
Blue Mountain Early Learning Hub
Regional Stewardship Committee

2019 Early Care and Education Sector Plan
December, 2019

2001 SW Nye Ave, Pendleton, OR 97801
www.bluemountainearlylearninghub.org

Amy Hoffert
amy.hoffert@imesd.k12.or.us
541-966-3165

Erin Bartsch
ebartsch@umchs.org
541-371-8118

https://bluemountainearlylearninghub.org/

1

Contents

Membership Roster…………..…………………………………………………………..……………2

Deliverable 1: Analysis of Priority Populations for ECE Expansion……………………………3

Deliverable 1: Priority Populations Decision Grid………………………………….…….…….4-5

Deliverable 2: Regional Mixed Delivery Profile- Family Needs and Preferences Grid…...9-10

Deliverable 2: Supply Analysis & Mixed Delivery Profile………..…………………………...11-12

Deliverable 3: Emerging ECE Expansion Opportunities…………………………….………13-14

Roster

Early Learning Hub: Blue Mountain

Regional Stewardship Committee Membership Roster

NAME Sector Represented & Title EMAIL ADDRESS

Lidwinner Machado BMELH Governance & DHS

Child Welfare District Manager

Lidwinner.MACHADO@dhsoha.state.or.us

Kathy Bonney BMELH Governance, Business

Community Bank Manager- Elgin

kbonney@communitybanknet.com

Hannah Williams

Parent Hannah.williams@imesd.k12.or.us

Katy Mabry

Parent mkmabry87@gmail.com

Libby Hoffman Community-Based Organization

Pioneer Relief Nursery Executive Director

libbyh@pioneerreliefnursery.org

Heather Griggs

Maternal and Child Health

Nurse Family Partnership Supervisor

heather.griggs@umatillacounty.net

Dennis Julian ECE

UMCHS Director

djulian@umchs.org

Pat Consoliver Culturally specific organization

OCDC Program Director

Pat.Consoliver@ocdc.net

Robert Kleng ECE

Eastern Oregon Head Start Director

rkleng@eou.edu

Tobie Sass ECE, CCRR

CCRR Director

tsass@umchs.org

Lloyd Commander Tribal Partner, BMELH Governance

Tribal Head Start Director

lloydcommander@ctuir.org

Ami Muilenburg

K-12

Milton Freewater School District Principal

Ami.Muilenburg@miltfree.k12.or.us

Marissa Loiland EI/ECSE, ESD

Director of EI/ECSE

Marissa.loiland@imesd.k12.or.us

Jon Peterson ESD, K-12

Ione School District Superintendent

Jon.peterson@imesd.k12.or.us

Molly Smith

K-12

North Powder School District Principal

molly.smith@npowder.k12.or.us

Dirk Dirksen

K-12

Morrow Co. School District Superintendent

dirk.dirksen@morrow.k12.or.us

Olivia Bentley

Business- Lamb Weston

Human Resources Generalist

Olivia.bentley@lambweston.com

mailto:Lidwinner.MACHADO@dhsoha.state.or.us
mailto:kbonney@communitybanknet.com
mailto:Hannah.williams@imesd.k12.or.us
mailto:mkmabry87@gmail.com
mailto:libbyh@pioneerreliefnursery.org
mailto:heather.griggs@umatillacounty.net
mailto:djulian@umchs.org
mailto:Pat.Consoliver@ocdc.net
mailto:rkleng@eou.edu
mailto:tsass@umchs.org
mailto:lloydcommander@ctuir.org
mailto:Ami.Muilenburg@miltfree.k12.or.us
mailto:Marissa.loiland@imesd.k12.or.us
mailto:Jon.peterson@imesd.k12.or.us
mailto:molly.smith@npowder.k12.or.us
mailto:dirk.dirksen@morrow.k12.or.us
mailto:Olivia.bentley@lambweston.com

3

Blue Mountain Early Learning Hub- Regional Stewardship Committee

Deliverable 1: Analysis of Priority Populations for ECE Expansion

Refined Priority Population List

Priority Populations

Children and families living at or below 200% of the federal poverty level (FPL)

Data from ODE indicates that the following communities/areas have the highest number of families living at or below

200% of the federal poverty level (priority was given to communities with 20% of the population living in poverty) AND

scored below the regional average in self-regulation on the 2018 OKA.

Milton-Freewater

Echo

Pilot Rock

Hermiston (within Sunset Elementary School boundaries)

North Union County

Children who are learning English as their second language

Data indicates that the communities that make up the following school catchment areas have the highest percentage of

children who speak English as a second language AND scored below the regional average in self-regulation on the 2018

OKA.

Milton-Freewater

Hermiston

Boardman

Families who have migrated from Guatemala and speak a regional dialect (Umatilla and Morrow counties)

Children with Developmental Delays and Disabilities

Children with disabilities who also represent the other priority populations are first priority. Next in priority are

children with disabilities who scored below the regional average in self-regulation on the 2018 OKA.

Milton-Freewater

Hermiston

Boardman

Children who identify as Native American

Data indicates that the following tribes and communities have the highest number of Native Americans AND scored

below the regional average in self-regulation on the 2018 OKA.

Confederated Tribes of the Umatilla Indian Reservation

Mission

Pendleton

*Data used in determining the priority populations included the 2018 Oregon Kindergarten Assessment results

and poverty rates from the US Census.

4

P
o

te
n

ti
a
l

P
ri

o
ri

ty

P
o

p
u

la
ti

o
n

s

Q
u

a
n

ti
ta

ti
v
e
 D

a
ta

 A
n

a
ly

si
s

G
e
o

g
ra

p
h

ic
 A

re
a
s

(E
st

im
a
te

d
 n

u
m

b
e
r

o
f

c
h

il
d

re
n

E
li
g
ib

le
 a

n
d

 s
e

rv
e

d
 b

y
 a

re
a
.)

F
a
m

il
y
 E

n
g
a
g
e
m

e
n

t
E

ff
o

rt
s

F
in

d
in

g
s

fr
o

m
 F

a
m

il
y

E
n

g
a
g
e
m

e
n

t

U
n

d
e
r

2
0
0
%

 o
f

th
e
 F

e
d

e
ra

l

P
o

v
e
rt

y
 L

e
v
e
l

(F
P

L
)

a
n

d

sc
o

ri
n

g
 b

e
lo

w

th
e
 H

u
b

 a
v
e
ra

g
e

o
n

 S
e
lf

-

R
e
g
u

la
ti

o
n

 o
n

th
e
 2

0
1
8

-1
9

O
K

A
.

E
st

im
a
te

d
 #

 o
f

e
li
g
ib

le

c
h

il
d

re
n

:

U
n
d
e
r

ag
e
 t

h
re

e
:
2
9
6
5

A
ge

s
3
 t

o
 5

:
2
4
7
4

 -P
o
p
u
la

ti
o
n
 d

at
a

an
d
 p

o
ve

rt
y

ra
te

s
d
at

a
fr

o
m

 t
h
e
 U

S
C

e
n
su

s

M
ilt

o
n
-F

re
e
w

at
e
r

U
n
d
e
r

ag
e
 3

:
3
8
4
;
A

ge
s

3
 t

o
 5

:
3
2
0

E
C

E
 S

e
ct

o
r

p
la

n
n
in

g
p
ar

tn
e
rs

ag
re

e
d
 t

o
 s

u
rv

e
y

fa
m

ili
e
s

ab
o

u
t

th
e
ir

 p
re

fe
re

n
ce

s
fo

r
e
ar

ly

e
d
u
ca

ti
o
n
 a

n
d
 c

h
ild

ca
re

 s
e
rv

ic
e
s

d
u
ri

n
g

sc
h
e
d
u
le

d
 e

ve
n
ts

 p
ro

vi
d
e
d

b
y

co
m

m
u
n
it
y

p
ar

tn
e
rs

,
in

cl
u
d
in

g

N
u
rt

u
ri

n
g

P
ar

e
n
ti
n
g,

 F
ru

it
s

an
d

V
e
gg

ie
s

fo
r

F
am

ili
e
s,

 a
n
d
 C

ir
cl

e
 o

f

P
ar

e
n
ts

.
Su

rv
e
ys

 w
e
re

 a
ls

o

d
is

tr
ib

u
te

d
 a

t
W

IC
 o

ff
ic

e
s,

 h
o
m

e

vi
si

ti
n
g

p
ro

gr
am

s
an

d
 o

n
lin

e
.

 7
1
o
f
th

e
 8

3
 f
am

ili
e
s

(8
6
%

)

su
rv

e
ye

d
 s

ta
te

d
 t

h
e
y

q
u
al

if
ie

d
 f
o
r

p
ro

gr
am

s
th

at
 i
n
d
ic

at
e
d
 t

h
e
y

ar
e

b
e
lo

w
 2

0
0
%

 o
f
th

e
 F

P
L
.

Q
u
al

it
y

o
f
cl

as
sr

o
o
m

s
w

as

im
p
o
rt

an
t

to
 f
am

ili
e
s

as
 w

as
 t

h
e

lo
ca

ti
o
n
 o

f
ta

re
 u

n
ab

le
 t

o
 g

e
t

th
e
ir

 c
h
ild

re
n
 t

o
 a

 p
re

sc
h
o
o
l.

T
h
e
y

ar
e
 a

ls
o
 o

ft
e
n
 o

ve
r

in
co

m
e

to
 q

u
al

if
y

fo
r

H
e
ad

 S
ta

rt
 b

u
t

ca
n
’t

af
fo

rd
 p

ri
va

te
 p

re
sc

h
o
o
l
o
r

h
ig

h

q
u
al

it
y

ch
ild

 c
ar

e
.
T

h
e
re

 i
s

al
so

th
e
 i
ss

u
e
 o

f
fi
n
d
in

g
ca

re
 o

u
ts

id
e

o
f
th

e
 t

yp
ic

al
 w

o
rk

d
ay

.
So

m
e

fa
m

ili
e
s

n
e
e
d
 c

ar
e
 b

e
fo

re
 a

n
d

af
te

r
n
o
rm

al
 h

o
u
rs

.

E
ch

o
:

U
n
d
e
r

ag
e
 3

:
3
6
;
A

ge
s

3
 t

o
 5

:
3
0

P
ilo

t
R

o
ck

:

U
n
d
e
r

ag
e
 3

:
5
6
;
A

ge
s

3
 t

o
 5

:
4
0

H
e
rm

is
to

n
 (

Su
n
se

t)
:

U
n
d
e
r

ag
e
 3

:
2
5
5
;
A

ge
s

3
 t

o
 5

:
2
1
2

N
o
rt

h
 U

n
io

n
 C

o
.:

U
n
d
e
r

ag
e
 3

:
8
1
;
A

ge
s

3
 t

o
 5

:
6
7

E
st

im
a
te

d
 #

 o
f

c
h

il
d

re
n

 b
e
in

g

se
rv

e
d

:

U
n
d
e
r

ag
e
 3

:
U

n
k
n
o
w

n

A
ge

s
3
 t

o
 5

:
1
3
5
0
 (

5
5
%

)

-H
e
ad

 S
ta

rt
 s

lo
ts

,
Sc

h
o
o
l
D

is
tr

ic
t

Sl
o
ts

 A
cc

o
rd

in
g

to
 t

h
e
 B

M
E
L
 H

u
b

E
ar

ly
 E

d
u
ca

ti
o
n
 Q

u
e
st

io
n
n
ai

re

(i
n
cl

u
d
e
d
 w

it
h
 k

in
d
e
rg

ar
te

n

re
gi

st
ra

ti
o
n
)

1
9
7
9
 c

h
ild

re
n
 a

ge
s

3

to
 5

:
1
9
7
9
 a

tt
e
n
d
 a

 p
re

sc
h
o
o
l

p
ri

o
r

to
 K

in
d
e
rg

ar
te

n
.

M
ilt

o
n
-F

re
e
w

at
e
r:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
2
6
5
 (

8
3
%

)

E
ch

o
:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
2
0
 (

6
7
%

)

P
ilo

t
R

o
ck

:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
2
0
 (

5
0
%

)

H
e
rm

is
to

n
 (

Su
n
se

t)
:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
1
4
0
 (

6
6
%

)

N
o
rt

h
 U

n
io

n
 C

o
.:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
4
7
 (

7
0
%

)

D
is

c
u

ss
io

n
 o

f
q

u
a
n

ti
ta

ti
v
e
 d

is
p

a
ri

ty
 i
n

 s
e
rv

ic
e

T
h
ro

u
gh

o
u
t

th
e
 t

h
re

e
 c

o
u
n
ty

 r
e
gi

o
n
 t

h
e
re

 i
s

p
o
ve

rt
y

(u
p
 t

o
 3

0
%

 o
f
th

e

p
o
p
u
la

ti
o
n
 i
n
 s

o
m

e
 c

o
m

m
u
n
it
ie

s)
 w

it
h
 c

h
ild

re
n
 b

e
in

g
th

e
 l
ar

ge
st

 p
o
p
u
la

ti
o
n
 i
n

th
at

 g
ro

u
p
.
T

h
o
u
gh

 p
o
ve

rt
y

is
 a

 r
is

k
 f
ac

to
r

fo
r

sc
h
o
o
l
re

ad
in

e
ss

,
th

e
re

 a
re

p
ro

gr
am

s
an

d
 i
n
te

rv
e
n
ti
o
n
s

in
 p

la
ce

 t
o
 a

d
d
re

ss
 t

h
e
se

 i
ss

u
e
s

su
ch

 a
s

H
e
ad

St
ar

t
an

d
 S

ch
o
o
l
D

is
tr

ic
t-

ra
n
 p

re
sc

h
o
o
ls

.
W

it
h
 t

h
e
se

 p
ro

gr
am

s
al

o
n
e
,
o
ve

r

5
0
%

 o
f
th

e
 c

h
ild

re
n
 u

n
d
e
r

2
0
0
%

 o
f
th

e
 F

P
L
 w

ill
 r

e
ce

iv
e
 s

e
rv

ic
e
s.

 T
h
e
 n

u
m

b
e
r

o
f
fa

m
ili

e
s

w
h
o
 a

re
 a

b
le

 t
o
 p

ay
 f
o
r

o
r

u
ti
liz

e
 E

R
C

D
 t

o
 a

tt
e
n
d
 a

 p
ri

va
te

p
re

sc
h
o
o
l
o
r

ch
ild

ca
re

 a
n
d
 b

e
lo

w
 2

0
0
%

 o
f
th

e
 F

P
L
 i
s

u
n
k
n
o
w

n
.

F
ro

m
 d

is
cu

ss
io

n
s

w
it
h
 t

h
e
 K

-1
2
 s

ys
te

m
,
th

e
 l
ar

ge
st

 b
ar

ri
e
r

fo
r

te
ac

h
e
rs

 i
n

w
o
rk

in
g

w
it
h
 c

h
ild

re
n
 i
s

th
e
ir

 s
e
lf
-r

e
gu

la
ti
o
n
 s

k
ill

s
o
ve

r
th

e
ir

 a
ca

d
e
m

ic

k
n
o
w

le
d
ge

 w
h
e
n
 e

n
te

ri
n
g

K
in

d
e
rg

ar
te

n
.
Si

n
ce

 t
h
is

 w
as

 i
d
e
n
ti
fi
e
d
 a

s
a

k
e
y

to

b
e
in

g
re

ad
y

to
 l
e
ar

n
,
w

e
 u

se
d
 i
t

as
 a

 m
e
tr

ic
 t

o
 i
d
e
n
ti
fy

 w
h
e
re

 c
h
ild

re
n
 w

e
re

n
o
t

as
 r

e
ad

y
to

 l
e
ar

n
.
T

h
e
 H

u
b
 l
o
o
k
e
d
 a

t
th

e
 s

e
lf
-r

e
gu

la
ti
o
n
 s

co
re

s
fr

o
m

 t
h
e

p
re

vi
o
u
s

ye
ar

’s
 O

K
A

 s
co

re
s

as
 a

n
 i
n
d
ic

at
o
r

o
f
se

lf
-r

e
gu

la
ti
o

n
 s

k
ill

s
fo

r
th

e

re
gi

o
n
.
W

e
 u

se
d
 t

h
e
 H

u
b
’s

 a
ve

ra
ge

 f
o
r

th
e
 s

u
b
gr

o
u
p
 o

f
E
co

n
o
m

ic
al

ly

5

D
is

ad
va

n
ta

ge
d
 (

3
.3

)
as

 a
 c

u
t-

o
ff
 f
o
r

id
e
n
ti
fy

in
g

fo
cu

s
co

m
m

u
n
it
ie

s
to

 t
ar

ge
t

re
so

u
rc

e
s,

 w
h
e
re

 c
o
m

m
u
n
it
ie

s
th

at
 s

co
re

 b
e
lo

w
 t

h
e
 c

u
t-

o
ff
 w

e
re

 i
d
e
n
ti
fi
e
d
 a

s

a
p
ri

o
ri

ty
.

W
e
 a

ls
o
 l
o
o
k
e
d
 a

t
th

e
 o

ve
ra

ll
p
o
ve

rt
y

le
ve

l
o
f
th

e
 c

o
m

m
u
n
it

y
u
si

n
g

th
e
 2

0
1
3
-

2
0
1
7
 A

m
e
ri

ca
n
 C

o
m

m
u
n
it
y

S
u
rv

e
y

5
-y

e
ar

 E
st

im
at

e
s

fr
o
m

 t
h
e
 C

e
n
su

s

w
e
b
si

te
.
T

h
e
 g

o
al

 i
s

to
 u

se
 t

h
e
 c

o
m

m
u
n
it
y

p
o
ve

rt
y

le
ve

l
as

 a
n
 i
n
d
ic

at
o
r

o
f

ac
ce

ss
 t

o
 r

e
so

u
rc

e
s

an
d
 r

is
k
 f
ac

to
rs

 f
o
r

so
ci

al
 d

e
te

rm
in

an
ts

 o
f
h
e
al

th
.

M
ilt

o
n
-F

re
e
w

at
e
r

h
ad

 a
 S

e
lf
-R

e
gu

la
ti
o
n
 s

co
re

 o
f
3
.1

 a
n
d
 a

 3
0
%

 p
o
ve

rt
y

ra
te

.

E
ch

o
 h

ad
 a

 S
R

 s
co

re
 o

f
3
.0

 a
n
d
 a

 p
o

ve
rt

y
ra

te
 o

f
2
5
%

.
T

h
o
u
gh

 P
ilo

t
R

o
ck

 o
n
ly

h
as

 a
 p

o
ve

rt
y

ra
te

 o
f
1
4
%

,
th

e
ir

 S
e
lf
-R

e
gu

la
ti
o
n
 s

co
re

s
fo

r
ch

ild
re

n
 i
d
e
n
ti
fi
e
d

as
 e

co
n
o
m

ic
al

ly
 d

is
ad

va
n
ta

ge
d
 w

as
 2

.7
,
w

h
ic

h
 i
s

th
e
 s

e
co

n
d
 l
o
w

e
st

 i
n
 t

h
e

re
gi

o
n
.
H

e
rm

is
to

n
 h

as
 f
o
u
r

e
le

m
e
n
ta

ry
 s

ch
o
o
ls

 w
it
h
 v

ar
yi

n
g

d
e
gr

e
e
s

o
f
sc

h
o
o
l

re
ad

in
e
ss

.
W

h
e
n
 l
o
o
k
in

g
at

 s
p
e
ci

fi
c

sc
h
o
o
ls

,
Su

n
se

t
E
le

m
e
n
ta

ry
 h

ad
 a

 S
R

sc
o
re

 o
f
3
.0

 w
it
h
 a

 c
it
yw

id
e
 p

o
ve

rt
y

ra
te

 o
f
2
0
%

.
T

h
e
 l
as

t
co

m
m

u
n
it
y

w
e

fo
cu

se
d
 o

n
 w

as
 N

o
rt

h
e
rn

 U
n
io

n
 C

o
u
n
ty

,
w

h
ic

h
 i
n
cl

u
d
e
s

Im
b
le

r,
 S

u
m

m
e
rv

ill
e

an
d
 E

lg
in

.
A

s
a

re
gi

o
n
,
th

e
y

sc
o
re

d
 l
e
ss

 t
h
an

 2
.9

 o
n
 S

e
lf
-R

e
gu

la
ti
o
n
 a

n
d
 h

av
e
 a

p
o
ve

rt
y

ra
te

 o
f
o
ve

r
1
5
%

.

C
h

il
d

re
n

 w
h

o

a
re

 l
e
a
rn

in
g

E
n

g
li
sh

 a
s

th
e
ir

se
c
o

n
d

 l
a
n

g
u

a
g
e

a
n

d
 s

c
o

ri
n

g

b
e
lo

w
 t

h
e
 H

u
b

a
v
e
ra

g
e

 o
n

 S
e
lf

-

R
e
g
u

la
ti

o
n

 o
n

th
e
 2

0
1
8

-1
9

O
K

A

E
st

im
a
te

d
 #

 o
f

e
li
g
ib

le

c
h

il
d

re
n

:

U
n
d
e
r

ag
e
 t

h
re

e
:
1
3
5
7

A
ge

s
3
 t

o
 5

:
1
1
0
8

 -P
o
p
u
la

ti
o
n
 d

at
a

fr
o
m

 U
S

C
e
n
su

s

an
d
 K

-1
2
 l
an

gu
ag

e
 d

at
a

fr
o

m

O
D

E

N
u
m

b
e
rs

 e
st

im
at

e
d
 b

y
ar

e
a

co
m

e

fr
o
m

 ’
1
8
-1

9
 O

K
A

 d
at

a

M
ilt

o
n
-F

re
e
w

at
e
r

U
n
d
e
r

ag
e
 3

:
2
2
8
;
A

ge
s

3
 t

o
 5

:
1
9
0

E
C

E
 S

e
ct

o
r

p
la

n
n
in

g
p
ar

tn
e
rs

ag
re

e
d
 t

o
 s

u
rv

e
y

fa
m

ili
e
s

ab
o

u
t

th
e
ir

 p
re

fe
re

n
ce

s
fo

r
e
ar

ly

e
d
u
ca

ti
o
n
 a

n
d
 c

h
ild

ca
re

 s
e
rv

ic
e
s

d
u
ri

n
g

sc
h
e
d
u
le

d
 e

ve
n
ts

 p
ro

vi
d
e
d

b
y

co
m

m
u
n
it
y

p
ar

tn
e
rs

,
in

cl
u
d
in

g

N
u
rt

u
ri

n
g

P
ar

e
n
ti
n
g,

 F
ru

it
s

an
d

V
e
gg

ie
s

fo
r

F
am

ili
e
s,

 a
n
d
 C

ir
cl

e
 o

f

P
ar

e
n
ts

.
Su

rv
e
ys

 w
e
re

 a
ls

o

d
is

tr
ib

u
te

d
 a

t
W

IC
 o

ff
ic

e
s,

 h
o
m

e

vi
si

ti
n
g

p
ro

gr
am

s
an

d
 o

n
lin

e
.

 1
6
 o

f
th

e
 8

3
 f
am

ili
e
s

su
rv

e
ye

d

(1
9
%

)
id

e
n
ti
fi
e
d
 a

s
se

co
n
d

la
n
gu

ag
e
 l
e
ar

n
e
rs

.

 O
u
r

H
u
b
 i
s

w
o
rk

in
g

w
it
h

E
u
va

lc
re

e
 t

o
 p

ro
vi

d
e
 f
o
cu

se
d

e
ff
o
rt

s
to

 f
am

ili
e
s

fr
o
m

 G
u
at

e
m

al
a

(s
ti

ll
su

rv
e
yi

n
g

th
o
se

 w
h
o
 s

p
e
ak

 a

G
u
at

e
m

al
an

 d
ia

le
ct

).

Sa
fe

ty
 a

n
d
 e

d
u
ca

ti
o
n
 o

f
th

e

p
ro

vi
d
e
r

w
e
re

 v
e
ry

 i
m

p
o
rt

an
t

fo
r

th
is

 p
o
p
u
la

ti
o
n
.
T

ra
n
sp

o
rt

at
io

n

w
as

 a
ls

o
 a

n
 i
m

p
o
rt

an
t

n
e
e
d
,

e
sp

e
ci

al
ly

 f
o
r

fa
m

ili
e
s

w
h
o
 a

re

w
o
rk

in
g

lo
n
g

h
o
u
rs

 f
o
r

se
as

o
n
al

w
o
rk

.

C
o
st

 o
f
p
ro

gr
am

s
w

as
 a

ls
o
 a

b
ar

ri
e
r

fo
r

fa
m

ili
e
s.

 S
o
m

e
o
n
e

w
it
h
 a

 h
ig

h
e
r

p
ay

in
g

jo
b
 c

o
u
ld

m
ak

e
 j
u
st

 o
ve

r
th

e
 c

u
t-

o
ff
 f
o
r

H
e
ad

 S
ta

rt
 a

n
d
 d

e
p
e
n
d
in

g
o
n

th
e
ir

 w
o
rk

 t
h
e
y

m
ay

 n
o
t

q
u
al

if
y

fo
r

M
ig

ra
n
t

H
e
ad

 S
ta

rt
.

H
av

in
g

so
m

e
o
n
e
 w

h
o
 s

p
o
k
e
 t

h
e
ir

h
o
m

e
 l
an

gu
ag

e
 w

as
 i
m

p
o
rt

an
t

b
u
t

w
as

 n
o
t

th
e
 b

ig
ge

st
 b

ar
ri

e
r

fo
r

th
e
m

.

H
e
rm

is
to

n
:

U
n
d
e
r

ag
e
 3

:
5
0
7
;
A

ge
s

3
 t

o
 5

:
4
2
2

B
o
ar

d
m

an
:

U
n
d
e
r

ag
e
 3

:
9
9
;
A

ge
s

3
 t

o
 5

:
8
2

G
u
at

e
m

al
an

 d
ia

le
ct

 (
U

m
at

ill
a

&
 M

o
rr

o
w

co
u
n
ti
e
s)

:

U
n
d
e
r

ag
e
 3

:
u
n
k
n
o
w

n

A
ge

s
3
 t

o
 5

:
u
n
k
n
o
w

n

E
st

im
a
te

d
 #

 o
f

c
h

il
d

re
n

 b
e
in

g

se
rv

e
d

:

U
n
d
e
r

ag
e
 3

:
1
8
4
 (

1
4
%

)

A
ge

s
3
 t

o
 5

:
6
0
0
 (

5
4
%

)

 -H
e
ad

 S
ta

rt
 a

n
d
 S

ch
o
o
l
D

is
tr

ic
t

D
at

a
o
n
 e

n
ro

llm
e
n
t

o
f
ch

ild
re

n

w
it
h
 S

p
an

is
h
 a

s
a

h
o
m

e
 l
an

gu
ag

e
.

M
ilt

o
n
-F

re
e
w

at
e
r:

U
n
d
e
r

ag
e
 3

:
7
0
;
A

ge
s

3
 t

o
 5

:
1
6
0
 (

8
4
%

)

H
e
rm

is
to

n
:

U
n
d
e
r

ag
e
 3

:
4
0
;
A

ge
s

3
 t

o
 5

:
2
7
5
 (

6
5
%

)

B
o
ar

d
m

an
:

U
n
d
e
r

ag
e
 3

:
7
4
;
A

ge
s

3
 t

o
 5

:
4
7
 (

5
7
%

)

G
u
at

e
m

al
an

 D
ia

le
ct

 (
U

m
at

ill
a

&
 M

o
rr

o
w

C
o
u
n
ti
e
s)

:

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
U

n
k
n
o
w

n

6

D
is

c
u

ss
io

n
 o

f
q

u
a
n

ti
ta

ti
v
e
 d

is
p

a
ri

ty
 i
n

 s
e
rv

ic
e

W
h
e
n
 l
o
o
k
in

g
at

 t
h
e
 c

h
ild

re
n
 w

h
o
 a

re
 E

n
gl

is
h
 L

an
gu

ag
e
 L

e
ar

n
e
rs

,
w

e
 t

o
o
k

th
e
 e

st
im

at
e
d
 n

u
m

b
e
r

o
f
ch

ild
re

n
 b

y
ag

e
 a

n
d
 t

h
e
 e

st
im

at
e
 o

f
h
o
m

e
 l
an

gu
ag

e
s

b
y

co
u
n
ty

 t
o
 f
in

d
 t

h
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 w

h
o
 w

o
u
ld

 b
e
 e

lig
ib

le
.
W

e
 i
d
e
n
ti
fi
e
d

th
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 c

u
rr

e
n
tl
y

se
rv

e
d
 b

y
a

H
e
ad

 S
ta

rt
 w

h
o

 s
p
e
ak

 a
n
o
th

e
r

la
n
gu

ag
e
 a

t
h
o
m

e
 t

o
 e

st
im

at
e
 t

h
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 b

e
in

g
se

rv
e
d
.
T

h
is

 d
o
e
s

n
o
t

in
cl

u
d
e
 t

h
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 p

ay
in

g
fo

r
p
re

sc
h
o
o
l
o
r

ch
ild

ca
re

 s
e
rv

ic
e
s

o
n
 t

h
e
ir

 o
w

n
 o

r
w

h
o
 a

re
 i
n
 a

 s
ch

o
o
l
d
is

tr
ic

t-
ra

n
 p

re
sc

h
o
o
l.

F
ro

m
 d

is
cu

ss
io

n
s

w
it
h
 t

h
e
 K

-1
2
 s

ys
te

m
,
th

e
 l
ar

ge
st

 b
ar

ri
e
r

fo
r

te
ac

h
e
rs

 i
n

w
o
rk

in
g

w
it
h
 c

h
ild

re
n
 i
s

th
e
ir

 s
e
lf
-r

e
gu

la
ti
o
n
 s

k
ill

s
o
ve

r
th

e
ir

 a
ca

d
e
m

ic

k
n
o
w

le
d
ge

 w
h
e
n
 e

n
te

ri
n
g

K
in

d
e
rg

ar
te

n
.
Si

n
ce

 t
h
is

 w
as

 i
d
e
n
ti
fi
e
d
 a

s
a

k
e
y

to

b
e
in

g
re

ad
y

to
 l
e
ar

n
,
w

e
 u

se
d
 i
t

as
 a

 m
e
tr

ic
 t

o
 i
d
e
n
ti
fy

 w
h
e
re

 c
h
ild

re
n
 w

e
re

n
o
t

as
 r

e
ad

y
to

 l
e
ar

n
.
T

h
e
 H

u
b
 l
o
o
k
e
d
 a

t
th

e
 s

e
lf
-r

e
gu

la
ti
o
n
 s

co
re

s
fr

o
m

 t
h
e

p
re

vi
o
u
s

ye
ar

’s
 O

K
A

 a
s

an
 i
n
d
ic

at
o
r

o
f
se

lf
-r

e
gu

la
ti
o
n
 s

k
ill

s
fo

r
th

e
 r

e
gi

o
n
.

W
e
 u

se
d
 t

h
e
 H

u
b
’s

 a
ve

ra
ge

 s
co

re
 f
o
r

th
e
 s

u
b
gr

o
u
p
 o

f
L
im

it
e
d
 E

n
gl

is
h

P
ro

fi
ci

e
n
cy

 (
3
.4

)
as

 a
 c

u
t-

o
ff
 f
o
r

id
e
n
ti
fy

in
g

fo
cu

s
co

m
m

u
n
it
ie

s
to

 t
ar

ge
t

re
so

u
rc

e
s,

 w
h
e
re

 c
o
m

m
u
n
it
ie

s
th

at
 s

co
re

 b
e
lo

w
 t

h
e
 c

u
t-

o
ff
 w

e
re

 i
d
e
n
ti
fi
e
d
 a

s

a
p
ri

o
ri

ty
.

T
h
e
 H

u
b
’s

 a
ve

ra
ge

 w
as

 3
.4

 w
it

h
 a

 t
o
ta

l
N

 o
f
4
2
0
.
T

h
re

e
 m

ai
n
 d

is
tr

ic
ts

 w
e
re

id
e
n
ti
fi
e
d
 a

s
fo

cu
s

co
m

m
u
n
it
ie

s:
 M

ilt
o
n
-F

re
e
w

at
e
r

w
it
h
 a

 s
co

re
 o

f
3
.0

;

H
e
rm

is
to

n
 w

it
h
 a

 s
co

re
 o

f
3
.3

;
an

d
 B

o
ar

d
m

an
 w

it
h
 a

 s
co

re
 o

f
3
.2

.
T

h
o
u
gh

o
th

e
r

d
is

tr
ic

ts
 h

av
e
 c

h
ild

re
n
 w

h
o
 a

re
 E

n
gl

is
h
 L

an
gu

ag
e
 l
e
ar

n
e
rs

,
th

e
y

e
it
h
e
r

h
ad

 v
e
ry

 f
e
w

 c
h
ild

re
n
 o

r
sc

o
re

d
 a

b
o
ve

 t
h
e
 H

u
b
’s

 a
ve

ra
ge

.

A
n
o
th

e
r

fo
cu

s
co

m
m

u
n
it
y

id
e
n
ti
fi
e
d
 i
s

ch
ild

re
n
 w

h
o
 s

p
e
ak

 a
 r

e
gi

o
n
al

G
u
at

e
m

al
an

 D
ia

le
ct

.
T

h
e
re

 i
s

lim
it
e
d
 i
n
fo

rm
at

io
n
 o

n
 t

h
is

 p
o
p
u
la

ti
o
n
.
In

ge
n
e
ra

l,
th

e
y

d
o
 n

o
t

sp
e
ak

 o
r

w
ri

te
 i
n
 S

p
an

is
h
 o

r
E
n
gl

is
h
.
It

 i
s

u
n
k
n
o
w

n
 h

o
w

m
an

y
o
f
th

e
se

 c
h
ild

re
n
 a

re
 i
n
 t

h
e
 a

re
a.

 S
o
m

e
 a

ge
n
ci

e
s

h
av

e
 b

e
e
n
 a

b
le

 t
o
 f
in

d
 a

fe
w

 i
n
d
iv

id
u
al

s
w

h
o
 a

re
 a

b
le

 t
o
 p

ro
vi

d
e
 r

u
d
im

e
n
ta

ry
 t

ra
n
sl

at
io

n
.
A

 s
u
rv

e
y

is
 i
n

p
ro

ce
ss

 t
o
 g

at
h
e
r

m
o
re

 d
at

a.

C
h

il
d

re
n

 w
it

h

d
e
v
e
lo

p
m

e
n

ta
l

d
e
la

y
s

a
n

d

d
is

a
b

il
it

ie
s

E
st

im
a
te

d
 #

 o
f

e
li
g
ib

le

c
h

il
d

re
n

:

U
n
d
e
r

ag
e
 t

h
re

e
:
4
8
0

A
ge

s
3
 t

o
 5

:
4
0
0

 -N
u
m

b
e
rs

 b
as

e
d
 ’
1
8
-1

9
 O

K
A

id
e
n
ti
fi
e
d
 c

h
ild

re
n

M
ilt

o
n
-F

re
e
w

at
e
r

U
n
d
e
r

ag
e
 3

:
4
0
 ;
 A

ge
s

3
 t

o
 5

:
3
3

E
C

E
 S

e
ct

o
r

p
la

n
n
in

g
p
ar

tn
e
rs

ag
re

e
d
 t

o
 s

u
rv

e
y

fa
m

ili
e
s

ab
o

u
t

th
e
ir

 p
re

fe
re

n
ce

s
fo

r
e
ar

ly

e
d
u
ca

ti
o
n
 a

n
d
 c

h
ild

ca
re

 s
e
rv

ic
e
s

d
u
ri

n
g

sc
h
e
d
u
le

d
 e

ve
n
ts

 p
ro

vi
d
e
d

b
y

co
m

m
u
n
it
y

p
ar

tn
e
rs

,
in

cl
u
d
in

g

N
u
rt

u
ri

n
g

P
ar

e
n
ti
n
g,

 F
ru

it
s

an
d

V
e
gg

ie
s

fo
r

F
am

ili
e
s,

 C
ir

cl
e
 o

f

P
ar

e
n
ts

,
an

d
 S

P
E
D

 S
u
p
p
o
rt

 G
ro

u
p
.

Su
rv

e
ys

 w
e
re

 a
ls

o
 d

is
tr

ib
u
te

d
 a

t

W
IC

 o
ff
ic

e
s,

 h
o
m

e
 v

is
it
in

g

p
ro

gr
am

s
an

d
 o

n
lin

e
.

Q
u
al

it
y

o
f
ca

re
 w

as
 i
m

p
o
rt

an
t

fo
r

fa
m

ili
e
s

w
it
h
 c

h
ild

re
n
 w

h
o
 w

e
re

id
e
n
ti
fi
e
d
 a

s
D

D
 o

r
w

it
h
 a

d
is

ab
ili

ty
.
F
am

ili
e
s

n
o
te

d
 t

h
at

 a

se
ve

r
d
is

ab
ili

ty
 c

an
 m

ak
e
 i
t

im
p
o
ss

ib
le

 t
o
 f
in

d
 c

h
ild

 c
ar

e
,

th
e
re

 n
e
e
d
s

to
 b

e
 m

o
re

 f
u
ll

d
ay

ca
re

 f
o
r

ch
ild

re
n
 w

it
h
 h

ig
h
 n

e
e
d
s.

P
ro

vi
d
e
rs

 a
re

 a
ls

o
 n

e
e
d
in

g

tr
ai

n
in

g
o
n
 h

o
w

 t
o
 w

o
rk

 w
it
h

ch
ild

re
n
 f
ro

m
 t

ra
u
m

a.

T
h
e
 b

ig
ge

st
 b

ar
ri

e
r

w
as

 t
h
e
 c

o
st

o
f
ca

re
 f
o
r

ch
ild

re
n
 w

it
h

H
e
rm

is
to

n
:

U
n
d
e
r

ag
e
 3

:
1
4
0
 ;
 A

ge
s

3
 t

o
 5

:
1
1
5

B
o
ar

d
m

an
:

U
n
d
e
r

ag
e
 3

:
2
8
 ;
 A

ge
s

3
 t

o
 5

:
2
2

E
st

im
a
te

d
 #

 o
f

c
h

il
d

re
n

 b
e
in

g

se
rv

e
d

:

U
n
d
e
r

ag
e
 3

:
1
2
5
 (

2
6
%

)

A
ge

s
3
 t

o
 5

:
3
3
0
 (

8
3
%

)

M
ilt

o
n
-F

re
e
w

at
e
r:

U
n
d
e
r

ag
e
 3

:
1
3
 (

3
3
%

)

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
4
7
 (

1
4
2
%

)

H
e
rm

is
to

n
:

U
n
d
e
r

ag
e
 3

:
3
5
 (

2
5
%

)

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
1
0
5
 (

9
1
%

)

7

-D
at

a
fr

o
m

 I
M

E
SD

 E
I/
E
C

SE

E
lig

ib
ili

ty

 #
 o

f
ch

ild
re

n
 i
n
 c

h
ild

 c
ar

e
 i
s

u
n
k
n
o
w

n

B
o
ar

d
m

an
:

U
n
d
e
r

ag
e
 3

:
6
 (

2
1
%

)

C
h
ild

re
n
 a

ge
s

3
 t

o
 5

:
2
2
 (

1
0
0
%

)

2
0
 o

f
th

e
 8

3
 f
am

ili
e
s

(2
4
%

)

su
rv

e
ye

d
 i
n
d
ic

at
e
d
 t

h
at

 t
h
e
y

h
ad

 a

ch
ild

 t
h
at

 h
ad

 a
 d

e
la

y
o
r

d
is

ab
ili

ty
.

d
is

ab
ili

ti
e
s.

 O
u
ts

id
e
 o

f
th

e
 I
M

E
SD

,

th
e
re

 i
s

n
o
t

a
re

so
u
rc

e
 t

h
at

 i
sn

’t

in
co

m
e
 b

as
e
d
.

D
is

c
u

ss
io

n
 o

f
q

u
a
n

ti
ta

ti
v
e
 d

is
p

a
ri

ty
 i
n

 s
e
rv

ic
e

U
si

n
g

th
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 w

h
o
 w

e
re

 i
d
e
n
ti
fi
e
d
 a

s
h
av

in
g

a
d
is

ab
ili

ty
 o

n
 t

h
e

O
K

A
,
th

e
 p

o
ss

ib
le

 e
lig

ib
le

 c
h
ild

re
n
 w

as
 e

st
im

at
e
d
.
W

h
e
n
 l
o

o
k
in

g
at

 t
h
e

n
u
m

b
e
r

o
f
e
st

im
at

e
d
 e

lig
ib

le
 c

h
ild

re
n
 3

-5
 y

e
ar

s
o
ld

,
o

ve
r

8
0
%

 o
f
ch

ild
re

n
 h

av
e

an
 I
F
SP

.
Si

n
ce

 a
ll

ch
ild

re
n
 w

it
h
 a

n
 I
F
SP

 a
re

 s
e
rv

e
d
,
th

is
 s

u
gg

e
st

 t
h
at

 t
h
e

re
m

ai
n
in

g
ch

ild
re

n
 h

av
e
 n

o
t

b
e
e
n
 i
d
e
n
ti
fi
e
d
.
F
o
r

ch
ild

re
n
 u

n
d
e
r

ag
e
 t

h
re

e
 t

h
at

ar
e
 e

st
im

at
e
d
 t

o
 b

e
 e

lig
ib

le
,
2
6
%

 h
av

e
 a

n
 I
F
SP

.
T

h
is

 r
at

io
 o

f
id

e
n
ti
fi
e
d
 c

h
ild

re
n

m
at

ch
e
s

n
at

io
n
al

 t
re

n
d
s

w
h
e
re

 c
h
ild

re
n
 u

n
d
e
r

th
re

e
 h

av
e
 a

 m
u
ch

 s
m

al
le

r
ra

te

o
f
id

e
n
ti
fi
ca

ti
o
n
.

W
h
e
n
 l
o
o
k
in

g
at

 t
h
e
 O

K
A

 s
co

re
s

fo
r

Se
lf
-R

e
gu

la
ti
o
n
 a

s
an

 i
n
d
ic

at
o
r

o
f
sc

h
o
o
l

re
ad

in
e
ss

,
ch

ild
re

n
 i
n
 t

h
e
 s

u
b
gr

o
u
p
 o

f
‘S

tu
d
e
n
ts

 w
it
h
 a

 D
is

ab
ili

ty
’
sc

o
re

d

lo
w

e
r

ac
ro

ss
 t

h
e
 b

o
ar

d
.
W

h
e
n
 c

o
m

p
ar

e
d
 t

o
 t

h
e
 H

u
b
’s

 a
ve

ra
ge

 (
2
.8

),
 t

h
re

e

d
is

tr
ic

ts
 w

e
re

 c
al

le
d
 o

u
t

as
 f
o

cu
s

co
m

m
u
n
it
ie

s:
 M

ilt
o
n
-F

re
e
w

at
e
r

w
it

h
 a

 s
co

re

o
f
2
.6

;
H

e
rm

is
to

n
 w

it
h
 a

 s
co

re
 o

f
2
.6

;
an

d
 B

o
ar

d
m

an
 w

it
h
 a

 s
co

re
 o

f
2
.2

.

In
 e

ac
h
 o

f
th

e
se

 c
o
m

m
u
n
it
ie

s,
 c

lo
se

 t
o
 t

h
e
 e

st
im

at
e
d
 n

u
m

b
e
r

o
f

e
lig

ib
le

ch
ild

re
n
 3

-5
 y

e
ar

s
o
ld

 a
re

 b
e
in

g
se

rv
e
d
 i
n
 s

o
m

e
 c

ap
ac

it
y.

 H
o
w

e
ve

r,
 t

h
is

se
rv

ic
e
 d

o
e
sn

’t
 a

lw
ay

s
e
q
u
al

 t
h
e
 t

yp
e
 o

f
ca

re
 t

h
at

 f
am

ili
e
s

n
e
e
d
.
F
o
r

ch
ild

re
n

u
n
d
e
r

ag
e
 t

h
re

e
,
it
 l
o
o
k
s

lik
e
 t

h
e
re

 i
s

a
la

rg
e
 g

ap
 i
n
 c

h
ild

re
n
 b

e
in

g
id

e
n
ti
fi
e
d

fo
r

e
ac

h
 c

o
m

m
u
n
it
y.

T
h
e
 e

st
im

at
e
d
 n

u
m

b
e
r

o
f
ch

ild
re

n
 w

it
h
 a

 d
is

ab
ili

ty
 i
n
 M

ilt
o
n
-F

re
e
w

at
e
r

fo
r

ag
e
s

3
-5

 w
as

 g
re

at
e
r

th
an

 t
h
e
 e

st
im

at
e
d
 n

u
m

b
e
r

o
f
ch

ild
re

n
 e

lig
ib

le
.
T

h
e

n
u
m

b
e
r

o
f
ch

ild
re

n
 s

e
rv

e
d
 i
s

b
as

e
d
 o

n
 t

h
e
 a

ct
u
al

 n
u
m

b
e
r

o
f
ch

ild
re

n
 w

it
h
 a

n

IF
SP

.
A

s
a

re
gi

o
n
,
e
st

im
at

e
d
 n

u
m

b
e
rs

 a
re

 n
e
ar

 t
h
e
 s

am
e
 r

at
e
 n

at
io

n
al

ly
,
1
0
%

,

fo
r

ch
ild

re
n
 w

it
h
 a

 d
is

ab
ili

ty
.
T

h
e
 f
ac

t
th

at
 t

h
e
 n

u
m

b
e
r

o
f
ch

ild
re

n
 i
n
 M

ilt
o
n
-

F
re

e
w

at
e
r

th
at

 h
av

e
 a

n
 I
F
SP

 i
s

la
rg

e
r

th
an

 t
h
e
 g

e
n
e
ra

l
tr

e
n
d
 d

e
m

o
n
st

ra
te

s
a

la
rg

e
r

n
e
e
d
 f
o
r

se
rv

ic
e
s.

C
h

il
d

re
n

 w
h

o

id
e
n

ti
fy

 a
s

N
a
ti

v
e

A
m

e
ri

c
a
n

E
st

im
a
te

d
 #

 o
f

 e
li
g
ib

le

c
h

il
d

re
n

:

U
n
d
e
r

ag
e
 t

h
re

e
:
1
4
0

A
ge

s
3
 t

o
 5

:
1
1
4

 -N
u
m

b
e
rs

 f
o
rm

 2
0
1
8
-1

9
 O

K
A

id
e
n
ti
fi
e
d
 c

h
ild

re
n

M
is

si
o
n
/C

T
U

IR
/P

e
n
d
le

to
n
:

U
n
d
e
r

ag
e
 3

:
8
0

A
ge

s
3
 t

o
 5

:
7
0

E
C

E
 S

e
ct

o
r

p
la

n
n
in

g
p
ar

tn
e
rs

ag
re

e
d
 t

o
 s

u
rv

e
y

fa
m

ili
e
s

ab
o

u
t

th
e
ir

 p
re

fe
re

n
ce

s
fo

r
e
ar

ly

e
d
u
ca

ti
o
n
 a

n
d
 c

h
ild

ca
re

 s
e
rv

ic
e
s

d
u
ri

n
g

sc
h
e
d
u
le

d
 e

ve
n
ts

,
w

h
e
n

m
e
e
ti

n
g

w
it
h
 f
am

ili
e
s

an
d
 o

n
lin

e
.

T
h
e
re

 w
as

 a
 t

ar
ge

te
d
 e

ff
o
rt

 t
o

in
cl

u
d
e
 T

ri
b
al

 H
e
ad

 S
ta

rt
 a

n
d
 t

h
e

H
e
al

th
 C

e
n
te

r.

 8
 f
am

ili
e
s

su
rv

e
ye

d
 i
d
e
n
ti
fi
e
d
 a

s

N
at

iv
e
 A

m
e
ri

ca
n
.

Q
u
al

it
y

o
f
ca

re
 a

n
d
 t

h
e
 l
o
ca

ti
o
n

o
f
th

e
 p

ro
gr

am
 w

as
 i
n
d
ic

at
e
d
 a

s

im
p
o
rt

an
t.
 P

ro
vi

d
e
rs

 c
o
u
ld

 u
se

m
o
re

 s
u
p
p
o
rt

s
fo

r
w

o
rk

in
g

w
it
h

ch
ild

re
n
 a

n
d
 f
am

ili
e
s

w
it
h
 t

ra
u
m

a.

F
am

ili
e
s

h
av

e
 a

cc
e
ss

 t
o
 H

e
ad

St
ar

t
an

d
 C

h
ild

 C
ar

e
 o

n
 T

ri
b
al

la
n
d
 b

u
t

it
 d

o
e
sn

’t
 a

lw
ay

s
m

e
e
t

th
e
 n

e
e
d
s

o
f
fa

m
ili

e
s

fo
r

th
e

h
o
u
rs

 t
h
e
y

w
o
rk

.
F
am

ili
e
s

al
so

h
av

e
 a

cc
e
ss

 t
o
 H

e
ad

 S
ta

rt
 a

n
d

ch
ild

ca
re

 i
n
 P

e
n
d
le

to
n
,
th

is

T
o

ta
l
se

rv
e
d

 b
y
 H

e
a
d

 S
ta

rt
:

4
3

-C
ay

-U
m

a-
W

a
T

ri
b
al

 H
e
ad

 S
ta

rt

Sl
o
ts

M
is

si
o
n
/C

T
U

IR
:

A
ge

s
6
 w

e
e
k
s

to
 5

 y
e
ar

s:
 3

6
 (

T
ri

b
al

 C
h
ild

C
ar

e
)

A
ge

s
3
 t

o
 5

:
4
0
 (

H
e
ad

 S
ta

rt
)

8

T
o

ta
l
se

rv
e
d

 i
n

 p
ri

v
a
te

 c
h

il
d

c
a
re

:
3
6

P
e
n
d
le

to
n
:

A
ge

s
3
 t

o
 5

:
3

(T
o
ta

l
se

rv
e
d
 a

cr
o
ss

 b
o
th

 c
o

m
m

u
n
it
ie

s

ag
e
s

6
 w

e
e
k
s

to
 5

 y
e
ar

s=
 5

3
%

)

h
o
w

e
ve

r
is

 n
o
t

al
w

ay
s

cu
lt
u
ra

lly

in
cl

u
si

ve
 o

r
aw

ar
e
.

D
is

c
u

ss
io

n
 o

f
q

u
a
n

ti
ta

ti
v
e
 d

is
p

a
ri

ty
 i
n

 s
e
rv

ic
e

In
 t

h
e
 H

u
b
’s

 r
e
gi

o
n
 t

h
e
re

 i
s

o
n
e
 f
e
d
e
ra

lly
 r

e
co

gn
iz

e
d
 r

e
se

rv
at

io
n
,
th

e

C
o
n
fe

d
e
ra

te
d
 T

ri
b
e
s

o
f
th

e
 U

m
at

ill
a

In
d
ia

n
 R

e
se

rv
at

io
n
.
T

h
is

 r
e
se

rv
at

io
n
 h

as

a
w

id
e
 r

e
ac

h
 o

f
te

rr
ai

n
 b

u
t

th
e
 p

o
p
u
la

ti
o
n
 d

e
n
si

ty
 i
s

lo
ca

te
d
 i
n
 M

is
si

o
n
 (

6

m
ile

s
o
u
ts

id
e
 P

e
n
d
le

to
n
)

an
d
 a

s
w

e
ll

in
 P

e
n
d
le

to
n
.
B

as
e
d
 o

n
 t

h
e
 K

in
d
e
rg

ar
te

n

A
ss

e
ss

m
e
n
t

n
u
m

b
e
rs

,
th

e
re

 i
s

an
 e

st
im

at
e
d
 2

5
4
 c

h
ild

re
n
 a

ge
s

ze
ro

 t
h
ro

u
gh

fi
ve

 a
cr

o
ss

 t
h
e
 r

e
gi

o
n
 t

h
at

 i
d
e
n
ti
fy

 a
s

N
at

iv
e
 A

m
e
ri

ca
n
.
E
ig

h
ty

 p
e
rc

e
n
t

o
f

th
e
se

 c
h
ild

re
n
 a

re
 e

st
im

at
e
d
 t

o
 l
iv

e
 w

it
h
in

 t
h
e
 M

is
si

o
n
 a

n
d
 P

e
n
d
le

to
n
 a

re
a,

 a
ll

o
f
w

h
ic

h
 a

tt
e
n
d
 K

in
d
e
rg

ar
te

n
 i
n
 t

h
e
 P

e
n
d
le

to
n
 S

ch
o
o
l
D

is
tr

ic
t.

T
h
o
u
gh

 s
ch

o
o
l
re

ad
in

e
ss

 s
co

re
s

w
e
re

 n
o
t

u
se

d
 t

o
 i
d
e
n
ti
fy

 a
 f
o
cu

s
co

m
m

u
n
it
y,

th
e
 S

e
lf
-R

e
gu

la
ti
o
n
 s

co
re

s
fo

r
ch

ild
re

n
 i
d
e
n
ti
fi
e
d
 a

s
‘N

at
iv

e
 A

m
e
ri

ca
n
/A

la
sk

a

N
at

iv
e
’
in

 t
h
e
 P

e
n
d
le

to
n
 S

D
 s

co
re

d
 a

t
th

e
 s

ta
te

 a
ve

ra
ge

 o
f
3
.3

.
T

h
is

 i
s

sl
ig

h
tl
y

lo
w

e
r

th
an

 t
h
e
 s

ta
te

w
id

e
 t

o
ta

l
p
o
p
u
la

ti
o
n
 s

co
re

 o
f
3
.5

.

T
h
e
re

 a
re

 t
w

o
 H

e
ad

 S
ta

rt
 o

p
ti
o
n
s

to
 s

e
rv

e
 c

h
ild

re
n
 a

ge
s

th
re

e
 t

o
 f
iv

e
 i
n
 t

h
is

ar
e
a:

 t
h
e
 H

e
ad

 S
ta

rt
 o

n
 t

h
e
 R

e
se

rv
at

io
n
 w

h
ic

h
 s

e
rv

e
s

4
0
 c

h
ild

re
n
;
an

d
 t

h
e

H
e
ad

 S
ta

rt
 i
n
 P

e
n
d
le

to
n
 w

h
e
re

 t
h
e
re

 a
re

 t
h
re

e
 c

h
ild

re
n
 e

n
ro

lle
d
 d

u
ri

n
g

th
e

cu
rr

e
n
t

2
0
1
9
-2

0
2
0
 s

ch
o
o
l
ye

ar
.

T
h
e
re

 i
s

al
so

 a
 c

h
ild

ca
re

 p
ro

gr
am

 t
h
at

 s
e
rv

e
s

3
6
 c

h
ild

re
n
 b

e
tw

e
e
n
 t

h
e
 a

ge
s

o
f

si
x
 w

e
e
k
s

an
d
 f
iv

e
 y

e
ar

s
th

at
 i
s

lo
ca

te
d
 o

n
 t

h
e
 r

e
se

rv
at

io
n
 a

n
d
 p

ri
va

te
ly

 r
an

.
It

is
 u

n
k
n
o
w

n
 h

o
w

 m
an

y
ch

ild
re

n
 a

re
 e

n
ro

lle
d
 i
n
 o

th
e
r

ch
ild

ca
re

 a
n
d
 p

re
sc

h
o
o
l

p
ro

gr
am

s
in

 t
h
e
 a

re
a.

 I
t

is
 a

ls
o

 u
n
k
n
o
w

n
 k

n
o
w

 m
an

y
o
f
th

e
se

 p
ro

gr
am

s

p
ro

vi
d
e
 c

u
lt
u
ra

lly
 r

e
sp

o
n
si

ve
 c

ar
e
.

A
lt
h
o
u
gh

 t
h
e
re

 a
re

 c
h
ild

ca
re

 a
n
d
 p

re
sc

h
o
o
l
o
p
ti
o
n
s,

 d
u
e
 t

o
 t

h
e
 l
e
ve

ls
 o

f

ge
n
e
ra

ti
o
n
al

 t
ra

u
m

a
an

d
 r

is
k
 f
ac

to
rs

,
ch

ild
re

n
 w

h
o
 a

re
 N

at
iv

e
 A

m
e
ri

ca
n
 h

av
e

an
 a

d
d
e
d
 b

ar
ri

e
r

to
 s

e
rv

ic
e
s.

 W
it
h
 t

h
e
 h

ig
h
 l
e
ve

ls
 o

f
tr

au
m

a,
 i
t

is
 i
m

p
o
rt

an
t

fo
r

ch
ild

re
n
 t

o
 h

av
e
 c

o
n
ti
n
u
it
y

o
f
ca

re
 a

n
d
 f
o
r

fa
m

ili
e
s

to
 h

av
e
 a

 s
af

e
,
re

lia
b
le

p
la

ce
 t

o
 t

ak
e
 t

h
e
ir

 c
h
ild

re
n
.
D

u
e
 t

o
 t

h
e
 h

o
u
rs

 t
h
at

 f
am

ili
e
s

w
o
rk

,
th

is
 t

yp
e
 o

f

ca
re

 i
s

n
o
t

al
w

ay
s

an
 o

p
ti
o
n
.

9

 D
e
liv

e
ra

b
le

 2
 T

e
m

p
la

te
s:

 R
e
gi

o
n
al

 M
ix

e
d
 D

e
liv

e
ry

 P
ro

fi
le

F
am

ily
 N

e
e
d
s

&
 P

re
fe

re
n
ce

s
G

ri
d

B
as

e
d
 o

n
 t

h
e
 t

h
e
m

e
s

th
at

 e
m

e
rg

e
d
 a

s
a

re
su

lt
 o

f
yo

u
r

st
ak

e
h
o
ld

e
r

e
n
ga

ge
m

e
n
t

e
ff
o
rt

s,
 u

se
 t

h
e
 g

ri
d
 b

e
lo

w
 t

o
 d

e
sc

ri
b
e
 t

h
e
 p

re
fe

re
n
ce

s
re

la
te

d
 t

o
 E

C
E
 s

e
tt

in
gs

an
d
 p

ro
gr

am
 c

h
ar

ac
te

ri
st

ic
s

e
x
p
re

ss
e
d
 b

y
th

e
 f
am

ili
e
s

o
f
yo

u
r

re
fi
n
e
d
 p

ri
o
ri

ty
 p

o
p
u
la

ti
o
n
s.

 A
d
d
 a

s
m

an
y

ro
w

s
as

 n
e
ce

ss
ar

y
to

 d
e
sc

ri
b
e
 t

h
e
 n

e
e
d
s

an
d

p
re

fe
re

n
ce

s
o
f
e
ac

h
 o

f
yo

u
r

p
ri

o
ri

ty
 p

o
p
u
la

ti
o
n
s

to
 t

h
e
 f
u
lle

st
 e

x
te

n
t

p
o
ss

ib
le

.

F
o
r

th
e
 c

o
lu

m
n
s

ti
tl
e
d
 ‘
P
re

fe
re

n
ce

 #
1
,”

 e
tc

.
re

fe
r

to
 t

h
e
 t

h
e
m

e
s

an
d
 p

ri
o
ri

ti
e
s

th
at

 e
m

e
rg

e
 t

h
ro

u
gh

 y
o
u
r

fa
m

ily
 e

n
ga

ge
m

e
n
t

ac
ti
vi

ti
e
s.

F
o
r

e
x
am

p
le

,
if
 o

n
e
 o

f
th

e
 p

ri
o
ri

ty
 p

o
p
u
la

ti
o
n
s

yo
u
 i
d
e
n
ti
fy

 t
h
ro

u
gh

 y
o
u
r

d
at

a
re

vi
e
w

 p
ro

ce
ss

 i
s

re
ce

n
tl
y

ar
ri

ve
d
 i
m

m
ig

ra
n
t

fa
m

ili
e
s,

 a
n
d
 t

h
ro

u
gh

 y
o
u
r

e
n
ga

ge
m

e
n
t

yo
u
 l
e
ar

n
 t

h
at

 t
h
e
y

ar
e
 p

ri
m

ar
ily

 i
n
te

re
st

e
d
 i
n
 e

n
su

ri
n
g

th
at

 t
h
e
ir

 c
h
ild

re
n
 a

re
 s

af
e
,
re

ce
iv

in
g

se
rv

ic
e
 i
n
 t

h
e
ir

 h
o
m

e
 l
an

gu
ag

e
,
an

d
 a

cc
e
ss

 t
o
 a

d
d
it
io

n
al

se
rv

ic
e
s,

 y
o
u
 w

o
u
ld

 p
o
p
u
la

te
 t

h
e
 g

ri
d
 w

it
h
 t

h
at

 i
n
fo

rm
at

io
n
.

U
se

 t
h
e
 ‘
O

th
e
r

C
o
n
si

d
e
ra

ti
o
n
s’

 c
o
lu

m
n
 f
o
r

an
y

ad
d
it
io

n
al

,
re

le
va

n
t

in
fo

rm
at

io
n
 t

h
at

 e
m

e
rg

e
d
 t

h
ro

u
gh

 y
o
u
r

d
at

a
an

al
ys

is
 o

r
e
n
ga

ge
m

e
n
t

e
ff
o
rt

s.

F
in

al
ly

,
p
le

as
e
 n

o
te

 t
h
at

 c
o
st

 a
n
d
 l
o
ca

ti
o
n
 a

re
 a

m
o
n
g

m
o
st

 c
o
m

m
o
n
 d

e
ci

si
o
n
-m

ak
in

g
fa

ct
o
rs

 f
o
r

fa
m

ili
e
s

se
e
k
in

g
e
ar

ly
 c

ar
e
 a

n
d
 e

d
u
ca

ti
o
n
 s

e
rv

ic
e
s.

P
ar

t
o
f
th

e
 g

o
al

 o
f
an

al
yz

in
g

fa
m

ily
 p

re
fe

re
n
ce

s
in

 t
h
is

 w
ay

 i
s

to
 i
d
e
n
ti
fy

 i
m

p
o
rt

an
t

fa
ct

o
rs

 i
n
 a

d
d
it
io

n
to

 c
o
st

 a
n
d
 l
o
ca

ti
o
n
.

P
ri

o
ri

ty
 P

o
p

u
la

ti
o

n

P
re

fe
re

n
c
e
 #

1

P
re

fe
re

n
c
e
 #

2

P
re

fe
re

n
c
e
 #

3

O
th

e
r

C
o

n
si

d
e
ra

ti
o

n
s

C
h

il
d

re
n

 a
n

d
 f

a
m

il
ie

s
li
v
in

g
 a

t

o
r

b
e
lo

w
 2

0
0
%

 o
f

th
e
 f

e
d

e
ra

l

p
o

v
e
rt

y
 l
e
v
e
l

Q
u
al

it
y

o
f
ch

ild
ca

re
 p

ro
vi

d
e
r

an
d
 f
ac

ili
ty

:
P
ar

e
n
ts

 p
re

fe
r

th
at

 e
ar

ly
 l
e
ar

n
in

g
p
ro

vi
d
e
rs

ar
e
 e

x
p
e
ri

e
n
ce

d
 a

n
d
 w

e
ll

tr
ai

n
e
d
 a

n
d
 t

h
at

 t
h
e
 f
ac

ili
ty

 i
s

sa
fe

 a
n
d
 c

le
an

.

A
ff
o
rd

ab
ili

ty
:
M

an
y

fa
m

ili
e
s,

e
ve

n
 t

h
o
se

 w
h
o
 q

u
al

if
y

fo
r

H
e
ad

 S
ta

rt
,
ca

n
’t
 a

ff
o
rd

ad
e
q
u
at

e
 c

h
ild

ca
re

.

 T
h
o
se

 w
h
o
 d

o
 n

o
t

q
u
al

if
y

fo
r

fr
e
e
 p

re
sc

h
o
o
l,

h
av

e
 t

h
e

ad
d
e
d
 c

h
al

le
n
ge

 o
f
fi
n
d
in

g

af
fo

rd
ab

le
 p

re
sc

h
o
o
l.

L
o
ca

ti
o
n
 a

n
d

tr
an

sp
o
rt

at
io

n
:
F
am

ili
e
s

in
d
ic

at
e
d
 t

h
at

 i
t

is
 a

 h
ig

h

p
ri

o
ri

ty
 t

o
 h

av
e

ch
ild

ca
re

 n
e
ar

 t
h
e
ir

h
o
m

e
.
W

h
e
n
 c

h
ild

re
n

ar
e
 i
n
 f
re

e
 p

re
sc

h
o
o
l,

tr
an

sp
o
rt

at
io

n
 t

o

ch
ild

ca
re

 c
an

 b
e
 a

b
ar

ri
e
r.

M
an

y
fa

m
ili

e
s

ar
e
 j
u
st

 m
is

si
n
g

th
e
 1

0
0
%

F
P
L
 c

u
to

ff
 b

u
t

ca
n
’t
 a

ff
o
rd

 n
o

n
-

su
b
si

d
iz

e
d
 c

h
ild

ca
re

 a
n
d
 a

re
 n

e
e
d
in

g

ch
ild

ca
re

 o
u
ts

id
e
 o

f
th

e
 t

yp
ic

al
 w

o
rk

d
ay

C
h

il
d

re
n

 w
it

h
 d

e
v
e
lo

p
m

e
n

ta
l

d
e
la

y
s

a
n

d
 d

is
a
b

il
it

ie
s

Q
u
al

it
y

o
f
ch

ild
ca

re
 p

ro
vi

d
e
r

an
d
 f
ac

ili
ty

:
P
ar

e
n
ts

 p
re

fe
r

th
at

 e
ar

ly
 l
e
ar

n
in

g
p
ro

vi
d
e
rs

ar
e
 e

x
p
e
ri

e
n
ce

d
 a

n
d
 w

e
ll

tr
ai

n
e
d
 (

sp
e
ci

fi
ca

lly
 i
n

u
n
d
e
rs

ta
n
d
in

g
th

e
 n

e
e
d
s

o
f

ch
ild

re
n
 w

it
h
 d

e
ve

lo
p
m

e
n
t

d
e
la

ys
 a

n
d
 d

is
ab

ili
ti
e
s)

 a
n
d

A
ff
o
rd

ab
ili

ty
:
M

an
y

fa
m

ili
e
s,

e
ve

n
 t

h
o
se

 w
h
o
 q

u
al

if
y

fo
r

H
e
ad

 S
ta

rt
,
ca

n
’t
 a

ff
o
rd

ad
e
q
u
at

e
 c

h
ild

ca
re

.

 T
h
o
se

 w
h
o
 d

o
 n

o
t

q
u
al

if
y

fo
r

fr
e
e
 p

re
sc

h
o
o
l,

h
av

e
 t

h
e

ad
d
e
d
 c

h
al

le
n
ge

 o
f
fi
n
d
in

g

af
fo

rd
ab

le
 p

re
sc

h
o
o
l.

L
o
ca

ti
o
n
 a

n
d

tr
an

sp
o
rt

at
io

n
:
F
am

ili
e
s

in
d
ic

at
e
d
 t

h
at

 i
t

is
 a

 h
ig

h

p
ri

o
ri

ty
 t

o
 h

av
e

ch
ild

ca
re

 n
e
ar

 t
h
e
ir

h
o
m

e
.
W

h
e
n
 c

h
ild

re
n

ar
e
 i
n
 f
re

e
 p

re
sc

h
o
o
l,

tr
an

sp
o
rt

at
io

n
 t

o

M
o
re

 t
ra

in
in

g
an

d
 s

u
p
p
o
rt

 i
s

n
e
e
d
e
d
 f
o
r

E
C

 p
ro

vi
d
e
rs

 e
sp

e
ci

al
ly

 i
n
 b

e
h
av

io
r

an
d

cl
as

sr
o
o

m
 m

an
ag

e
m

e
n
t

(T
ra

u
m

a

in
fo

rm
e
d
 a

n
d
 T

ie
r

3
 f
o
cu

se
d
),

 i
n
cl

u
d
in

g

in
cl

u
si

ve
 c

la
ss

ro
o
m

s,
 E

I/
E
C

SE

cl
as

sr
o
o

m
s

an
d
 c

h
ild

ca
re

 p
ro

gr
am

s.

 O
u
r

H
u
b
 h

as
 f
o
cu

se
d
 o

n
 C

o
n
sc

io
u
s

D
is

ci
p
lin

e
 a

s
a

so
ci

al
-e

m
o
ti

o
n
al

 p
ro

gr
am

1
0

th
at

 t
h
e
 f
ac

ili
ty

 i
s

sa
fe

 a
n
d

cl
e
an

.

ch

ild
ca

re
 c

an
 b

e
 a

b
ar

ri
e
r.

fo
r

e
d
u
ca

to
rs

,
p
ro

vi
d
e
rs

 a
n
d
 h

o
m

e

vi
si

to
rs

.
Im

p
le

m
e
n
ta

ti
o
n
 o

f
th

is
 p

ro
gr

am

is
 s

ti
ll

e
vo

lv
in

g.
 T

h
e
re

 i
s

a
n
e
e
d
 f
o
r

m
o
re

 c
la

ss
e
s

o
ff
e
re

d
/r

e
q
u
ir

e
d
 i
n
 e

ar
ly

ch
ild

h
o
o
d
 e

d
u
ca

ti
o
n
 p

ro
gr

am
s

fr
o
m

co
lle

ge
s

an
d
 m

o
re

 l
o

ca
l-

le
ve

l
tr

ai
n
in

gs

an
d
 m

e
n
to

ri
n
g

o
ff
e
re

d
.

C
h

il
d

re
n

 w
h

o
 a

re
 l
e
a
rn

in
g

E
n

g
li
sh

 a
s

th
e
ir

 s
e
c
o

n
d

L
a
n

g
u

a
g
e

L
im

it
e
d
 E

n
gl

is
h
 f
am

ili
e
s

e
x
p
re

ss
e
d
 t

h
at

 s
af

e
ty

 a
n
d

cl
e
an

lin
e
ss

 o
f
fa

m
ily

 c
h
ild

ca
re

h
o
m

e
s

an
d
 l
ic

e
n
se

d
 c

e
n
te

rs
 i
s

th
e
ir

 n
u
m

b
e
r

o
n
e
 p

ri
o
ri

ty
.

A
ff
o
rd

ab
ili

ty
:
M

an
y

fa
m

ili
e
s,

e
ve

n
 t

h
o
se

 w
h
o
 q

u
al

if
y

fo
r

H
e
ad

 S
ta

rt
,
ca

n
’t
 a

ff
o
rd

ad
e
q
u
at

e
 c

h
ild

ca
re

.

 T
h
o
se

 w
h
o
 d

o
 n

o
t

q
u
al

if
y

fo
r

fr
e
e
 p

re
sc

h
o
o
l,

h
av

e
 t

h
e

ad
d
e
d
 c

h
al

le
n
ge

 o
f
fi
n
d
in

g

af
fo

rd
ab

le
 p

re
sc

h
o
o
l.

L
o
ca

ti
o
n
 a

n
d

tr
an

sp
o
rt

at
io

n
:
F
am

ili
e
s

in
d
ic

at
e
d
 t

h
at

 i
t

is
 a

 h
ig

h

p
ri

o
ri

ty
 t

o
 h

av
e

ch
ild

ca
re

 n
e
ar

 t
h
e
ir

h
o
m

e
.
W

h
e
n
 c

h
ild

re
n

ar
e
 i
n
 f
re

e
 p

re
sc

h
o
o
l,

tr
an

sp
o
rt

at
io

n
 t

o

ch
ild

ca
re

 c
an

 b
e
 a

b
ar

ri
e
r.

M
an

y
o
f
th

e
se

 f
am

ili
e
s

w
o
rk

 i
n

ag
ri

cu
lt
u
re

 a
n
d
 n

e
e
d
 n

o
t

o
n
ly

 a
ff
o
rd

ab
le

ca
re

 b
u
t

e
x
te

n
d
e
d
 h

o
u
rs

 t
o
 a

lig
n
 w

it
h

th
e
ir

 j
o
b
s.

 O
u
r

re
gi

o
n
 n

e
e
d
s

m
o
re

 o
n
-

si
te

 c
ar

e
 a

n
d
/o

r
ca

re
 t

h
at

 i
s

su
b
si

d
iz

e
d

b
y

th
e
ir

 e
m

p
lo

ye
r.

 M

o
rr

o
w

 C
o
u
n
ty

,
fo

r
e
x
am

p
le

,
h
as

p
re

sc
h
o
o
l
sl

o
ts

 a
va

ila
b
le

 f
o
r

al
l
4
 y

e
ar

o
ld

s
in

 B
o

ar
d
m

an
 a

n
d
 I
rr

ig
o
n
.

T
ra

n
sp

o
rt

at
io

n
 i
s

th
e
 n

u
m

b
e
r

o
n
e

re
as

o
n
 f
o
r

th
o
se

 n
o
t

p
ar

ti
ci

p
at

in
g

in

th
e
se

 c
o
m

m
u
n
it
ie

s.

C
h

il
d

re
n

 w
h

o
 i
d

e
n

ti
fy

 a
s

N
a
ti

v
e

A
m

e
ri

c
a
n

Q
u
al

it
y

o
f
ch

ild
ca

re
 p

ro
vi

d
e
r

an
d
 f
ac

ili
ty

:
P
ar

e
n
ts

 p
re

fe
r

th
at

 e
ar

ly
 l
e
ar

n
in

g
p
ro

vi
d
e
rs

ar
e
 e

x
p
e
ri

e
n
ce

d
 a

n
d
 w

e
ll

tr
ai

n
e
d
 a

n
d
 t

h
at

 t
h
e
 f
ac

ili
ty

 i
s

sa
fe

 a
n
d
 c

le
an

.

L
o
ca

ti
o
n
 a

n
d
 t

ra
n
sp

o
rt

at
io

n
:

F
am

ili
e
s

in
d
ic

at
e
d
 t

h
at

 i
t

is
 a

h
ig

h
 p

ri
o
ri

ty
 t

o
 h

av
e

ch
ild

ca
re

 n
e
ar

 t
h
e
ir

 h
o
m

e
.

W
h
e
n
 c

h
ild

re
n
 a

re
 i
n
 f
re

e

p
re

sc
h
o
o
l,

tr
an

sp
o
rt

at
io

n
 t

o

ch
ild

ca
re

 c
an

 b
e
 a

 b
ar

ri
e
r.

A
ff
o
rd

ab
ili

ty
:
M

an
y

fa
m

ili
e
s,

 e
ve

n
 t

h
o
se

 w
h
o

q
u
al

if
y

fo
r

H
e
ad

 S
ta

rt
,

ca
n
’t
 a

ff
o
rd

 a
d
e
q
u
at

e

ch
ild

ca
re

.

 T
h
o
se

 w
h
o
 d

o
 n

o
t

q
u
al

if
y

fo
r

fr
e
e

p
re

sc
h
o
o
l,

h
av

e
 t

h
e

ad
d
e
d
 c

h
al

le
n
ge

 o
f

fi
n
d
in

g
af

fo
rd

ab
le

p
re

sc
h
o
o
l.

M
o
re

 t
ra

in
in

g
an

d
 s

u
p
p
o
rt

 i
s

n
e
e
d
e
d
 f
o
r

E
C

 p
ro

vi
d
e
rs

 e
sp

e
ci

al
ly

 i
n
 b

e
h
av

io
r

an
d

cl
as

sr
o
o

m
 m

an
ag

e
m

e
n
t

(T
ra

u
m

a

in
fo

rm
e
d
 a

n
d
 T

ie
r

3
 f
o
cu

se
d
).

 O
u
r

H
u
b
 a

n
d
 t

h
e
 C

o
n
fe

d
e
ra

te
d
 T

ri
b
e
s

o
f
th

e
 U

m
at

ill
a

In
d
ia

n
 R

e
se

rv
at

io
n
 i
s

fo
cu

se
d
 o

n
 C

o
n
sc

io
u
s

D
is

ci
p
lin

e
 a

s
a

so
ci

al
-e

m
o
ti

o
n
al

 p
ro

gr
am

 f
o
r

e
d
u
ca

to
rs

an
d
 t

ri
b
al

 f
am

ili
e
s.

Im

p
le

m
e
n
ta

ti
o
n
 o

f

th
is

 p
ro

gr
am

 i
s

st
ill

 e
vo

lv
in

g.
 T

h
e
re

 i
s

a

n
e
e
d
 f
o
r

m
o
re

 c
la

ss
e
s

o
ff
e
re

d
/r

e
q
u
ir

e
d

in
 e

ar
ly

 c
h
ild

h
o
o
d
 e

d
u
ca

ti
o
n
 p

ro
gr

am
s

fr
o
m

 c
o
lle

ge
s

an
d
 m

o
re

 l
o

ca
l-

le
ve

l

tr
ai

n
in

gs
 a

n
d
 m

e
n
to

ri
n
g

o
ff
e
re

d
.

1
1

 Su
p
p
ly

 A
n
al

ys
is

 &
 M

ix
e
d
 D

e
liv

e
ry

 P
ro

fi
le

T
h
e
 n

e
x
t

st
e
p
 i
n
 c

re
at

in
g

yo
u
r

re
gi

o
n
’s

 m
ix

e
d
 d

e
liv

e
ry

 p
ro

fi
le

 i
s

to
 a

n
al

yz
e
 y

o
u
r

re
gi

o
n
al

 s
u
p
p
ly

 a
n
d
 p

ro
vi

d
e
r

m
ix

.

A
s

a
fi
rs

t
st

e
p
 i
n
 t

h
is

 p
ro

ce
ss

,
id

e
n
ti
fy

 t
ar

ge
te

d
 g

e
o
gr

ap
h
ic

 a
re

as
.
A

 g
e
o
gr

ap
h
ic

 a
re

a
m

ay
 b

e
 d

e
fi
n
e
d
 a

s
a

co
u
n
ty

,
a

to
w

n
,
a

zi
p
 c

o
d
e
,
a

sc
h
o
o

l
d
is

tr
ic

t,
 o

r
a

sc
h
o
o
l

ca
tc

h
m

e
n
t

ar
e
a.

N
e
x
t,
 u

se
 a

 c
u
st

o
m

iz
e
d
 r

e
p
o
rt

 t
h
at

 p
u
lls

 i
n
fo

rm
at

io
n
 f
ro

m
 N

A
C

C
R

A
w

ar
e
,
O

R
O

,
Sp

ar
k
,
an

d
 C

C
R

IS
-P

 t
o
 c

ro
ss

-r
e
fe

re
n
ce

 t
h
e
 e

x
is

ti
n
g

su
p
p
ly

 o
f
p
ro

vi
d
e
rs

 i
n
 e

ac
h

o
f
yo

u
r

ta
rg

e
te

d
 g

e
o
gr

ap
h
ic

 a
re

as
 w

it
h
 f
am

ili
e
s’

 n
e
e
d
s

an
d
 p

re
fe

re
n
ce

s.
 E

L
D

 w
ill

 p
ro

vi
d
e
 t

ra
in

in
g

to
 H

u
b
 a

n
d
 C

C
R

&
R

 s
ta

ff
 o

n
 h

o
w

 t
o
 c

re
at

e
 t

h
e
se

 r
e
p
o
rt

s
an

d

ca
n
 c

o
o

rd
in

at
e
 t

e
ch

n
ic

al
 a

ss
is

ta
n
ce

 t
o
 s

u
p
p
o
rt

 y
o
u
 w

it
h
 t

h
is

 p
ro

ce
ss

.

O
n
ce

 t
h
e
 r

e
p
o
rt

s
h
av

e
 b

e
e
n
 g

e
n
e
ra

te
d
,
re

vi
e
w

 a
n
d
 d

is
cu

ss
 t

h
e
 r

e
su

lt
s

w
it
h
 y

o
u
r

R
e
gi

o
n
al

 S
te

w
ar

d
sh

ip
 C

o
m

m
it
te

e
.

F
in

al
ly

,
u
se

 i
n
fo

rm
at

io
n
 f
ro

m
 b

o
th

 t
h
e
 f
am

ily
 a

n
d
 p

ro
vi

d
e
r

e
n
ga

ge
m

e
n
t

ac
ti
vi

ti
e
s

an
d
 y

o
u
r

cu
st

o
m

iz
e
d
 p

ro
vi

d
e
r

re
p
o
rt

 t
o
 f
ac

ili
ta

te
 t

h
e
 R

e
gi

o
n
al

 S
te

w
ar

d
sh

ip

C
o
m

m
it
te

e
 t

o
 e

n
ga

ge
 i
n
 a

 d
ia

lo
gu

e
.
M

ak
e
 a

 r
e
co

rd
 o

f
th

e
 c

o
n
ve

rs
at

io
n
 a

n
d
 u

se
 i
t

to
 a

d
d
re

ss
 t

h
e
 q

u
e
st

io
n
s,

 i
n
 t

h
e
 t

ab
le

 b
e
lo

w
.

 M
ix

e
d

 D
e
li
v
e
ry

 P
ro

fi
le

H
o

w
 w

e
ll
 i
s

y
o

u
r

re
g
io

n
 e

q
u

ip
p

e
d

 t
o

m
e
e
t

th
e
 d

e
m

a
n

d
 a

n
d

 r
e

sp
o

n
d

 t
o

th
e
 p

re
fe

re
n

c
e
s

o
f

th
e
 f

a
m

il
ie

s
o

f

y
o

u
r

re
fi

n
e
d

 p
ri

o
ri

ty
 p

o
p

u
la

ti
o

n
s?

T
h
e
re

 a
re

 a
re

as
 o

f
p
ro

vi
d
e
rs

 w
h
e
re

 t
h
e
re

 i
s

ca
p
ac

it
y

to
 e

x
p
an

d
 s

e
rv

ic
e
s

fo
r

p
ri

o
ri

ty
 p

o
p
u
la

ti
o
n
s.

 T
h
is

 p
o
te

n
ti
al

 w
o
u
ld

 i
n
cl

u
d
e

w
o
rk

in
g

w
it
h
 i
n
-h

o
m

e
 c

h
ild

 c
ar

e
 p

ro
vi

d
e
rs

,
ch

ild
 c

ar
e
 c

e
n
te

rs
,
re

lie
f
n
u
rs

e
ri

e
s,

 s
ch

o
o
l
d
is

tr
ic

t
p
re

sc
h
o
o
ls

 a
n
d
 E

ar
ly

In
te

rv
e
n
ti
o
n
/E

ar
ly

 C
h
ild

h
o
o
d
 S

p
e
ci

al
 E

d
u
ca

ti
o
n
 (

E
I/
E
C

SE
).

 T
h
e
se

 p
ro

gr
am

s
co

u
ld

 e
x
p
an

d
 b

y
se

rv
in

g
m

o
re

 c
h
ild

re
n
,
se

rv
in

g
ch

ild
re

n

fo
r

lo
n
ge

r
h
o
u
rs

 o
f
th

e
 d

ay
 a

n
d
/o

r
u
ti

liz
in

g
p
ro

fe
ss

io
n
al

 d
e
ve

lo
p
m

e
n
t

so
 t

h
e
y

ca
n
 s

e
rv

ic
e
 c

h
ild

re
n
 w

h
ic

h
 h

ig
h
e
r

n
e
e
d
s.

T
h
e
 l
im

it
at

io
n
s

to
 e

x
p
an

d
in

g
an

d
 p

ro
vi

d
in

g
th

is
 c

ar
e
 i
n
cl

u
d
e
s

th
e
 h

ig
h
e
r

co
st

 t
o
 p

ro
vi

d
e
 t

h
e
 c

ar
e
.
T

o
 i
n
cr

e
as

e
 t

h
e
 n

u
m

b
e
r

o
f

ch
ild

re
n
 t

h
at

 c
an

 b
e
 s

e
rv

e
d
 i
n
 a

 p
ro

gr
am

,
sp

ac
e
 a

n
d
/o

r
st

af
fi
n
g

w
o
u
ld

 n
e
e
d
 t

o
 i
n
cr

e
as

e
 a

n
d
 t

h
u
s

w
o
u
ld

 t
h
e
 o

p
e
ra

ti
o
n
 c

o
st

s.
 A

ls
o
,
as

p
ro

vi
d
e
rs

 g
ai

n
 t

ra
in

in
g

an
d
 e

d
u
ca

ti
o
n
,
th

e
re

 i
s

a
d
ir

e
ct

 c
o
st

 f
o
r

th
at

 t
ra

in
in

g
as

 w
e
ll

as
 a

n
 i
n
cr

e
as

e
 i
n
 t

h
e
 s

al
ar

y
o
f
st

af
f.

F
in

d
in

g
ca

re
 f
o
r

in
fa

n
ts

 a
n
d
 t

o
d
d
le

rs
 i
s

a
h
ar

d
sh

ip
 f
o
r

m
o
st

 f
am

ili
e
s.

 D
u
e
 t

o
 t

h
e
 s

m
al

le
r

ra
ti
o
s

in
 c

e
n
te

rs
 a

n
d
 f
am

ily
 c

h
ild

ca
re

,
th

e

co
st

 o
f
th

is
 c

ar
e
 i
s

to
o
 m

u
ch

 f
o
r

fa
m

ili
e
s

an
d
 p

ro
vi

d
e
rs

 c
an

’t
 c

h
ar

ge
 e

n
o
u
gh

 t
o
 m

ak
e
 i
t

w
o

rk
.
T

h
e
re

 i
s

al
so

 a
 n

e
e
d
 f
o
r

sh
if
t

ca
re

.

F
am

ili
e
s

th
at

 w
o
rk

 l
o
n
g

h
o
u
rs

 h
av

e
 a

 h
ar

d
 t

im
e
 f
in

d
in

g
ca

re
 t

h
at

 c
an

 m
e
e
t

th
o
se

 h
o
u
rs

,
h
o
w

e
ve

r
ch

ild
 c

ar
e
 p

ro
vi

d
e
rs

 h
av

e
 a

 h
ar

d

ti
m

e
 w

o
rk

in
g

th
e
 l
o
n
g

sh
if
ts

 c
ar

in
g

fo
r

ch
ild

re
n
 o

n
 t

h
e
ir

 o
w

n
.
H

av
in

g
m

o
re

 o
n
si

te
 f
ac

ili
ti
e
s

fo
r

la
rg

e
 e

m
p
lo

ye
rs

 w
h
o
 r

e
q
u
ir

e
 s

h
if
t

ca
re

 c
o
u
ld

 m
e
e
t

th
e
 n

e
e
d
s

o
f
th

e
 f
am

ili
e
s

an
d
 n

o
t

p
la

ce
 a

s
m

u
ch

 o
f
a

d
ra

in
 o

n
 a

 s
in

gl
e
 p

ro
vi

d
e
r.

O
th

e
r

ar
e
as

 o
f
q
u
al

it
y

im
p
ro

ve
m

e
n
t

th
at

 h
av

e
 a

 c
o
st

 i
n
cl

u
d
e
 s

m
al

le
r

st
af

f/
ch

ild
 r

at
io

s
to

 a
cc

o
m

m
o

d
at

e
 c

h
ild

re
n
 w

h
o
 h

av
e
 h

ig
h

n
e
e
d
s,

 c
h
ild

re
n
 w

h
o
 a

re
 e

it
h
e
r

o
n
 a

n
 I
n
d
iv

id
u
al

iz
e
d
 F

am
ily

 S
e
rv

ic
e
 P

la
n
 (

IF
SP

)
o
r

h
av

e
 t

ra
u
m

a.
 T

h
is

 w
o
u
ld

 a
ls

o
 i
n
cl

u
d
e
 s

p
e
ci

al
iz

e
d

p
ro

fe
ss

io
n
al

 d
e
ve

lo
p
m

e
n
t

in
 t

h
e
 f
o
rm

 o
f
tr

ai
n
in

g
an

d
 c

o
ac

h
in

g
to

 i
n
cr

e
as

e
 t

h
e
 s

k
ill

s
o
f
th

e
se

 p
ro

vi
d
e
rs

.
T

h
e
re

 a
re

 e
x
is

ti
n
g

fr
e
e

p
ro

fe
ss

io
n
al

 d
e
ve

lo
p
m

e
n
t

o
p
p
o
rt

u
n
it
ie

s
ar

o
u
n
d
 t

ra
u
m

a
in

fo
rm

e
d
 c

ar
e
,
h
o
w

e
ve

r
a

lo
t

o
f
sm

al
l
in

-h
o
m

e
 p

ro
gr

am
s

ca
n
n
o
t

af
fo

rd
 t

o

sh
u
t

d
o
w

n
 f
o
r

a
d
ay

 a
n
d
 h

av
e
 n

o
 s

u
b
st

it
u
te

 o
p
ti
o
n
s

to
 a

llo
w

 t
h
e
m

 t
o
 a

tt
e
n
d
.

T
ra

n
sp

o
rt

at
io

n
 c

an
 b

e
 a

 b
ar

ri
e
rs

 f
o
r

so
m

e
 f
am

ili
e
s.

 T
h
e
re

 a
re

 p
ro

gr
am

s
w

h
o
 d

o
 o

ff
e
r

b
u
ss

in
g

fr
o
m

 h
o
m

e
 t

o
 s

ch
o
o
l,

h
o
w

e
ve

r
th

is

b
e
co

m
e
 a

 p
ro

b
le

m
 w

h
e
n
 t

h
e
 c

o
st

 o
f
b
u
ss

in
g

is
 t

o
o
 h

ig
h
 a

n
d
 f
in

d
in

g
b
u
s

d
ri

ve
rs

 i
s

at
 a

 l
o
w

.
T

ra
n
sp

o
rt

at
io

n
 b

e
co

m
e
 a

 r
e
al

 i
ss

u
e
 f
o
r

fa
m

ili
e
s

u
si

n
g

b
o
th

 a
 p

ar
t-

d
ay

 p
re

sc
h
o
o
l
p
ro

gr
am

 a
n
d
 a

 c
h
ild

ca
re

 p
ro

gr
am

 a
n
d
 c

an
n
o
t

ta
k
e
 t

im
e
 o

u
t

o
f
th

e
ir

 d
ay

 t
o
 t

ra
n
sp

o
rt

b
e
tw

e
e
n
 t

h
e
 t

w
o
.
F
u
n
d
s

th
at

 w
o
u
ld

 a
llo

w
 f
o
r

th
e
 h

ig
h
e
r

co
st

 o
f
b
u
ss

in
g

w
o
u
ld

 o
p
e
n
 u

p
 t

h
e
 d

o
o
r

fo
r

ch
ild

re
n
 t

o
 a

tt
e
n
d
 a

p
re

sc
h
o
o
l.

T
h
is

 i
ss

u
e
 c

o
u
ld

 a
ls

o
 b

e
 a

d
d
re

ss
e
d
 i
f
th

e
re

 w
e
re

 m
o
re

 h
ig

h
 q

u
al

it
y

fu
ll
-d

ay
 p

ro
gr

am
s.

 I
n
 B

o
ar

d
m

an
,
fo

r
e
x
am

p
le

,
th

e
re

 i
s

1
2

e
x
p
an

si
o
n
 o

f
a

ch
ild

ca
re

 f
ac

ili
ty

 u
n
d
e
rw

ay
 t

h
at

 w
o
u
ld

 a
llo

w
 f
o
r

p
ar

t-
d
ay

 c
la

ss
ro

o
m

s
to

 e
x
p
an

d
 i
n
to

 f
u
ll-

d
ay

 c
ar

e
.
H

o
w

e
ve

r,
 t

h
e

cu
rr

e
n
t

co
st

 o
f
th

o
se

 c
la

ss
ro

o
m

s
w

o
u
ld

 b
e
 t

o
o
 h

ig
h
 f
o
r

m
o

st
 f
am

ili
e
s.

T
h
e
re

 i
s

a
n
e
e
d
 f
o
r

cu
lt
u
ra

lly
 s

p
e
ci

fi
c

ca
re

 f
o
r

fa
m

ili
e
s.

 T
h
e
re

 a
re

 t
w

o
 p

o
ss

ib
le

 o
p
ti
o
n
s

to
 a

d
d
re

ss
 t

h
is

 c
o
n
ce

rn
:
in

cr
e
as

e
 t

h
e

n
u
m

b
e
r

o
f
m

in
o
ri

ty
 o

w
n
e
d
/o

p
e
ra

te
d
 c

h
ild

ca
re

 p
ro

gr
am

s;
 a

n
d
 p

ro
fe

ss
io

n
al

 d
e
ve

lo
p
m

e
n
t.
 P

ro
vi

d
in

g
m

o
re

 t
ra

in
in

g
an

d
 d

e
gr

e
e

o
p
ti
o
n
s

to
 p

ro
vi

d
e
rs

 i
n
 t

h
e
ir

 f
ir

st
 l
an

gu
ag

e
 c

o
u
ld

 i
n
cr

e
as

e
 t

h
e
 n

u
m

b
e
r

o
f
p
ro

vi
d
e
rs

 w
h
o
 p

ro
vi

d
e
 t

h
at

 h
ig

h
 l
e
ve

l
o
f
ca

re
 a

ss
o
ci

at
e
d

w
it
h
 s

ch
o
o
l
re

ad
in

e
ss

.
T

h
e
re

 c
o
u
ld

 a
ls

o
 b

e
 p

ro
vi

d
e
d
 p

ro
fe

ss
io

n
al

 d
e
ve

lo
p
m

e
n
t

o
n
 w

h
at

 c
u
lt
u
ra

lly
 r

e
sp

o
n
si

ve
 c

ar
e
 l
o
o
k
s

lik
e
 a

n
d

h
o
w

 t
o
 b

u
ild

 b
ri

d
ge

s
w

it
h
 o

th
e
r

co
m

m
u
n
it
ie

s.

W
h

e
re

 a
re

 t
h

e
 b

ig
g
e

st
 g

a
p

s
in

se
rv

ic
e
 g

e
o

g
ra

p
h

ic
a
ll
y
?

B
o
ar

d
m

an
-I

n
 r

e
sp

o
n
se

 t
o
 t

h
e
 p

o
p
u
la

ti
o
n
 g

ro
w

th
 (

2
5
%

 f
ro

m
 2

0
1
7
-2

0
1
9
 b

as
e
d
 o

n
 P

SU
 E

st
im

at
e
d
 P

o
p
.
D

at
a)

,
m

o
re

 c
ar

e
 i
s

n
e
e
d
e
d

th
at

 e
it
h
e
r

p
ro

vi
d
e
s

tr
an

sp
o
rt

at
io

n
,
is

 o
n
-s

it
e
,
o
r

is
 s

u
b
si

d
iz

e
d
 b

y
th

e
 e

m
p
lo

ye
r

an
d
 o

ff
e
rs

 e
x
te

n
d
e
d
 h

o
u
rs

 o
f
ca

re
,
an

d
 r

e
so

u
rc

e
s

fo
r

th
o
se

 w
h
o
 s

p
e
ak

 G
u
at

e
m

al
an

 d
ia

le
ct

s

M
ilt

o
n
-F

re
e
w

at
e
r-

 M
o
re

 r
e
so

u
rc

e
s

an
d
 s

e
rv

ic
e
s

in
 S

p
an

is
h
,
m

o
re

 c
h
ild

ca
re

 i
s

n
e
e
d
e
d
 t

h
at

 e
it
h
e
r

p
ro

vi
d
e
s

tr
an

sp
o
rt

at
io

n
,
is

 o
n
-s

it
e
,

o
r

is
 s

u
b
si

d
iz

e
d
 b

y
th

e
 e

m
p
lo

ye
r

an
d
 o

ff
e
rs

 a
ll

e
x
te

n
d
e
d
 d

ay
 c

ar
e

H
e
rm

is
to

n
-

F
re

e
 p

re
sc

h
o
o
l
o
r

su
b
si

d
iz

e
d
 s

lo
ts

 f
o
r

fa
m

ili
e
s

th
at

 a
re

 b
e
lo

w
 2

0
0
%

 t
h
e
 F

e
d
e
ra

l
P
o

ve
rt

y
L
e
ve

l,
re

so
u
rc

e
s

an
d

o
p
p
o
rt

u
n
it
ie

s
fo

r
fa

m
ili

e
s

w
it
h
 l
im

it
e
d
 E

n
gl

is
h
 p

ro
fi
ci

e
n
cy

 i
n
cl

u
d
in

g
th

o
se

 w
h
o
 s

p
e
ak

 G
u
at

e
m

al
an

 d
ia

le
ct

s.
 A

ls
o
,
o
n
-s

it
e
 c

ar
e
 o

ff
e
re

d

b
y

e
m

p
lo

ye
r,

 a
n
d
 e

x
te

n
d
e
d
 h

o
u
rs

 o
f
ca

re
 a

re
 n

e
e
d
e
d

U
k
ia

h
-

P
ar

e
n
t

e
d
u
ca

ti
o
n
,
re

so
u
rc

e
s

fo
r

fa
m

ili
e
s,

 a
n
d
 k

in
d
e
rg

ar
te

n
 r

e
ad

in
e
ss

 r
e
so

u
rc

e
s

E
ch

o
-

C
h
ild

ca
re

 o
p
p
o
rt

u
n
it
ie

s
an

d
 t

ra
n
sp

o
rt

at
io

n
 t

o
 p

re
sc

h
o
o
l

P
ilo

t
R

o
ck

-
C

h
ild

ca
re

 o
p
p
o
rt

u
n
it
ie

s,
 r

e
so

u
rc

e
s

fo
r

fa
m

ili
e
s,

 a
n
d
 p

ar
e
n
t

e
d
u
ca

ti
o
n
 o

p
p
o
rt

u
n
it
ie

s

N
o
rt

h
 U

n
io

n
 C

o
u
n
ty

-
L
o
ca

l
ch

ild
ca

re
 a

n
d
 p

re
sc

h
o
o
l
o
p
ti
o
n
s

an
d
 q

u
al

it
y

ca
re

 o
p
p
o
rt

u
n
it
ie

s

W
h

e
re

 a
re

 t
h

e
 b

ig
g
e

st
 g

a
p

s
in

se
rv

ic
e
 f

o
r

p
ri

o
ri

ty
 p

o
p

u
la

ti
o

n
s?

C
h
ild

re
n
 a

n
d
 f
am

ili
e
s

liv
in

g
at

 o
r

b
e
lo

w
 2

0
0
%

 o
f
th

e
 F

e
d
e
ra

l
P
o
ve

rt
y

L
e
ve

l:

E
x
te

n
d
e
d
 d

ay
 c

h
ild

ca
re

 a
n
d
 h

ig
h
 q

u
al

it
y

(S
p
ar

k
 r

at
e
d
)

ch
ild

 c
ar

e
 o

p
p
o
rt

u
n
it
ie

s,
 c

ar
e
 o

f
in

fa
n
t/

to
d
d
le

rs
,

C
h
ild

re
n
 w

it
h
 d

e
ve

lo
p
m

e
n
ta

l
d
e
la

ys
 o

r
d
is

ab
ili

ti
e
s:

L
ac

k
 o

f
st

af
f
tr

ai
n
in

g
an

d
 s

u
p
p
o
rt

 f
o
r

se
rv

in
g

ch
ild

re
n
 w

it
h
 d

is
ab

il
it
ie

s
(t

ra
in

in
g/

co
ac

h
in

g
fr

o
m

 I
n
te

rm
o
u
n
ta

in
 E

SD
 t

o
 p

ro
vi

d
e
rs

),

su
p
p
o
rt

 f
o
r

T
ie

r
3
 b

e
h
av

io
rs

,
in

cl
u
si

ve
 c

la
ss

ro
o
m

s
ac

ro
ss

 t
h
e
 r

e
gi

o
n
 (

sp
e
ci

fi
ca

lly
 c

u
lt
u
ra

lly
 r

e
sp

o
n
si

ve
 c

ar
e
)

E
m

e
rg

e
n
t

b
ili

n
gu

al
 c

h
ild

re
n
 (

E
n
gl

is
h
 i
s

th
e
ir

 s
e
co

n
d
 l
an

gu
ag

e
):

L
ac

k
 o

f
in

fo
rm

at
io

n
 a

n
d
 r

e
so

u
rc

e
s

in
 h

o
m

e
 l
an

gu
ag

e
,
re

so
u
rc

e
s

an
d
 o

p
p
o
rt

u
n
it
ie

s
fo

r
th

o
se

 w
h
o
 s

p
e
ak

 G
u
at

e
m

al
an

 d
ia

le
ct

s,
 a

n
d

tr
an

sp
o
rt

at
io

n
 b

e
tw

e
e
n
 p

re
sc

h
o
o
l
an

d
 c

h
ild

ca
re

 a
n
d
/o

r
p
ro

x
im

it
y

to
 w

o
rk

 l
o

ca
ti
o
n

T
ri

b
al

 n
at

io
n
s

an
d
 c

o
m

m
u
n
it
ie

s:

N
o
n
-t

ra
d
it
io

n
al

 h
o
u
rs

 o
f
ca

re
,
tr

ai
n
in

g
fo

r
m

an
ag

in
g

d
if
fi
cu

lt
 b

e
h
av

io
rs

 a
n
d
 c

u
lt
u
ra

lly
-s

p
e
ci

fi
c

ca
re

W
h

a
t

p
ro

g
ra

m
 c

h
a
ra

c
te

ri
st

ic
s

a
re

n
e
c
e
ss

a
ry

 t
o

 m
e
e
t

th
e
 d

e
m

a
n

d
 i

n

y
o

u
r

ta
rg

e
t

c
o

m
m

u
n

it
ie

s?

In
cr

e
as

e
d
 t

ra
in

in
g

an
d
 e

d
u
ca

ti
o
n
 f
o
r

p
ro

vi
d
e
rs

,
sp

e
ci

fi
ca

lly
 i
n
 m

an
ag

in
g

d
if
fi
cu

lt
,
T

ie
r

3
 b

e
h
av

io
rs

A
va

ila
b
ili

ty
 o

f
ca

re
 f
o
r

m
u
lt
ip

le
 a

ge
 g

ro
u
p
s

A
va

ila
b
ili

ty
 o

f
ca

re
 f
o
r

sh
if
t

w
o
rk

C
ar

e
 l
o
ca

te
d
 n

e
ar

 l
ar

ge
 e

m
p
lo

ym
e
n
t

fa
ci

lit
ie

s

M
o
re

 b
ra

id
e
d
 f
u
n
d
in

g
(b

u
si

n
e
ss

e
s,

 s
ch

o
o
l
d
is

tr
ic

ts
,
e
tc

.)
 t

o
 m

ak
e
 c

ar
e
 a

ff
o
rd

ab
le

H
o

w
 w

o
u

ld
 s

m
a
ll
 E

C
E

 p
ro

v
id

e
rs

m
e
e
ti

n
g
 t

h
e
se

 c
h

a
ra

c
te

ri
st

ic
s

b
e

su
p

p
o

rt
e

d
 t

h
ro

u
g
h

 a
 n

e
tw

o
rk

m
o

d
e
l?

C
h
ild

 C
ar

e
 R

e
so

u
rc

e
 a

n
d
 R

e
fe

rr
al

 (
C

C
R

R
)

w
o
u
ld

 u
se

 t
h
e
 F

o
cu

se
d
 C

h
ild

 C
ar

e
 N

e
tw

o
rk

 (
F
C

C
N

)
gr

an
t

an
d
 S

to
ry

 T
im

e
 E

x
p
re

ss

fu
n
d
s

to
 o

ff
e
r

p
ro

fe
ss

io
n
al

 d
e
ve

lo
p
m

e
n
t.

P
ro

fe
ss

io
n
al

 L
e
ar

n
in

g
T

e
am

s
th

ro
u
gh

 t
h
e
 B

M
E
L
 H

u
b
 w

o
u
ld

 s
u
p
p
o
rt

 p
e
e
r

le
ar

n
in

g
an

d
 t

ra
in

in
g

o
n
 s

o
ci

al
-e

m
o
ti

o
n
al

 s
k
ill

s.

L
e
ar

n
in

g
w

al
k
 o

p
p
o
rt

u
n
it
ie

s
th

ro
u
gh

 t
h
e
 B

M
E
L
 H

u
b
 w

o
u
ld

 a
llo

w
 p

ro
vi

d
e
rs

 t
o
 s

e
e
 o

th
e
r

h
o
w

 o
th

e
r

q
u
al

it
y

p
ro

vi
d
e
rs

 d
e
m

o
n
st

ra
te

sk
ill

s
an

d
 s

tr
at

e
gi

e
s.

P
ar

tn
e
rs

h
ip

 w
it
h
 a

ge
n
ci

e
s

w
o

u
ld

 a
llo

w
 t

h
e
m

 t
o
 a

tt
e
n
d
 t

ra
in

in
g

an
d
 p

ro
fe

ss
io

n
al

 d
e
ve

lo
p
m

e
n
t

at
 a

 l
o
w

e
r

co
st

.

B
M

E
L
 H

u
b
 h

as
 g

ra
n
t

o
p
p
o
rt

u
n
it
ie

s
to

 i
n
cr

e
as

e
 q

u
al

it
y

th
ro

u
gh

 m
at

e
ri

al
s

an
d
 t

ra
in

in
g

fu
n
d
s.

Su
p
p
o
rt

s
fr

o
m

 l
ib

ra
ry

 d
is

tr
ic

ts
 t

o
 p

ro
vi

d
e
 l
it
e
ra

cy
 a

n
d
 b

o
o
k
s

to
 p

ro
gr

am
s

an
d
 c

h
ild

re
n
.

13

Deliverable 3 Template: Emerging ECE Expansion Opportunities

Regional Opportunities Expansion

Engage stakeholders and community in identifying the emerging regional opportunities for ECE

expansion. This could include: public-private partnerships, philanthropic investments, K-12 preschool

expansion, large employers funding on-site child care, etc.

Regional

Opportunities

Expansion

In Boardman, the Neal Early Learning Center is breaking ground on an

expansion to the building that will add four classrooms and a 1,500 sq. ft.

multipurpose room. This would allow for the addition of classrooms or

converting part day programs into full day. This facility was funded with

a donation by the Neal Family because they have a commitment to the

community and to Early Care and Learning. The expansion is using state

funds secured by a local congressman.

In Boardman, there is also a full day model where the school district

pays for the preschool portion of the day, businesses contribute funding,

and families pay $400 a month for 10 hour-per-day childcare. Families

who work for the contributing businesses and live within the county have

priority.

Morrow County School District has a partnership with Umatilla Morrow

County Head Start (UMCHS) and Heppner Preschool to make sure that

all children who want it (and can transport) are able to have a preschool

experience.

In Ione, the school district is partnering with the community preschool

to help pay for a staff position to increase the quality of care that

children are receiving.

Umatilla SD has partnered with the Intermountain ESD to provide an

inclusive classroom for children inside the district. With this classroom

and the Head Start classrooms in the area, all children are able to

attend a preschool if they choose.

Hermiston SD is partnering with Umatilla Morrow Head Start to

provide an additional 80 preschool slots to children who are over income

for the Head Start eligibility guidelines. This partnership has Head Start

running the classrooms while the district pays for the slots.

UMCHS has partnered with the Intermountain ESD to operate two

inclusive classrooms, one in Hermiston and one in Pendleton. The

classrooms have up to 17 children and three staff. UMCHS provides the

space, the lead teacher and a teacher’s assistant (TA). The

Intermountain ESD provides an TA and does the documentations for

Individualized Service Plans (IFSPs). The Intermountain ESD is also

looking at starting an inclusive classroom in both Union and Elgin in

partnership with the school districts.

Echo SD has started a preschool/child care program for children in their

district who did not qualify for Head Start. Since the start of this

14

classroom, the Head Start classroom moved to a neighboring town and

no longer provides transportation.

Stanfield SD is in the process of creating a 3 year old classroom to help

increase the number of children who are receiving services. In

partnership with UMCHS, who has a classroom in the school, the district

is cooperating to create a complementary recruitment system.

New construction in Stanfield is allowing for the expansion of

Infant/Toddler care. The new low income housing unit will build into it a

child care center with the goal of increasing the options for families with

infant and toddlers who need child care.

Pendleton Early Learning Center is a one stop shop for families who

have children ages six and under. This facility houses WIC, Head Start,

Early Head Start, SD Preschool EI/ECSE, CARE program, Health

Families, DHS home visiting programs, Kindergarten and after school

care. To increase the number of families served, all applications for the

SD Preschool and Head Start go through UMCHS and then coordinated

with the district so families are matched with the program that best

meets their needs.

Athena-Weston School District is looking at how to create a preschool

that would help serve the families that are not able to commute to

Pendleton or Milton-Freewater and who cannot afford the one local

private preschool option.

The Milton-Freewater SD has created a Kindergarten classroom they

are calling Pioneer Explorers. This classroom is for children who are age

eligible for kindergarten but, based on maturity, social-emotional skills,

parent input and OKA scores, are identified as needing extra supports to

be kindergarten ready. This class has an increased focus on readiness

skills and play-based learning than a typical kindergarten classroom as

well as having a smaller class size. At the end of the year, after

evaluating the child’s progress, staff and parents determine whether the

child will enter a typical kindergarten classroom or 1st grade in the fall.

In La Grande, the school district is partnering with Easter Oregon

University Head Start to open up preschool classrooms that would serve

children who do not qualify for Head Start. The classrooms would be ran

by Head Start and funded by the school district.

A local church in Imbler is looking at the potential to open a preschool

program for local families who are currently commuting to other

communities. This would be the only preschool program in the

community if it opens.

