
Community Assessment 2015-2016 Page 1

San Bernardino County

Preschool Services Department

Community Assessment

2015-2016

Funding Year 1 of 5

Community Assessment 2015-2016 Page 2

Contents
Geographic Area ... 3

Demographics ... 3

Child Population by Gender .. 4

Child Population under 18 by Ethnicity .. 4

Population by Language .. 5

Population Change by City .. 5

Population by Education ... 6

Unemployment Rate ... 7

Population by Poverty Level ... 8

Children Eligible for Early Head Start/Head Start ... 9

Child Poverty ... 9

Public Assistance ... 10

Foster Care .. 10

Serving Children of the Homeless ... 11

Early Education Programs ... 12

Nutrition .. 14

Children with Disabilities .. 16

PSD Disabilities Services .. 17

Additional Services and Resources for Children with Disabilities ... 17

Autism ... 18

San Bernardino County Preschool Services Department/Program Information Reporting Survey
2013 .. 18

California Department of Education (CDE) ... 19

Mental Health ... 19

Preschool Services Department-Mental Health Services: .. 21

Community Assessment Survey .. 21

Demographics ... 21

Average Annual Income per Household ... 22

Community Resources .. 24

San Bernardino County 2-1-1 .. 24

Community Assessment 2015-2016 Page 3

The vision of the San Bernardino County Preschool Department is that our children will excel in

whatever setting they go to next, our families’ quality of life is measurably better after participating

in our programs, and our efforts increase the quantity and quality of sustainable resources and

services countywide.

The following pages outline the challenges of the low income families that reside in San Bernardino

County.

Geographic Area

The County of San Bernardino is located in southeastern California, with Inyo and Kern Counties to the

north, Orange and Los Angeles Counties to the west, and Riverside County to the south. The county is

bordered on the east by the States of Nevada and Arizona. San Bernardino County Board of Supervisors

is the only grantee for Head Start Services in the entire County.

The County of San Bernardino is the largest county in the state and the United States (excluding Alaska):

 It covers over 20,000 square miles of land

 There are 24 cities and towns in the county and multiple unincorporated communities

 81% of the land is outside the governing control of the County Board of Supervisors or local

jurisdictions; the majority of the nonïjurisdictional land is owned and managed by federal agencies.

The county is commonly divided into three distinct areas, including the Valley (sometimes divided into

East and West Valley), Mountain Region and Desert Region:

 The Valley Region contains the majority of the countyôs incorporated areas and is the most populous

region.

 The Mountain Region is primarily comprised of public lands owned and managed by federal and state

agencies.

 The Desert Region is the largest (over 93% of the countyôs land area) and includes parts of the

Mojave Desert.

Aside from open or undeveloped land, the largest land use in the county is for military purposes:

 Almost three-quarters (74.1%) of the County is open or undeveloped land.

 14.3% of the land is used for military purposes.

 Residential housing comprises 8.9% of the land areas.

 Retail, commercial and industrial uses make up 1.7% of the countyôs land use.

 Agriculture (0.4%), transportation/utilities (0.4%), government (0.2%) and other uses (0.4%) make up

the remainder.

Demographics

According to the U.S. Census Bureau, between April 1, 2010 and July 1, 2013, San Bernardino County

had an estimated population change/growth of 2.6%. San Bernardinoôs Countyôs estimated population

growth was lower than the population growth in the state of California by .3%. San Bernardino County

Community Assessment 2015-2016 Page 4

has the fifth largest population in California. In July 2013, San Bernardino Countyôs population was

estimated at 2,088,371 (U.S. Census Bureau 2013 Demographic and Housing Estimates).

According to the 2014 San Bernardino County Community Indicators Report published by the

Community Foundation:

 San Bernardino County has the fifth largest population in California:

 Among all California counties, only Los Angeles County (10,017,068), San Diego County

(3,211,252), Orange County (3,114,363), and Riverside County (2,292,507) have more residents.

 San Bernardino County is the twelfth most populous county in the nation, with more residents than 15

of the countryôs states, including Idaho, West Virginia, and New Mexico.

Child Population by Gender

The 2013 American Community Survey 1-year Estimates report provided by the U.S. Census Bureau

shows the population by gender as follows:

 49.8% males

 50.2% females

According to Kidsdata.org, in 2014 there was a total of 187,016 children ages 0-5 in San Bernardino

County; the gender breakdown as follows:

San Bernardino

County

Number

Age Female Male Total

0-2 Years 45,351 49,789 95,140

3-5 Years 44,645 47,231 91,876
 Data Source: As cited on kidsdata.org, California Dept. of Finance, Race/Ethnic Population with Age and Sex Detail, 1990-1999,
 2000- 2010, 2010-2060 (Jun. 2014); U.S. Census Bureau, Current Population Estimates, Vintage 2013 (Jun. 2014).

 Child Population under 18 by Ethnicity

San Bernardino County Percent

African American/Black 8.4%

American Indian/Alaska Native 0.3%

Asian American 4.5%

Hispanic/Latino 60.9%

Native Hawaiian/Pacific Islander 0.3%

White 22.4%

Multiracial 3.3%
 Data Source: As cited on kidsdata.org, California Dept. of Finance, Race/Ethnic Population with Age and Sex Detail, 1990-1999, 2000-

 2010, 2010-2060 (Jun. 2014); U.S. Census Bureau, Current Population Estimates, Vintage 2013 (Jun. 2014).

http://www.kidsdata.org/topic/34/child-population-age/Table#fmt=141&loc=366&tf=79&ch=1081,1084,78,77,79&sortColumnId=0&sortType=asc
http://www.kidsdata.org/topic/33/child-population-race/table#fmt=144&loc=366&tf=79&ch=7,11,726,10,72,9,939&sortColumnId=0&sortType=asc

Community Assessment 2015-2016 Page 5

Population by Language

 Language Spoken at Home

 San Bernardino

County

California U.S.

Language Population

Percentage

Population

Percentage

Population

Percentage

English 58.60% 58.28% 79.64%

Spanish 32.10% 24.75% 11.57%

Other Indo-European Languages 2.66% 5.78% 4.61%

Asian and Pacific Islander 5.59% 10.14% 3.24%

Other 1.05% 1.05% 0.94%
 USA.com

Although the highest percentage of child population ethnicity is Hispanic/Latino at 60.9% in San

Bernardino County, English is the primary language spoken at home.

Population Change by City

 Total Population Percent

Change City 1/1/13 1/1/14

Adelanto 31,172 32,511 4.3

Apple Valley 70,173 70,755 0.8

Barstow 23,082 23,292 0.9

Big Bear Lake 5,092 5,121 0.6

Chino 79,598 81,747 2.7

Chino Hills 75,747 76,131 0.5

Colton 52,758 53,057 0.6

Fontana 200,221 202,177 1.0

Grand Terrace 12,224 12,285 0.5

Hesperia 91,057 91,506 0.5

Highland 53,724 54,033 0.6

Loma Linda 23,390 23,614 1.0

Montclair 37,172 37,374 0.5

Needles 4,893 4,908 0.3

Ontario 166,241 167,382 0.7

Rancho Cucamonga 170,427 172,299 1.1

Redlands 69,560 69,882 0.5

Rialto 100,896 101,429 0.5

San Bernardino 211,866 212,721 0.4

Twentynine Palms 25,999 26,576 2.2

Upland 74,628 75,147 0.7

Victorville 119,937 120,590 0.5

Yucaipa 52,354 52,654 0.6

Yucca Valley 20,952 21,053 0.5

Balance of County 295,447 297,425 0.7
 Source: California Department of Finance- E-1: City/County Population

 Estimates with Annual Percentage Change, January 2013-January 2014

Community Assessment 2015-2016 Page 6

According to USA.com, in San Bernardino County the population growth is 19.06% since 2000, which is

much higher than the state average rate of 9.99% and is much higher than the national average rate of

9.71%.

Population by Education

Educational Attainment – Adults 25 & Over – San Bernardino County - 2013

Education Level Estimated population Share

Less than High School 269,348 21.21%

High School (includes GED) 329,037 25.90%

Some college or Associateôs degree 429,727 33.83%

Bachelorôs degree or higher 242,048 19.06%

Total 1,270,160 100%

High School or less 598,385 47.11%
U.S. Census Bureau 2013 American Community Survey 1-Year Estimates

According to Healthy San Bernardino County.org, 26.4% of infants born in San Bernardino County were

born to mothers with less than twelve (12) years of education and 26.5% were born to fathers with less

than twelve (12) years of education.

These statistics are important because a parentôs educational attainment has a profound impact on the

condition of families. There is a strong relationship between parents' educational attainment and poverty,

literacy, and educational attainment rates for children. Education is directly related to higher earnings and

greater job security. In addition, higher educational attainment is associated with better neighborhoods

and schools, lower divorce rates and better overall health.

The educational attainment of Head Start parents in San Bernardino County is at a level even lower than

the County as a whole.

A snapshot of the PSD Parent population shows 42.15% of PSD parent have less than a high school

diploma, which is higher percentage than the Countyôs 21.21%. The educational attainment of PSD

parents is as follows:

Educational Attainment Number of Parents Percentage

Less than high school graduate 1,906 42.15%

High school graduate or GED 1,112 24.59%

Associate degree, vocational school, or some

college

1,348 29.8%

Advance degree or baccalaureate degree 156 3.45%

Total number of families at enrollment 4,522
 2013/2014 PIR: Parent/Guardian Education

For Head Start parents, a connection to training/vocational programs has been recognized as a

need/priority in the past, providing a pathway to a first job or an even better job. For example, The

Pathways to Success is an apprenticeship program administered by the Preschool Services Department

Community Assessment 2015-2016 Page 7

that gives the opportunity to parents and volunteers to receive on the job training and a competitive edge

over other candidates to obtain a position within the Department. Training is offered for the following

positions: Teacher Aides, Food Service Workers, Custodians, and Center Clerks. However, the lack of a

high school diploma or GED prevents parents from participating in PSDôs apprenticeship program. This

and many other apprenticeship programs require that an applicant possess either a GED or high school

diploma. Apprenticeships requiring a high school diploma or GED include:

 San Bernardino County Fire Department - Limited Term Firefighter Program

 Construction Teamsters Apprenticeship Program for Southern California, including such fields

such as: Dump Truck and Articulation, Fuel Truck Driver, Oil Spreader Truck Driver,

Warehouseman/Forklift Operator, Construction, Truck Driver

 CalApprenticeship.org - Most Registered Apprenticeship programs require applicants to have a

high school diploma or GED certificate. Examples of programs that Cal Apprenticeship offers:

Air Conditioning & Refrigeration, Asbestos, Automotive, Boilermaker Bricklayer, Carpenter,

Cement Masons, Communications Technicians Construction Inspectors, Culinary & Pastry,

Drywall-Lathing, Electrician Firefighters, Glazier, Heat & Frost Insulator, Ironworker,

Landscaper, Utility Fitters, Lithographers, Machinists, Operating Engineer, Painter, Pile drivers,

Plasterer, Plumber, Power Lineman, Roofers & Waterproofers, Sheet Metal, Solar Turbines,

Sound & Communication, Sprinkler Fitter, Stationary Engineer, Steamfitters, Surveyors, and Tile

Finishers.

Unemployment Rate

The unemployment rate for San Bernardino County continues to fall, matching the decrease in State and

National rates. Topping 14.2% in September 2010, unemployment has dropped to 8.6% as of September

2014. The current rate, however, remains higher than both the California and National rates of 6.9 % and

5.7% respectively.

Although the dropping unemployment rate is a positive sign, this does not tell the entire story. Much of

the growth in employment has come in the form of lower paying jobs. The regionôs most prominent areas

of employment include job categories such as logistics, retail, and food service occupations. These fields

often have lower wages, below what many consider a óliving wageô. Higher wage fields such as

Technology and Heath Care (and their commensurate higher salaries) remain underrepresented in the

region.

The connection between increasing education/skill levels and growth in higher paying jobs has been well

established. Business and government leaders often cite the óskills gapô as an area of concern. This skills

gap is highlighted by lower educational attainment in San Bernardino County, which remains a persistent

challenge.

Community Assessment 2015-2016 Page 8

 Source: State of California EDD Labor Market Information Division 10-17-2014

Population by Poverty Level

Share & Number of Inland Empire Residents Below Poverty Level

Census Bureau

Year

People in Poverty Share of Population

in Poverty

Population

1990 306,417 11.8% 2,588,793

2000 477,496 14.7% 3,255,526

2012 809,234 19.0% 4,293,892

Changes +164.4% +7.2% +65.9%

African American: 27.2%

Hispanic: 23.9%

White: 12.1%

Asian: 10.4%

Children Under 18: 26.5

 John Husing April 2014 IEEP Conference

Public Assistance Caseload by Program in San Bernardino County

Program Caseload

CalWORKs 49,350

CalFresh 123,838

Medi-Cal 156,092

Child Care 3,069

Welfare to Work 30,163

Foster Care 4,394

General Relief 498
 San Bernardino County Transitional Assistance Department, June 2013

Compared to the United States and the state of California, poverty in San Bernardino County has risen

significantly within the last twenty four years and is acutely concentrated in households of lower educated

families. From 1990-2012, the share of San Bernardino County residents living below the Federal

Poverty level increased dramatically from 14% to 19%. Today, the Inland Empire region, which

encompasses both Riverside and San Bernardino Counties, has approximately 809,234 residents living in

0

5

10

15

Jan-11 Jan-12 Jan-13 Jan-14

P
e

rc
e

n
ta

ge

Unemployment Rate

SB County

California

Nation

Community Assessment 2015-2016 Page 9

0 5 10 15 20 25 30

<6

6-11

12-17

Overall

Percentage

Age

SB County Children Living Below Poverty Level by Age

poverty, an increase of 164% from 1990. As a result, a more considerable segment of the much larger

population is poor. Poverty has also fallen disproportionately on specific groups within the Inland

Empire area. The shares of poverty in the Inland Empire region are 27.2% for African Americans; 23.9%

for Hispanics; 12.1% for Whites; and 10.4% for Asian.

Children Eligible for Early Head Start/Head Start

Child Poverty

According to the San Bernardino County Indicators Report 2014, 28.3% of all San Bernardino County

children live in poverty while 17.3% of adults live in poverty. This is a vast problem for the regionôs long

term future. Given the difficulty that San Bernardino County has with its educational level of its existing

workforce, the challenges facing todayôs school children will be great. In Southern California, one in four

children lives in poverty. Without resources from the social safety net, which includes the Federal Earned

Income Tax Credit, CalFresh, CalWORKs, and housing subsidies, there would be far more children in

poverty throughout San Bernardino County.

 HealthySanBernardino.org 2013

One of the most alarming statistics is the extent to which poverty impacts the growing number of children

in the Southern California region. About a quarter of Californiaôs children live with families without

enough resources to make ends meet at a basic level. The share of poor children is higher than the share

of working-age adults (21%) or older adults (19%) in poverty. Research suggests that poverty in the first

few years of life may undermine brain development, adversely affect overall health status, and lead to

both diminished success in early elementary school grades, and lower chances of ever completing high

school. Compared to their peers, children living in poverty are more likely to have physical health

problems such as low birth weight or lead poisoning, and are also more likely to have behavioral and

emotional problems. Children living in poverty also tend to exhibit cognitive difficulties, as shown in

achievement test scores, and are less likely to complete basic education. In addition, children who

experience poverty are less likely to work as adults and have lower odds of making it out of poverty as

adults.

Community Assessment 2015-2016 Page 10

Public Assistance

Zip Codes with Highest CalWORKs Caseloads with Children 0-5

Children 0-2 Children 3-5

Zip

Code

City Caseload

Percentage

Zip

Code

City Caseload

Percentage

92404 North San Bernardino 7.2% 92404 North San Bernardino 6.24%

92410 San Bernardino 5.92% 92410 San Bernardino 6.04%

92345 Hesperia 5.79% 92345 Hesperia 5.81%

92376 Rialto 4.85% 92335 Fontana 5.28%

92335 Fontana 4.77% 92376 Rialto 5.04%

92301 Adelanto 4.77% 92301 Adelanto 4.30%

92392 Victorville 4.44% 92392 Victorville 4.11%

92395 Victorville 4.19% 92395 Victorville 4.02%

92311 Barstow 3.93% 92324 Colton 3.60%

92407 San Bernardino ï

Muscoy area

3.74% 92407 San Bernardino ï

Muscoy area

3.54%

Total Caseload 11,052 Total Caseload 16,381
San Bernardino Transitional Assistance Department, November 2014

Temporary Assistance to Needy Families (TANF) and Supplemental Security Income (SSI) are the only

two programs which qualify as public assistance for determining Head Start eligibility. According to the

San Bernardino County Transitional Assistance Program, there are a total of 27,433 families with children

0-5 receiving TANF benefits in San Bernardino County. The Social Security Administration reports that

as of December 2013, a total of 73,392 individuals in a household in the county were receiving SSI

benefits; this represents 3.51% of the total county population. Based on the total child population ages

zero to five of 187,016; the 3.51% translates to an SSI eligible child population of 6,564. The tables above

show a breakdown of the caseloads by age to show the need of Early Head Start/Head Start services in

specific areas.

Foster Care

According to San Bernardino County Children and Family Services Department, there is a total of 1,471

children 0-5 in Foster Care placement in San Bernardino County. Foster children are categorically eligible

for Head Start and Early Head Start even if the family income exceeds the income guidelines (45 CFR

1305.2(l)). Children whose families are served by the child welfare system often are developmentally

vulnerable due to trauma stemming from early abuse and neglect, and from risk factors that commonly

co-occur, such as prenatal drug exposure, prematurity, low birth weight, poverty, homelessness, parental

depression and other mental health problems (Information Memorandum - Log No. ACF-IM-HS-10-04).

Community Assessment 2015-2016 Page 11

San Bernardino County Children and Family Services ï December 2014

According to the chart above, the Foster Care placement of children is greater in the age group of zero to

two years old in our county. PSD continues to strengthen its collaboration with the San Bernardino

County Department of Children and Families Services (CFS). This collaboration encourages referrals

from CFS to Head Start/Early Head Start for enrollment opportunities.

Serving Children of the Homeless

The County of San Bernardino created an Office of Homeless Services (OHS) in 2007 to develop a

countywide public and private partnership that would coordinate services to reduce and prevent

homelessness. The OHS coordinates a bi-annual Point-In-Time count and survey.

According to the 2013 San Bernardino County Homeless Count Preliminary Report, released in 2014:

 2,321 adults and children are homeless on a given day in San Bernardino County

 Of the 2,321 person, 1,247 ï 1,182 adults and 65 children are unsheltered

 1,074 - 640 adults and 434 children were sheltered

 518 persons ï 357 adults and 161 children were living in shelters or received a motel voucher

 556 persons ï 283 and 273 children were living in transitional housing.

More than three-fourths (78%) or 1,821 homeless adults and children were counted within seven cities

which include Fontana, Loma Linda, Ontario, Rancho Cucamonga, San Bernardino, Upland, and

Victorville. These seven cities had nearly three-fourths (74%) of the shelter population and 91% of

persons counted in transitional housing.

PSD collaborates with the OHS and United Way 2-1-1 to provide outreach for homeless families and

provide educational services to eligible children.

Cities with Highest Foster Care Placements

Children 0-2 Children 3-5

City Caseload

Count

Caseload

Percentage

City Caseload

Count

Caseload

Percentage

Victorville 130 16.37% Victorville 116 17.13%

San Bernardino 112 14.10% San Bernardino 96 14.18%

Hesperia 59 7.43% Hesperia 52 7.68%

Fontana 52 6.54% Rialto 48 7.09%

Rialto 44 5.54% Fontana 45 6.64%

Adelanto 38 4.78% Adelanto 33 4.87%

Ontario 31 3.90% Highland 26 3.84%

Redlands 30 3.77% Ontario 19 2.80%

Highland 28 3.52% Yucaipa 15 2.21

Yucaipa 25 3.14% Redlands 14 2.06%

Total Caseload 794 Total Caseload 677

Community Assessment 2015-2016 Page 12

68%

32%

Percentage of Income Allocated for Child Care Cost in San
Bernardino County

Full day Infant Care

Expenses, including rent,
clothing, and food

Early Education Programs

The 2013 Child Care Profile outlines that there are 187,258 children, aged 0 to 5 years old residing within

the County of San Bernardino. This publication identified that 58,328 of those children are living in

poverty which is equal to 31% of the age groupôs population. As poverty affects the ability to meet

family needs, it also hinders the ability for children to have consistent paths to grow and develop.

Children living in poverty are less likely to attend early education programs thereby hindering their

school readiness ability for later public school experiences. Poverty has lasting effects on childrenôs levels

of health, also impacting their behavior and cognitive skills. Differences in early environments play a

factor in school readiness. Families above the poverty line are four times more likely to have a computer,

have three times as many books, read to their children more often, and are more likely to engage in

educational activities outside the home.

The percentage of children in the County of San Bernardino with parents in the labor force for whom

licensed child care is available is 18%. In California, there are 44,476 child development facilities (11,111

child care centers, and 33,365 family child care providers). San Bernardino County has 487 child care

centers and 1,772 family child care providers, totaling 2,259 child care facilities. This number includes

Head Start sites, Early Head Start sites, and State Preschools that hold a child care license, as well as

private, and private non-profit facilities that serve children of all income levels. The number of child

development facilities only meets 21% of the demand for child developments services within the county.

 Based on Single Parent earning minimum wage. 2014 California Childrenôs Report Card (Childrennow.org)

Kidsdata.org states that the average cost for child care in California is $11,461 for infants and $7,982 for

preschoolers. The cost of child care in the County of San Bernardino is listed as $11,252 for infants and

$7,674 for preschoolers. As the countyôs unemployment rate continues to be high, the market rate for

child care is far beyond low income affordability. According to the 2013 Human Services Annual Report,

the Child Care Program has approximately 3,069 open child care cases with the main reasons for families

requesting child care being employment, seeking employment, and/or school or trainings. The

Transitional Assistance Department has allotted 1% or $2,660,958 of their departmentôs annual budget to

Community Assessment 2015-2016 Page 14

First 5 San Bernardino Local Evaluation Brief 2012-13

According to the Plan4Preschool.org website, only 25% of eligible 3-year-olds and 53% of eligible 4-

year-olds are receiving services through public preschools in California. In 2013, the California

Department of Education reported that California served 39,310 children aged three to five in a full time

State Preschool program option, and 93,087 children aged three to five in a part time State Preschool

program option totaling 132,397 children receiving services through State Preschool. San Bernardino

County served 686 children aged zero to two years old, and 9,557 children aged three to five years old

through State funded child development center facilities.

In the 2013-2014 school year, San Bernardino County served 3,245 children in the partially implemented

Transitional Kindergarten program. The 2014-2015 school year begins full implementation of the

program in all areas of the county. This brings an anticipated challenge in enrolling Head Start eligible 4

year olds into current PSD program options.

Nutrition

PSD was not able to obtain weight status data for children zero to five years of age. However, we were

able to obtain data on students in 5
th
, 7

th
 and 9

th
 grades. The 2014 Community Health and Wellness report

states there were minor changes in student weight status in 2013 countywide:

 In 2013, an average of 45.9% of San Bernardino County students in the grades tested had an

unhealthy body composition, compared to 43.9% statewide.

 This represents a slight decrease in San Bernardino County, from 46.1% in 2012.

 Of the San Bernardino County students with an unhealthy body composition in 2013, 32.4%

were considered to be far outside the healthy range (ñNeeds Improvement ï Health Riskò),

while the remaining 13.5% were designated as ñNeeds Improvement.ò

 San Bernardino City and Fontana school districts have the highest proportion of students with

unhealthy body composition (53%).

 Silver Valley school district has the lowest proportion (30%) students with unhealthy body

composition.

Percentage of Students with Unhealthy Body Composition in San

Bernardino County
 2011 2012 2013

Unhealthy Body Composition 45.9% 46.1% 45.9%

Needs Improvement 14.2% 14.1% 13.5%

Needs Improvement-Health Risk 31.7% 32.0% 32.4%
 Community Health and Wellness 2014-The Community Foundation

The nutrition data collected in the Preschool Services Department Child Outcomes and Planning

Assessment (COPA) system as of November 2014 indicates 1,164 children are overweight or obese.

Children over the age of two years are screened using Body Mass Index, which is a measurement of the

relative percentages of fat and muscle mass in the human body. Weight in kilograms is divided by height

in meters squared and the result used as an index of obesity) to identify overweight and obese children.

Community Assessment 2015-2016 Page 15

Each weight category is defined as:

 Overweight is defined as Body Mass Index for age and gender from the 85
th
 to the 94

th
 percentile.

 Obesity is defined as Body Mass Index for age and gender at or above the 95% percentile.

 Underweight is defined as a Body Mass Index for age and gender at or below the 5
th
 percentile.

Nutritional Issue 2012-13 Program

Year

2013-14 Program

Year

2014-15 Program

Year

Overweight 471 562 531

Obese 559 617 633

Food Allergies(Special

Diets)

350 387 450

Underweight 208 215 212

Anemia 164 182 199
 Child Outcomes Planning and Assessment

In 2011, Preschool Services Department established a Memorandum of Understanding (MOU) with St.

Joseph HealthðSt. Mary Hospital in Apple Valley to implement a regional program to train teachers on

SPARK, and Color Me Healthy programs that address obesity in children. PSDôs Registered Dietician

(RD), the St. JosephðSt. Mary Dieticianand hospital volunteers conduct initial, mid-year and end of year

assessments at 14 Head Start sites. Families of children at nutritional risk were provided with ongoing

nutrition counseling.

Category Number of Children Percentage of children with

Change

Underweight to Healthy Weight 165 11%

Overweight to Healthy Weight 286 20%

Obese to Overweight 113 8%

Obese to Healthy Weight 131 9%

These positive outcomes showed PSD that nutrition intervention involving educational opportunities for

both children ages 2-5 and their parents/care providers does result in a reduction of preschool children ñat

riskò of being obese, overweight, and underweight.

PSD established an MOU with San Bernardino County Superintendent of schools to provide additional

sets of Color Me Healthy curriculum for all sites. The Nutrition Educators from the county schools will

also provide biannual trainings to teaching staff to ensure proper implementation of nutrition curriculum.

Furthermore, PSD established an MOU with Expanded Food and Nutrition Education Program (EFNEP)

to provide nutrition program that consists of 8 week classes. These classes include healthy eating, My

Plate, meal planning and saving money on food, reading labels, food safety, and physical activity. The

outcome data showed significant improvement in parentsô attitude towards nutrition and physical activity.

PSD also developed the Train-the-Trainer program called Family and Community Educating Together

program (FACET). PSDôs RD trains selected parents from High and Low desert sites on nutrition

curriculum that consist of 4 classes. This program was successful and provided dual advantages. First, it

increased parentsô and parent trainersô awareness and knowledge about the importance and nutritional

Community Assessment 2015-2016 Page 16

benefits of consuming more fruits and vegetables, including the benefits of eating healthy and being

physically active for the family. Second, parents and families seemed to be more receptive to the

information provided by peer trainers, because it reduced cultural and language barriers between learners

and the presenter.

Furthermore, through collaboration with outside agencies, Head Start/State Preschool parents had the

opportunity to engage in nutrition and other health related classes for prevention of chronic diseases.

Children with Disabilities

The December 2013 Special Education Enrollment by Age and Disability report indicates there are 47,

927 children age 0 -22 enrolled in Special Education countywide with 4,355 being 0 to 5 years of age.

Number of Children in San Bernardino County by Type of Disability Ages 0 - 5

 2011 2012 2013

Intellectual Disability 344 367 385

Hard of Hearing 102 100 79

Deaf 0 0 0

Speech/Language 2,345 2,572 2,586

Visual Impairment 0 0 11

Emotional Disturbance 0 0 0

Orthopedic Impairment 68 64 61

Other Health Impairment 227 241 259

Specific Learning Disability 93 106 99

Multiple Disability 192 206 157

Autism 579 655 718

Traumatic Brain Injury 0 0 0

Total 3,950 4,311 4,355
 Data Source: California Department of Education

California provides specially designed instruction, at no cost to parents, to meet the unique needs of

children with disabilities. This instruction is provided in a variety of settings that allow infants and their

families, preschoolers, students, and young adults to be educated along with their peers as much as

possible; that is, the least restrictive environment (LRE). Special education services are available in a

variety of settings, including day-care settings; preschool, regular classrooms that emphasize specially

designed instruction, the community, and the work environment. The California Department of Education

(CDE) works with colleges and universities to deliver staff development and training that ensures teachers

and other service providers are qualified to work with children with disabilities.

The number of Autism diagnosis, within the state of California, in children 0-4 has continued to increase

over the last several years.

Community Assessment 2015-2016 Page 17

San Bernardino County Children enrolled in Special Education (aged 0 -5) by Age and Disability

Reporting Cycle: December 1, 2013

Disability Age

 0 1 2 3 4 5 Total

Intellectual Disability 0 12 21 81 106 165 385

Hard of Hearing 17 16 14 0 16 16 79

Deaf 0 0 0 0 0 0 0

Speech/language 0 0 38 514 903 1,131 2,586

Visual Impairment 0 0 0 0 0 11 11

Emotional Disturbance 0 0 0 0 0 0 0

Orthopedic Impairment 0 52 0 21 14 26 61

Other Health Impairment 39 0 24 34 50 60 259

Specific Learning Disability 0 0 0 16 30 53 99

Multiple Disability 0 28 23 26 39 41 157

Autism 0 0 0 182 243 293 718

Traumatic Brain Injury 0 0 0 0 0 0 0

Total 56 108 120 874 1401 1796 4,355
Data Source: California Department of Education

PSD Disabilities Services

The Disabilities Services Unit (DSU) is an integral part of PSDôs services delivery model. The unit

includes a Manager, Speech Pathologist, Nurse, Health Educators, and Disability Coordinator. The DSU

regularly attends trainings to enhance their skills and knowledge of current information in their area of

expertise. DSU staff assists in keeping the Department advised of upcoming changes in state and federal

policies and continues to build partnerships with community agencies.

Additional Services and Resources for Children with Disabilities

A significant resource for children with special needs is the Local Education Agency (LEA). All

individuals with suspected disabilities from birth through age 21 will be referred to the appropriate

agency to be assessed. Each individual will receive a full evaluation to identify the disability, determine

eligibility and identify educational needs. The assessment information will provide the basis for an IEP or

Individualized Family Service Plan (IFSP) to ensure the individual receives a Free Appropriate Public

Education (FAPE).

Another resource for children with special needs is the countywide Screening, Assessment, Referral, and

Treatment (SART) program. The program includes specialists from a variety of disciplines including

medicine, psychology, nursing and occupational therapy and is designed to serve this specific population.

PSD refers children to (SART) service location in the High Desert, Central Valley, and West End.

Additionally, the Inland Regional Center (IRC) which provides comprehensive case management services

to individuals with developmental disabilities. IRC was established to provide advocacy and assistance to

the developmentally disabled people residing in Riverside and San Bernardino Counties. To qualify for

IRC services, a person must live within either of these two counties and be diagnosed with a

developmental disability.

Community Assessment 2015-2016 Page 18

During the 2013-2014 program year, Preschool Services Department served 57 children with an

Individual Family Service Plan (IFSP) receiving Early Intervention Services, such as Occupational,

Physical, and Speech therapy.

Autism

The Autism Society for the Inland Empire reports that about 1 in 68 children has been identified with an

Autism Spectrum Disorder (ASD) according to estimates from the Center of Disease Control (2012).

ASDôs are reported to occur in all racial, ethnic, and socio-economic groups. ASDôs are almost 5 times

more common in boys (1 in 42) than among girls (1 in 189). 1% of the population in Asia, Europe, and

North America has a spectrum disorder.

The cost of ASD over the lifespan is 3.2 million dollars per person. 60% of costs are in adult services.

Cost of lifelong care can be reduced by two-thirds with early diagnosis and intervention. More children

are being diagnosed at earlier agesða growing number (18%) of them by age 3. Still, most children are

not diagnosed until after they reach age 4. Diagnosis is a bit earlier for children with autistic disorders (4

years) than for children with the more broadly-defined ASD diagnoses (4 years, 5 months), and diagnosis

is much later for children with Asperger Disorder (6 years, 3 months).

According to the California Department of Education DataQuest Report (Dec 2013), Riverside and San

Bernardino Counties have 8,836 students between the ages of 3-21 with an ASD diagnosis.

Autism in San Bernardino County

Age 2011 2012 2013

0 0 0 0

1 0 0 0

2 0 0 0

3 123 179 182

4 219 219 237

5 237 257 293

Total 579 655 718
 California Department of Education December 2013

The number of children with ASD in San Bernardino County continues to increase. In 2011, the CDE

reported 579 children with ASD were enrolled in special education followed by 655 in 2012 and 718 in

2013.

San Bernardino County Preschool Services Department/Program Information Reporting

Survey 2013

The number of children receiving special education services with an Individual Education Plan (IEP),

enrolled during the 2013-2014 school year was 558. These children received individualized instruction

that align with their IEP goals as determined by the multidisciplinary team. The multidisciplinary team

utilizes the Individuals with Disabilities Education Act (IDEA) to categorize and define the childrenôs

primary or most significant disability. Each child is observed on a continual basis throughout the course

of the school year for progress.

Community Assessment 2015-2016 Page 19

The disability categories and enrollment breakdown in Preschool Services Department (PSD) for

individuals (3 ï 5 years of age) who received special education services in 2013-14 are as follows.

Disability

Number of

Children

PSD

Number of

Children SB

County

Health Impairment 3 259

Emotional Disturbance 0 0

Speech of Language Impairment 534 2,586

Intellectual Disabilities 1 385

Hearing Impairment, including

Deafness

3 79

Orthopedic Impairment 2 61

Visual Impairment, including

Blindness

2 11

Specific Learning Disability 0 99

Autism 13 718

Traumatic Brain Injury 0 0

Non-Categorical/Developmental Delay 0 0

Multiple Disabilities (excluding deaf-

blind)

0 157

Deaf-Blind 0 0

Total 558 4,355
 Preschool Services Department (PIR) 2013-14 / Calif. Dept. Edu. 12/1/13

California Department of Education (CDE)

The CDE has many projects and programs to assist in closing the achievement gap, including: California

Services for Technical Assistance and Training (CalStat), Resources in Special Education (RISE),

technical assistance with least restrictive environments, Supporting Early Education Delivery Systems

(SEEDS), the Special Education Early Childhood Administrators Project (SEECAP), technical assistance

for students with low-incidence disabilities (visual and orthopedic disabilities), and focused monitoring

projects. These projects provide technical services, research, training, conferences, and other services to

many special education students.

Mental Health

Prevention and Early Intervention (PEI) Programs

Through funding from the Mental Health Services Act (MHSA), PEI services were developed in

partnership with community members, behavioral health consumers, family members and other

community partners. PEI programs serve children, youth, adults and older adults, and are intended to

implement strategies at the early end of the continuum of behavioral health care, to deter the onset of

mental health conditions and/or improve a mental health problem in the early stages of its development.

Inherent in its intent, PEI contributes to changing community conditions and risk factors that are proven

to increase the likelihood of developing a mental health condition.

Community Assessment 2015-2016 Page 20

The overall goals of PEI includes the reduction of: suicides; incarcerations; school failure/dropout rates;

unemployment among mental health consumers; prolonged suffering; homelessness among consumers;

stigma and discrimination associated with mental illness; and the number of minors removed from their

home.

Although PEI programs serve children and adults, many PEI programs focus specifically on children ages

(0 ï 15) and their families. In FY 2012-2013, an estimated 52% of the County Department of Behavioral

Healthôs PEI MHSA funding (or about $6,640,327) was utilized directly to support programs serving

children.

The table below provides a summary of the services provided to children (ages 0 ï 15):

Program FY 11-12 FY 12-13

Community Wholeness & Enrichment 449 852

Child & Youth Connection 470 3,238

Family Resource Center 18,197 48,221

Low Income First Time (LIFT) Program 196 210

Military Service & Family Support 99 696

Native American Resource Center 3,279 1,419

National Curriculum and Training Institutes (NCTI)

Crossroads Education
8,379 6,665

Preschool PEI Program 1,013 2,251

Promotores de Salud (Community Health Workers) 175 223

Student Assistance Program 25,758 55,484

Total 37,452 119,259
 Childrenôs Network-County of San Bernardino Annual Report 2013

Community Assessment 2015-2016 Page 21

Preschool Services Department-Mental Health Services:

 2012-13 2013-14

Number of children who were served by Mental

Health (MH) professional(s)

Number of children at

end of enrollment year

Number of

children at end of

enrollment year

Number of children for whom the MH professional

consulted with program staff about the childôs

behavior/mental health

416 586

Of these, the number for whom the MH professional

provided three or more consultations with program staff
399 534

Number of children for whom the MH professional

consulted with the parent(s)/guardian(s) about their

childôs behavior/mental health

416 518

Of these, the number for whom the MH professional

provided three or more consultations with the parent(s)

/ guardian(s)

377 497

Number of children for whom MH professional

provided an individual mental health assessment
416 497

Number of children for whom MH professional

facilitated a referral for mental health services
211 284

Number of children who were referred by the program

for mental health services outside of Head Start
76 284

Of these, the number who received mental health

services
73 269

Source: Head Start Program Information Report 2012 -14

Community Assessment Survey

In order to determine the needs of our current parents and the community, PSD developed and distributed

a Community Assessment survey. The survey was distributed between October 2014 and December 2014,

via electronic and hard copy to parents of currently enrolled children, contract agencies, a delegate

agency, and community partners.

Summary of PSD’s Community Assessment Survey

Demographics

A total of 1,029 individuals responded to the Community Assessment Survey. 85.5% reported English as

the primary language spoken at home, followed by Spanish with 11.6%. The majority of our respondents

were in the 20-29 age group at 52.3%, followed by the 30-39 age group at 32.8%.

Community Assessment 2015-2016 Page 22

30.4%

18.3% 21.3%

11.2%

8.2%

10.6%

What is your annual household income?

$0-$6,999

$7,00-$13,999

$14,000-$20,999

$21,000-$27,999

$28,000-$34,999

More than $35,000

Ethnicity/racial background of respondents were as follows:

The majority of the respondents (58.8%) were the biological parent(s) to children in the home. 29.8% of

the respondents reported being a single parent and 1.5% being a teen parent(s).

Average Annual Income per Household

Data collected indicates that 30.4% of the respondents reported having an average annual income below

$7,000; and 48.7% earned $14,000 or less per year. 42.7% of the total respondents reported that at least

one of the adult household members were not employed; 23.5% listed the lack of childcare as the primary

reason keeping them from working.

0(w)5(or 4778f)-3(r)-3(om)17()-10(w)5(or 4778f)-3(r)-3(om)17.

ed

Community Assessment 2015-2016 Page 23

The response to the survey question above indicates a correlation between the high percentage of

respondents receiving some type of public assistance

Community Assessment 2015-2016 Page 24

Data collected from respondents revealed:

The most important issues for families:

 Employment (64%)

 Paying necessary bills (38.3%)

 Transportation and gasoline cost (29.5%)

 Food (28.7%)

 Build or restore good credit (22.1%)

 Affordable housing (17.8%)

The highest safety concerns in the community:

 Lack of jobs (37.9%)

 Safety in schools (26.3%)

 Cost of utilities (gas, electricity, water) at 22.7%

Community Resources

San Bernardino County 2-1-1

The San Bernardino County 2-1-1, reported that 75,816 calls were received January 2014 to November

2014 and of those calls 5,096 were received for the month of November. The total number of calls for the

month included 760 by families with children zero to five. The greatest needs identified for these families

were utility assistance (10%) and emergency food (10%). In addition, 8% of the callers identified

themselves as homeless and 46% of families reported that their housing needs had not been met for three

months prior to calling 2-1-1.

According to the 2013 San Bernardino County 2-1-1 Annual Report, the total number of children in

callerôs homes was 4,345.

The source of income that callers reported to 2-1-1 for the year of 2013 was:

 TANF 23%

 None 18%

 Employed 17%

 SSI 14%

 Unemployment 4%

 Disability 3%

Callers reported to 2-1-1 for the year of 2013 that they needed assistance with the following:

 Housing/utilities (40%)

 Food/meals (15%)

 Information services (9%)

 Health care (6%)

 Mental health/addictions (6%)

 Clothing/personal/household needs (5%)

 Legal-consumer/public safety (5%)

Community Assessment 2015-2016 Page 25

For the year 2013, cities with the highest 211 calls were:

 San Bernardino 13,483 callers

 Victorville 7,436 callers

 Ontario 4,861 callers

 Fontana 4,614 callers

Data collected from the needs assessment survey conducted by Community Action Partnership in 2013

revealed six (6) community resources for which greater than fifty percent (50%) of the community

identified as ñHighly needed.ò These were:

 Help for people who are unable to pay their utilities

 Food assistance

 Jobs/Employment services

 Affordable Housing

 Help for people who are unable to pay their rent or mortgage

 Health insurance

Each of these resources was identified as ñHighly Neededò by at least thirty-three percent (33%) of the

population surveyed by Community Action.

Preschool Services Department collaborates with many of the local community agencies and compiles a

list in the COPA database which is actively updated. The list is readily available to all staff members in

order to better meet the individual needs of each family that they encounter.

