		28		36

		CHIP		15		0		5		1		5		0		0		1		0		3

		Other		115		8		6		4		19		10		9		11		34		14

		None		32		3		2		0		2		9		3		4		6		3

				404		32		40		20		56		55		38		39		68		56

		Black		226		18		28		11		30		15		22		25		35		42

		White		73		8		5		3		8		17		4		10		13		5

		Hispanic		95		6		7		6		17		22		10		4		15		8

		Other		10		0		0		0		1		1		2		0		5		1

				404		32		40		20		56		55		38		39		68		56

		Black		55.9%

		White		18.1%

		Hispanic		23.5%

		Other		2.5%

		Children who qualify for Head Start

				0-3		3-5

		Belton		725		483				70% of eligible children live in BTK												4833

		Temple		1189		793																3222

		Killeen		2508		1672				Total		8055										8005

		Cove		411		274

				4833		3222																0.15

																						0.246

																						0.519

																						0.085

																						1.00

Sheet1

		

Percentages

Ratio of Staff Demographics to Population

4C Staff

Bell Co. Population

Sheet2

		

Family Composition

Sheet3

		

Temple 4C's Family Insurance Providers

		

Temple 4C
Family Ethnicity

		

Children who qualify for Head Start 0-3

Children who qualify for Head Start 3-5

		

		

0

500

1000

1500

2000

2500

Children who

qualify for Head

Start 0-3

425 1002 1609

Children who

qualify for Head

Start 3-5

637 1502 2413

Belton Temple Killeen

0

1000

2000

3000

Children who

qualify for Head

Start 0-3

706 1663 2671

Children who

qualify for Head

Start 3-5

637 1502 2413

Belton Temple Killeen

_1442061373

_1441291941.xls
Chart2

		Single

		Two Parent

		Grandparent

		Foster

Family Composition

66

30

2

2

Sheet1

		

						4C Staff		Bell Co. Population

				Black		43.5		19.9

				White		37		57.3

				Hispanic		18.5		16.7

				Other		1		6.1

						Source: 2000 Census, Temple 4C Survey, April 2000

						Total		MVHS		EMHS		THS		HRHS		Belton		SHS		MRHS		KHS		MHHS

				Single		66

				Two Parent		30

				Grandparent		2

				Foster		2

						100

																April 2000 Survey, Temple 4C

				Medicaid		242		21		27		15		30		36		26		23		28		36

				CHIP		15		0		5		1		5		0		0		1		0		3

				Other		115		8		6		4		19		10		9		11		34		14

				None		32		3		2		0		2		9		3		4		6		3

						404		32		40		20		56		55		38		39		68		56

																April 2000 Survey, Temple 4C

				Black		226		18		28		11		30		15		22		25		35		42

				White		73		8		5		3		8		17		4		10		13		5

				Hispanic		95		6		7		6		17		22		10		4		15		8

				Other		10		0		0		0		1		1		2		0		5		1

						404		32		40		20		56		55		38		39		68		56

				Black		55.9%

				White		18.1%

				Hispanic		23.5%

				Other		2.5%

																April 2001, Temple 4C Survey

				Children who qualify for Head Start

						0-3		3-5

				Belton		425		637

				Temple		1002		1502

				Killeen		1609		2413

						3036		4552		7588

												2000 Census, Health & Human Services Commission, 1999

												Head Start						Early Head Start

				Head Start Eligible Children / Bell Co.								3036						4552

				Children served by Head Start								410						0

				Children served by CCMS								395						502

				Served by Pre-K, Special Ed.								1447				ECI		200

				Total Estimated Need								784						3850

						Sources: 2000 Census, April 2000 CCMS data, Texas PEIMS data,

								Temple 4C enrollment, 2000-01

Sheet1

		

Percentages

Ratio of Staff Demographics to Population

4C Staff

Bell Co. Population

Sheet2

		

Family Composition

Sheet3

		

Temple 4C's Family Insurance Providers

		

Temple 4C
Family Ethnicity

		

Children who qualify for Head Start 0-3

Children who qualify for Head Start 3-5

		

		

_1381049801.xls
Chart9

		Current or Former Head Start Parents

		Non-Parents

41

59

Sheet1

		

						4C Staff		Bell Co. Population

				Black		43.5		19.9

				White		37		57.3

				Hispanic		18.5		16.7

				Other		1		6.1

						Source: 2000 Census, Temple 4C Survey, April 2000

						Total		MVHS		EMHS		THS		HRHS		Belton		SHS		MRHS		KHS		MHHS

				Single		257		31		27		15		29		30		28		22		34		41

				Two Parent		116		1		9		4		19		19		7		14		30		13

				Grandparent		17		0		1		1		6		5		0		0		3		1

				Foster		14		0		3		0		2		1		3		3		1		1

						404		32		40		20		56		55		38		39		68		56

																April 2000 Survey, Temple 4C

				Medicaid		242		21		27		15		30		36		26		23		28		36

				CHIP		15		0		5		1		5		0		0		1		0		3

				Other		115		8		6		4		19		10		9		11		34		14

				None		32		3		2		0		2		9		3		4		6		3

						404		32		40		20		56		55		38		39		68		56

																April 2000 Survey, Temple 4C

				Black		226		18		28		11		30		15		22		25		35		42

				White		73		8		5		3		8		17		4		10		13		5

				Hispanic		95		6		7		6		17		22		10		4		15		8

				Other		10		0		0		0		1		1		2		0		5		1

						404		32		40		20		56		55		38		39		68		56

				Black		55.9%

				White		18.1%

				Hispanic		23.5%

				Other		2.5%

																April 2001, Temple 4C Survey

				Children who qualify for Head Start

						0-3		3-5

				Belton		425		637

				Temple		1002		1502

				Killeen		1609		2413

						3036		4552		7588

												2000 Census, Health & Human Services Commission, 1999

												Head Start						Early Head Start

				Head Start Eligible Children / Bell Co.								3036						4552

				Children served by Head Start								410						0

				Children served by CCMS								395						502

				Served by Pre-K, Special Ed.								1447				ECI		200

				Total Estimated Need								784						3850

						Sources: 2000 Census, April 2000 CCMS data, Texas PEIMS data,

								Temple 4C enrollment, 2000-01

				Current or Former Head Start Parents		Non-Parents

				31		69

Sheet1

		

Percentages

Ratio of Staff Demographics to Population

4C Staff

Bell Co. Population

Sheet2

		

Family Composition

Sheet3

		

Temple 4C's Family Insurance Providers

		

Temple 4C
Family Ethnicity

		

Children who qualify for Head Start 0-3

Children who qualify for Head Start 3-5

		

		

		

