
COMMUNITY NEEDS ASSESSMENT

CLAY COUNTY CHILD CARE CENTER

PROPOSED SERVICE AREA
The proposed service areas for the Head Start and Early Head Start programs to be run by the Clay County Child Care Center are Clay County, Cloud County, Washington County, Republic County, and Ottawa County. Since the 2003-04 program year, we have had Early Head Start and Head Start services, both, in all five counties. The number of Early Head Start slots available in our service area increased by 10 in 2002, due to a federal expansion, by 10 in 2006, due to a state expansion, and by 10 in 2009, due to a federal expansion. In 2013-2014, due to sequestration we lost 15 Head Start slots which took our numbers down to 105 and 2 Early Head Start slots, which for them took them down to 80. However, for the Fiscal Year 2014-2015, we regained the sequestered monies back and increased our slots back to years prior. We currently are funded to serve 120 Head Start children and 82 Early Head Start children. We also serve 18-29 Early Head Start children in the day care program..

Generally, our part of Kansas and our particular communities tend to be fairly static, and our Community Needs Assessment has not noted large numbers of significant changes from year to year.
 DEMOGRAPHIC MAKE-UP

According to the 2014 U. S. Census Bureau estimates, the following numbers of children under the age of five are as follows:
	County
	Number of Children

	Clay
	532

	Cloud
	619

	Ottawa
	357

	Republic
	264

	Washington
	307

· Clay County, Kansas is located in North Central/Northeast Kansas.
· It is approximately 645.30 sq. miles.

· According to the 2014 U.S. Census Bureau estimates, Clay County has a population of 8316.

· Using 2013 U. S. Census data, 14% are considered to be living in poverty.
· Median Income approximately $45,233.

· The racial and ethnic composite for Clay County approximately consist of the following:

	White Non-Hispanic
	94.7%

	Hispanic
	2.6%

	African-American
	.7%

	American Indian
	.5%

	Asian/Pacific Islander
	.5%

	Two or More Races
	1.4%

· Cloud County, Kansas is located in North Central/Northeast Kansas, west and slightly north of Clay County.
· It is approximately 715.34 sq. miles.

· According to the 2014 Census Bureau, Cloud County has a population of 9385.

· Using the 2013 Census information, 16.3% are considered to be living in poverty.

· Median Income approximately $38,534.

· The racial and ethnic composite for Cloud County consist of the following:

	White Non-Hispanic
	93.1%

	Hispanic
	3.5%

	African-American
	.9%

	American Indian
	.6%

	Asian/Pacific Islander
	.7%

	Two or More Races
	1.7%

· Ottawa County, Kansas is located in North Central/Northeast Kansas, South of Cloud County.

· It is approximately 720.73 sq. miles.

· According to the 2014 Census Bureau, Ottawa County has a population of 6065.

· Using the 2013 Census information, 9.5% are considered to be living in poverty.

· Median Income approximately $58,396

· The racial and ethnic composite for Ottawa County consist of the following:

	White Non-Hispanic
	94.1%

	Hispanic
	3.1%

	African-American
	.9%

	American Indian
	.5%

	Asian/Pacific Islander
	.2%

	Two or More Races
	1.5%

· Republic County, Kansas is located in North Central/Northeast Kansas, North of Cloud County.
· It is approximately 717.37 sq. miles.

· According to the 2014 Census Bureau, Republic County has a population of 4803.

· Using the 2013 Census information, 12.5% are considered to be living in poverty.

· Median Income approximately 39,572

· The racial and ethnic composite for Republic County consist of the following:

	White Non-Hispanic
	96.4%

	Hispanic
	1.5%

	African-American
	.7%

	American Indian
	.2%

	Asian/Pacific Islander
	.6%

	Two or More Races
	1%

· Washington County, Kansas is located in North Central/Northeast, Kansas, North of Clay County and East of Republic County.

· It is approximately 894.76 sq. miles
· According to the 2014 Census Bureau, Washington County has a population of 5598.

· Using the 2013 Census information, 10.2% are considered to be living in poverty.

· The racial and ethnic composite for Washington County consist of the following:

	White Non-Hispanic
	94.4%

	Hispanic
	3.4%

	African-American
	.6%

	American Indian
	0.5%

	Asian/Pacific Islander
	0.4%

	Two or More Races
	1.0%

Overall, true population decreased in our service area by almost 1%. Clay, Republic, and Washington counties all decreased in population, while population in Cloud and Ottawa counties increased.

Over 91 percent of the children in our service area are Caucasian. Because of the overwhelming majority of white citizens, our area does not have a lot of exposure to non-English speakers. We have had very few instances where we needed a translator in the classroom. In light of our overwhelming Caucasian population, we deliberately choose to introduce other skin colors and cultures in our classroom through story books, posters, dolls, etc.; so that children will know that other communities may be very different from ours. We also keep our classrooms and home visitors prepared, in a multi-cultural sense, for any children who may show up on our door from the military, but our program would be richer if we were able to find people of other cultures to come visit our classrooms and be living models of what the classroom pictures portray.

Below is a chart that reflects the approximate number of children who would be considered eligible for Early Head Start and/or Head Start services. This information does not include pregnant women, so the numbers would actually be greater:
	County
	Approximate Number of Eligible Children

	Clay
	74

	Cloud
	101

	Ottawa
	34

	Republic
	33

	Washington
	31

	Total
	273

We are currently funded for 120 Head Start slots and 82 Early Head Start slots (to include pregnant women) which totals 202 children/pregnant women. After looking at this data, it shows that we are serving approximately 74% of the children/pregnant women in our service areas.
OTHER CHILD CARE PROGRAMS

According to the Kids Count Data Center, the counties that are in our service area have the following children and/or families receiving child care subsidies in 2014 according the Kansas Department of Children and Families:
	County
	Families Receiving Child Care Subsidies
	Licensed Child Care Centers or Preschools
	Licensed Home Child Cares
	Group Home Day Care

	Clay County
	13
	4
	19
	6

	Cloud County
	43
	4
	21
	18

	Ottawa County
	14
	2
	18
	4

	Republic County
	18
	1
	10
	6

	Washington County
	8
	2
	11
	7

· Between the five counties we service, on the average, 96 children receive a child care subsidy from the state, which is a decrease from previous years.
All licensed facilities, whether home based or center based, have certain state requirements they must meet to receive the license. The programs and home child cares that our Early Head Start program partners with, follow all the state guidelines, as well as following the guidelines set forth by OHS in reference to Child Care partners. We have on staff a child care coordinator that works with our child care partners and provides them with observations, quality feedback, evaluations, and trainings when needed.
Getting our staff well-trained, and keeping our staff employed with us, became consistently easier when we hired our own agency trainer. With technology, it has also been easier for our staff to take online classes at their convenience.

The number of infant and toddler slots currently being utilized in our agency is way below what would be utilized if more slots were available and/or affordable. The EHS program has purchased the majority of the agency’s infant/toddler slots so that they are able to provide child care for their families.

DISABILITIES

Below is a list of the approximate number of children that have been assessed and receive services through Part B and C:

	County
	Number of children in Part B
	Number of children in Part C

	Clay
	25
	41

	Cloud
	18
	29

	Ottawa
	11
	17

	Republic
	18
	12

	Washington
	30
	28

In the low-income population served by Head Start, the number of children designated as needing special services has been increasing, based on the last three year’s figures. The special education cooperatives claim that the number of disability children in grades 1-12 runs at about 12% (average) of the total number of children enrolled. They also note that the percentages run higher in the younger grades, due to (1) a high number of speech-language IEPs written for children still seeking to master language skills, (2) some children graduate out of Special Education as they mature, and (3) some children drop out of special education, or the whole educational scene, as they get older.
	Disability
	Number of children getting served in Part B in our program
	Number of children getting served in Part C in our program

	Developmental Delay/Speech
	17
	5

	Non Cat/Dev. Delay
	7
	20

	Autism
	2
	0

	Other (Failure to Thrive)
	0
	1

	Visual Impairment
	0
	1

	Orthopedic (OT)
	0
	3

As an agency we provide services to children with disabilities through the 3 special education cooperatives which serve our 5 county areas, through Mental Health partnerships services with both Pawnee Mental Health, Youthville, and through the services of our own Mental Health Counselor. This past year we have had a partnership with Friends University and have utilized a couple of their Counseling students, with supervision from their University supervisor and our Mental Health Counselor.

We work with Parents as Teachers, Kansas Children’s Services League, the Autism Society, the Deaf Children’s Society, TLEC Infant /Toddler Services, Salina Regional Health Center, Infant and Child Development in Salina, and OCCK on as an-need basis. More and more cooperatives are choosing to serve these children in the “least restrictive environment” of a Head Start classroom, or for Early Head Start, in home visitations. TLEC (Clay County) for Part B, chooses to carry on with a developmental classroom approach. Both these approaches have their strengths. However, the time taken to travel to sites by therapists often hampers the time actually available to the students for services.

Upon entry to our program, each child is assessed by an Ages and Stages Questionnaire to determine developmental norms, and by an Ages and Stages Social and Emotional Questionnaire to evaluate mental health, and social and emotional maturity. In terms of what our agency can do with limited resources: we have implemented an optional pre-enrollment disability visit and an assessment tool to determine whether Head Start is a possible placement for the child and whether adaption and training are needed in the classroom prior to the enrollment of such students. Our High Scope Curriculum is adaptable enough to marry the core curriculum targets and the IEP goals. Consistently the children with IEPs show growth curves consistent with their “typical” counterparts.

While the local cooperatives assert that the number of children with IEPs in the school system reflects around 12% of the school population, our percentage is usually higher due to the age of the children we serve and the fact that they may still struggle with the skills needed to master language. We also serve children, from time to time, who use English as a second language…their mastery of English improves with each year, meaning that by the time they go to kindergarten, they may no longer be classified as having language concerns.
Our greatest need in the area of disabilities is finding access to specialists who can guide us. When we enroll a child with a disabling condition, we try to find a specialist who can give the staff training in the area of that disability—especially if the condition is life threatening. However, such specialists are often far away and expensive, and we sometimes have to settle for internet information or try other channels (books, phone calls) to secure needed information and training.

NEEDS IN THE AREAS OF EDUCATION, HEALTH, NUTRITION, AND SOCIAL SERVICES AS DEFINED BY HEAD START FAMILIES

Education

The services of the agency’s literacy program located in Dreams Unlimited in Clay Center include GED preparation, reading/math tutoring, job readiness education, technology training and post-secondary education assistance and referral. These services have helped fill the gap left in Clay and Washington County when the previous GED program closed. The same services are available to parents in Cloud, Republic, and Ottawa through the adult education site at Cloud County Community College. Because of closer proximity, Ottawa County parents sometimes prefer to be referred to the Salina Adult Education Center.

Head Start and Early Head Start parents who do not have their high school diploma are all contacted each fall and encouraged to work with Dreams Unlimited, or another provider of their choice, to get their GED or other alternative diploma during the time their child is involved with our agency. Dreams Unlimited, specifically, works with parents in Clay and Washington County, has adopted a user-friendly format, and has been fairly successful in getting a larger number of individuals through their GED requirements.

Head Start parents in surveys have indicated a desire for job skills enhancement programs which have not been generally available in our service area, because of the low density population. A partnership with Cloud County Community College through Dreams Unlimited (implemented in 1999), offers, besides the aforementioned GED preparation, limited job preparation skills training.

The Kansas Department of Commerce has established the program Kansas WorkReady which is an initiative that uses WorkKeys, an ACT national assessment system, to create a career readiness certificate documenting individual work-related skills. Unfortunately, job training initiatives have not been well-received by employers in our communities; nevertheless, the Kansas Department of Commerce is continuing to work with area business owners to engage their participation in this program.

Parents have some access to post-secondary training through online courses offered from several Community Colleges and Universities, as well as community outreach classes provided by Cloud County Community College and Beloit Area Vocational School. While Pell grants are available for college work, this is a heavy load for a working parent, and also requires a significant financial outlay in child care if there isn’t a spouse to care for the child during class and study time, making this option difficult for many low-income families.

Some parents indicate that they need computer training but the agency’s experience has been that teaching computer skills for vocational purposes is not effective if the individual does not move immediately into a vocational situation. The training, if not used immediately, is pretty much lost/forgotten. Parents have also indicated that they would appreciate “more chances” at jobs…unfortunately, that request often comes from parents who have failed in previous job opportunities and (as happens in small communities) the word has spread that they are not reliable workers.

Health

Parents tell us that there are not enough doctors to do Kan-Be-Healthy exams in Cloud County, so they must send their kids to Republic County. There also lies the issue of what doctors will accept the KanCare insurance program our families and children are on. Some of the local doctors will only accept one of the three insurance programs offered from the State. They would then have to find a provider in their network, which could cause a hardship for the family with the distance it would take for them to drive to appointments.
Other needs include health insurance. In small mom and pop businesses, the qualification into which most of the jobs in our service area fall, it is unusual to find employment which includes insurance paid for by the employer, so health insurance is not generally affordable to low-income parents, even if they are working. With the introduction of The Marketplace to attempt to help families find affordable insurance, the question still remains, what is their definition of “affordable”? According the Affordable Care Act, families must have health insurance in place or face paying a fine, which will increase as years pass. This is a concern to our families.
Parent’s ability to get dental needs met is lowest in Ottawa County, but All Smiles will accept Medical Cards. A dental specialist in Manhattan will see our high needs cases that have medical cards, but transportation is a barrier for parents to access his services, and much staff time is spent transporting children when we use that option. A new dentist in Clay County is willing to see a limited number of children with medical cards, and is also working with our agency to do on-site dental screenings, as is also happening in Washington County. He joins another dentist who also will see a limited number of children on medical cards. That these providers will see medical card children at all is a significant step forward for our agency, and we recognize that these dentists do not feel they can build a whole practice on low-income clients. Nevertheless, it remains a concern that our agency can run out of options and may need to transport children from one part of our service area to another to find dental care.

Nutrition

Generally, there are no specific nutrition needs in this part of the country that have been identified, other than the tendency, due to financial considerations, to eat unbalanced diets which lack fresh fruit and vegetables.

Clay County is a semi-active partner in local food programs for families. Food Harvesters is a monthly (3rd Wednesday) food distribution at a local store in Clay Center parking lot. It is a first come first serve type of distribution that consists mainly of breads, fruits, and vegetables.

There are food pantries in each community where families in crisis can go for emergency food.

Head Start families had indicated in one survey a need for quick and easy meal ideas…recipes and meal ideas are now part of the Head Start newsletter/menu page monthly. Early Head Start’s nutrition Coordinator has been an important part of the program, by not only providing new and healthy ideas to families, but also makes them family friendly for everyone to use, including staff. Those items and recipes that she develops are then published into a cookbook and given to the Early Head Start families, with talk about making them available for Head Start families that are interested.
Social Services

Most social service needs are crisis needs—financial help to get utilities turned back on, referrals to a safe house, etc. Head Start and Early Head Start have made connections with groups who help in social service areas…the Lighthouse in Clay Center, Catholic Charities in Concordia and the Ashby House in Salina, even though they are not within our service are. Churches also assist.

Several counties have created a For Sale Facebook page where members can list items they have for sale in a certain area. This is a resource for parents to find items like stoves, refrigerators, etc. When parents have no transportation, they are then able to use their problem solving skills that the EHS/HS Home Visitors/Family Service Workers coach them on, and find a way to get the resources they need.
There is a need for assistance with “blended” families, as single parents remarry and seek to figure out how to restore healthy family relationships. The Baptist church offers We Care classes that cover a vast array of topics, along with the Evangelical Church has a Family and Marriage Counselor that will see some of congregation and others upon a referral. We refer families to the local Mental Health Agency for help in this area. As stated before, Head Start/Early Head have a Mental Health Counselor on staff as well as a part-time student intern from K-State University.
The social service complaint most often heard has to do with housing…the high cost of rent, unwillingness of landlords to make repairs, lack of insulation in older homes, poor plumbing, etc. This area became MORE difficult in Clay Center as military families moved in and the demand for even sub-standard housing became tighter.

Head Start/Early Head Start endeavors to meet as many social service needs as possible, and we send referrals to other agencies where the need is beyond our ability to handle. We recommend hot lines, and sponsor classes in areas parents have indicated a need (budgeting, parenting, first aid, CPR, stress…). We would also utilize the ministries of the Red Cross, Salvation Army, etc., when we felt it necessary.

NEEDS IN THE AREAS OF EDUCATION, HEALTH, NUTRITION AND SOCIAL SERVICES AS DEFINED BY COMMUNITY INSTITUTIONS WHO SERVE YOUNG CHILDREN

The following comments identify needs as specified by service providers in our service area.

*Access to services for children ages 0-5 who are disabled. Specifics include physical and occupational therapy, particularly, as it is difficult to find those specialties in a rural area. In addition, recognized needs include education and support for parents, and transportation. This need varies from one part of our service area to another. As an outgrowth of this agency’s involvement with Special Quest, there was an attempt several years ago to get a Parent Support Group going, but there was no sustained interest.

*Transportation for both parents and children is a need when the household does not own a RELIABLE car or they do not have a Driver’s License. Some of the towns we service do have public transportation, but that still remains difficult with using car seats and the expense of it. The remainder of the rural towns that we service has no such transportation offered.
*There is a lack of involvement, generally, by the medical communities in public education and preventative medicine for low-income folks. However, the agency has received support through the Kansas Head Start Association for the Health Care Institute—an initiative in which we provide training to parents on at-home care for sick children (via “What to Do When Your Child Gets Sick”) and when it is appropriate to use the emergency room.

*Dental Services are scarce …we often transport children across county lines to find a dental provider who will accept a medical card.

*Effective parenting classes. This area of the state of Kansas traditionally has the highest reported rates of child abuse and neglect. No one is sure whether that means this area is just more faithful to report, or if the incidence of adults hurting children is really higher in this area. Regardless, high rates indicate a serious problem, and effective parenting is a serious need. Head Start has tried to meet that need through several approaches: Survival Skills for Women classes, Second Step (in the classrooms), Conscious Discipline, Love and Logic, and Effective Fathering classes. Each of those programs is good and meets some needs; none are able to capture the interest of all parents. The classes offered are dependent upon parent interest each year.
*There is a lack of understanding of special education’s role and the rights of parents of children with special needs. Head Start has invited Families Together, a special education advocacy group, to present workshops on this topic on occasion.
*It was identified that the general public does not have a clear picture of all the services that Head Start and Early Head Start provide. It was shown that there is a high level of need in that areas of: literacy training, financial assistance for education, training on child development, parenting skills, healthy eating habits, and learning English as a second language. All of these topics are covered by our teachers, Family Services Workers, and Home Visitors. We have been out in our community, promoting and educating the public, but evidentially it has not sunk in!
ASSESSMENT OF AVAILABILITY AND ACCESSIBILITY OF COMMUNITY RESOURCES THAT COULD BE USED TO ADDRESS LOCAL NEEDS

Resources are more scarce in rural areas than in larger communities, but they are not altogether lacking. In addition to services already mentioned in this document, there are Children’s Trust Funds in Clay County and in Cloud County….each has a special emphasis, but they are available to Head Start families under certain circumstances.

It would be helpful to have such trusts available in the other three counties!

Each area has an operating Resource Council…Cloud County is especially active in meeting children’s needs through that medium. Head Start and Early Head Start are members of these boards and attend regular meetings.
There are individual doctors and dentists who will work with Head Start to address health needs and concerns, although the number of those who will accept Medicare is declining, as is the overall number of dentists in the service area.

The County Health Departments are excellent, though understaffed and overworked.

DCF has been a strong partner in the past, but with the state re-organization and the closing of rural offices, the agency has lost some elements of the working relationships we had enjoyed. We still work with DCF on a more long-distance-type basis. Often times, Head Start and Early Head Start families are encourages or assigned to work with Family Preservation, which we in turn work with the case worker involved.
There are Alcoholic Anonymous and Al Anon chapters in our service areas. We have seen an increased need for drug and alcohol counseling in our service areas. This type of intense counseling is typically found in the larger towns and cities in counties that are not as rural as ours.
There are numerous service agencies in each community, and they are mostly willing to assist in the areas that they have chosen to emphasize…be it free glasses (First Sight-Lions Club) or paying for a small project (Rotary Club), etc. Some of the specific available resource agencies are as follows:

Clay: Lighthouse for Christ, WIC, Extension Office, Library (recipes for cooking/patterns for sewing clothing), Head Start/Early Head Start Cook Book (recipes for healthy cooking), Head Start Newsletter, Commodities(in Longford), Meals on Wheels

Cloud: Cloud Co. Resource Center, Cloud Co. Food Bank. Prairie Land Food Cooperative, Cloud Co. Extension Office, Summer Lunch Program, Manna House of Prayer, Helping Hands Food Program, and WIC. There is also the Kappa Service Group.

Ottawa: Love, inc., WIC, Heartland Share(through Catholic Church), Healthy Start home visits for newborns, Salina Rescue Mission (men over 18 years), Birthright of Salina, Extension Office, DCF, occasional commodities distributions in Bennington and Minneapolis.

Republic: Food bank, Meals on Wheels, Commodities, Extension Office low cost meal instruction programs, WIC and DCF
Washington: Commodities, Heartland Share through the Extension Office, Meals on

Wheels, Food Bank, WIC, DCF, Food stamps, and Healthy Start.

COMMUNITY PARTNERS

These are multiple individuals or entities with which we have working relationships; we think we excel at community partnerships!. These individuals have all assisted us and/or worked with us on various projects in the past, and may be willing to do more to achieve our goals of assisting children and families in the future.

*REPUBLIC COUNTY

Pike-Valley Elementary at Courtland

East Elementary-Belleville

Board of Education, Mr. Damman, in Belleville

Fischer Family Dentistry

Belleville Public Library-Belleville

Republic County Health Department in Belleville

Ministerial Alliance—Belleville (Republic County Food Bank)

Republic County Developmental Center, Belleville

Republic County Extension Services

USD 427

Fifth Grade Belleville Middle School (Book Buddies)

Resource Council, in Belleville

Pawnee Mental Health, in Belleville.

LCNCK-Special Education

*WASHINGTON COUNTY
LCNCK (Special Education)

Washington County Developmental Center (Special Education)

Infant/Toddler programs

USD 223

USD 108

Boy Scouts (installation/swing set)

Linn Elementary 6th grade (Book Buddies)

Washington County Health Department

Dr. Gibbs (dental)
*OTTAWA COUNTY

Ottawa Co. Health Department

Minneapolis Elementary School

Central Kansas Cooperative in Education

Cliff and Pat Johns

Love, Inc.

Ottawa County Lions Club

Salina Infant Child Development (Infant/Toddler Services)

USD #240 (Bennington/Tescott)

USD # 239 (Minneapolis)

*CLOUD COUNTY

LCNCK (Learning Cooperative of North Central Kansas)

CCDC Cloud County Developmental Center

Community Resource Center

Title 1 Preschool

OCCK (Infant/Toddler Services)

USD 333

Cloud County Children’s Center/Resource and Referral

Pawnee Mental Health

Cloud County Health Department

Helping Hands

Cloud County Extension services

Sunset Nursing Home

SER

DCF

Farm Bureau

Cloud County Extension Office

Smokey Hill Public Television

Parents AS Teachers

ICC Board

Concordia Fire Dept.

Concordia Police Dept (Dare Program)
*CLAY COUNTY

Clay County Health Department

Lincoln Elementary School (Matt Weller, principal)

Board of Education, USD 379

USD 379 Transportation

Clay Center Family Physicians

Clay County Public Library

Clay County Child Care Center

Twin Lakes Developmental preschool

TLEC (Infant/Toddler Serivces)

Resource Council in Clay Center

Pawnee Mental Health outcomes

Clay County EMS

Title 2 projects

Pawnee Mental Health

Wisdom Dental

Dr. Joe Ferguson

Patterson’s Pharmacy

Bud’s Tire

CCC for resource and referral

DCF

Cloud County Community College

 Public Television

Clay Family Dental Care, LLC

Parents As Teachers
CENTER LOCATIONS

314 Court, Clay Center, KS Center of operations for Clay County/ administrative

 center for all counties

1021 4th Street, Clay Center Administrative Center for Early Head Start

408 Lincoln, Clay Center Site of operations for Dreams Unlimited

1001 E. 7th St, Concordia Site of operations for Cloud County HS

1812 “L”, Belleville
 Site of operations for Republic County HS

612 N. Rothsay, Minneapolis Site of operations for Ottawa County HS

117 W. College St, Washington Site of operations for Washington County HS

CRITERIA USED TO DEFINE RECRUITMENT PRIORITIES

The entire 5 county area will be the recruitment area, with no restrictions placed on who may apply for Head Start services except that they live within the 5 county service area and/or are not served by another Head Start.

Presented to Policy Council for 2014-2015 __Date__________________
PAGE
1

