
: : A N N U A L R E P O R T : :

County of San Bernardino

PreSChool ServiCeS DePartment

662 S. tippecanoe avenue i San Bernardino, Ca. 92415

(909) 383-2078 or 1-888-KiDS-025 i psdsupport@psd.sbcounty.gov

 Printed on recycled paper

Introduction
The County of San Bernardino Preschool Services Department (PSD) administers the Head Start, Early Head Start and

State Preschool programs. Since 1965, PSD has provided early childhood education and family development services

to children ages birth to five and their families. PSD currently services over 5,000 children annually at 46 locations

countywide.

PSD places high priority on serving low- income families; pregnant mothers and teen parents; children with disabilities

and/or special needs; foster children; and children and families experiencing homelessness. Our programs address

developmental goals for children and provide support for parents in achieving self-sufficiency.

PSD is faced with many challenges which have helped to increase our strengths. By proactively preparing for challenges,

our program has created and implemented innovative projects and models which have increased the resources and services

provided to our communities.

One of the biggest challenges PSD faces is the vast geographic size of our county. At 20,000 square miles, the County of

San Bernardino is the largest county in the country by geographic area; bordered by 5 other counties and two states. This

exceeds the square mileage of Connecticut, Delaware, Massachusetts and Rhode Island combined.

As a department within the County of San Bernardino, PSD has access to resources and services not readily available to

other Head Start or State Preschool programs. Additionally, program oversight is facilitated by the fact that PSD is overseen

by both the County Board of Supervisors and a Shared Governance Board comprised of Directors from various county

departments and the County Superintendent of Schools Office. PSD has been able to successfully partner with

other County departments including: Behavioral Health, Public

Health, Children and Family Services, Transitional Assistance,

First 5 and many more. Collaboration among these

departments allows PSD the opportunity to provide the

best possible services to children and their families in

our communities countywide.

Head Start Success Story
In June 2013, LaTrenda Terrell, a former Head Start child, attained her

Master’s Degree from California State University San Bernardino
(CSUSB). She has applied and been accepted to the Doctoral Program

in Educational Leadership at CSUSB.

LaTrenda was born to a teen mother in Mississippi who was
struggling financially at that time. Head Start offered her a
stable and nurturing learning environment, which she looked
forward to attending every day.

Since an early age, while teaching her brother and cousins
everything she had learned in pre-school, LaTrenda knew she loved

teaching and helping people. She hoped to one day fulfill her dream
of becoming a teacher. LaTrenda’s mother relocated to Los Angeles,

California where she attended Figueroa Elementary School, Gompers
Junior High School and eventually Leroy Locke High School. After high school,

LaTrenda attended Long Beach City College and majored in Child Development.

In 1993, she moved to San Bernardino County and started working with the Preschool Services Department
(PSD) as a Head Start Teacher in 1994. LaTrenda advanced her education and in June 2006 she attained two
Baccalaureate degrees; the first in Child Development and the second in Life Span with a Minor in Psychology.

LaTrenda currently works with PSD as a Site Supervisor and expresses her happiness in knowing she is
fulfilling her purpose in life; which is helping children, parents and staff become lifelong learners.

“I am very thankful for the good foundation I received from Head Start because it gave me the tools I needed
to succeed in school and ultimately in life. I also thank Head Start for everything that it has done for me
and my family. I am very proud to say welcome to Head Start where we believe you are somebody, you can
succeed, you can follow your dreams, and you can break the cycle of poverty.”

 2. Preschool Services Department Shared Governance Board

 4. Mission, Vision Statements and Department Organizational Chart

 5. Preschool Services Department Site Locations

 6. Program Information

 8. Enrollment Information and Audit Results

10. Summary of Funding

12. Accomplishments

14. Parent Involvement

16. Preschool Services Department Policy Council Activities

20. Statistical Information

22. Preschool Services Department Goals

26. School Readiness

28. Proposed Budget for 2013-2014

2

Preschool Services Department Shared Governance Board Biographies

The Fourth District includes the cities of Chino, Chino Hills, Montclair and Ontario. The Fourth
District encompasses 133 square miles and is home to over 340,000 residents.

As a lifelong educator, having served 35 years as a teacher and coach, Mr. Ovitt serves as
Chairman of the Head Start program for the County of San Bernardino and is involved in the
County Schools Alliance for education Partnership.

Mr. Ovitt also serves on a number of other Boards and Commissions including the Inland Empire
Health Partnership (IEHP), California State Association of Counties (CSAC) and the National
Association of Counties (NACO) among others.

Ms. Thomas is a true County of San Bernardino success story who began her career with the
County in 1991 as an Eligibility Worker with the Transitional Assistance Department (TAD).

Ms. Thomas gained extensive managerial experience through several successive positions in
Human Services during the past 21 years. Most notable has been her six-year career with the
Department of Behavioral Health, where she has held multiple leadership positions, including
Behavioral Health Chief Compliance Officer, Deputy Director, and Assistant Director.

“Being appointed the Director of Behavioral Health is a great responsibility and the Board of
Supervisors can rest assured that I will continue the tenets of inclusiveness and collaboration that
has contributed so much to the department’s success,” Ms. Thomas said.

Ms. Thomas has a Bachelor’s Degree in Business Administration and a post-graduate degree
in Public Administration, both from Cal State San Bernardino. Ms. Thomas is also certified in
healthcare compliance by the national Health Care Compliance Board.

Ms. Thomas is a graduate of the County’s Management Leadership Academy and continues to
participate in the program as a mentor. Additionally, she provides support and mentorship to the
Human Services Leaders in Action program and is the current president of the San Bernardino
County Association of African American Employees, a professional
development organization.

Gary C. Ovitt

CaSonya Thomas

Board of Supervisors, 4th District Supervisor

Director, Department of Behavioral Health

Dr. Maxwell Ohikhuare is the Health Officer for San Bernardino County. He received his professional
medical degree from State University of New York, Downstate College of Medicine – Doctor of
Medicine in 1976. He is Board certified by the American College of OB/GYN since 1982. He has
served in several medical staff leadership roles including Chief of Staff and Chairman of the Board
of Trustees, and Lead Physician for several medical missions commissioned by various international
organizations and foreign governments for the treatment of HIV and other medical and surgical
care. Dr. Ohikhuare is a fellow of the American College of Surgeons, American College of OB/GYN
and the International College of Surgeons. He is a member of the American College of Preventive
Medicine and has directed the Women’s Health Department at Riverside Regional Medical Center as
well as the Residency Program at Arrowhead Regional Medical Center for OB/GYN.

Currently he serves as a Commissioner, First 5 Commission of San Bernardino; as Co-Chair, Inland
Empire HIV Planning Council, as the Supervising Physician – Loma Linda University of Preventive
Medicine Residency Program; as a Board Member—California Conference of Local Health Officers
and member of the Board of Directors – Health Officers Association of California; and is the
President/Chair – Exceptional Care Managed Group (Healthcare Managed Care).

Mrs. Cousineau is the Network Officer for the Children’s Network of the County of San Bernardino,
which was created to help “children at risk” by improving communications, planning and cooperation
among youth serving agencies; and implementing collaborating programs, public and private, to
better serve children and youth.

Ms. Thams is the State Preschool manager for the County of San Bernardino Superintendent of
Schools. She oversees 36 State Preschools throughout the County and is a permanent member of
the Local Child Care Planning Council Executive Board.

Preschool Services Department Shared Governance Board Biographies

Dr. Maxwell Ohikhuare

Amy Cousineau

Becky Thams

Public Health Officer, Department of Public Health

Network Officer, Children’s Network

Manager, State Preschool for the County of San Bernardino Superintendent of Schools

Vision Statement
	 •	 Our	children	will	excel	in	whatever	setting	they	go	to	next.
	 •	 Our	families’	quality	of 	life	is	measurably	better	after	participating	in	our	programs.
	 •	 Our	efforts	increase	the	quantity	and	quality	of 	sustainable	resources	and	services	countywide.

Mission Statement
 “To Improve the Well-Being of Children,
 Empower Families, and Strengthen Communities.”

4

Organizational Chart

Preschool Services
Policy Council

Diana Alexander
Director (1)

Preschool Services Shared
Governance Board

Donna Estes
Administrative Supervisor I

Quality Assurance (7)

Nighett Ahmed
Deputy Director

Program Operations (369)

Vacant
Administrative Manager

Finance/Human Resources (25)

Carole Mason
Deputy Director

Program Operations (249)

Administrative Support Staff
(11)

Joseph Prologo
Program Manager

Disabilities/Facilities/Licensing (38)

Mission Statement
 “To Improve the Well-Being of Children,
 Empower Families, and Strengthen Communities.”

Preschool Services Department

Site Locations
Adelanto State FD PD HS

Apple Valley State FD PD HS

Baker (CP) State

Barstow High Desert New Beginnings

Barstow State FD PD

Big River (CP)

Bloomington (CP)

Boys & Girls Club PD

Chino PD

Colton (CP) HS

Crestline State PD HS

Cucamonga PD

Del Rosa PD

Easter Seals Ontario (DA)

Easter Seals Upland (DA)

Easter Seals Valley View Infant CTR (DA)

Fontana Citrus PD

Fontana Unified School District (CP)

Hesperia FD PD HS State

High Desert New Beginnings

Highland PD

Mill Center State FD PD HS

Needles (CP) HS State

Newberry Springs PD HS

Northgate HS

Ontario Holt PD HS

Ontario Maple State FD PD HS

(760) 246-5073

(760) 247-6955

(760) 733-4160

(909) 383-2078

(760) 253-2956

(760) 665-5065

(909) 876-6342

(909) 381-4294

(909) 627-0206

(909) 824-2570

(909) 338-1470

(909) 948-6979

(909) 883-0103

(909) 923-3352

(909) 981-4668

(909) 946-9136

(909) 428-8496

(909) 357-5000

(760) 948-4411

(760) 255-1346

(909) 425-0785

(909) 885-0789

(760) 326-5221

(760) 254-2141

(760) 951-1425

(909) 458-9670

(909) 984-4117

Ontario-Montclair (CP) HS

Cty of SB Parks & Rec PD HS

Phelan State PD HS

Redlands South State PD HS

Rialto Eucalyptus FD PD HS State

Rialto Renaissance PD HS

San Bernardino West PD HS

Special Discoveries

Twentynine Palms State PD HS

Upland PD HS

Victorville State FD PD HS

Victor Valley College EHS HS

Waterman Gardens PD HS

Westminster PD HS

Westside Annex State FD PD HS

Westside Plaza PD HS

Willow State FD HS

Yucaipa PD HS

Yucca Valley PD HS

(909) 418-6898

(909) 887-3349

(760) 868-0829

(909) 798-2690

(909) 421-7180

(909) 875-6863

(909) 888-0493

(909) 383-2078

(760) 367-5150

(909) 931-0147

(760) 245-9147

(760) 952-1215

(909) 889-3807

(909) 983-0600

(909) 383-3442

(909) 884-6036

(909) 421-7042

(909) 797-3585

(760) 369-7424

6

Program Information
The Preschool Services Department (PSD) administers the Head Start, Early Head Start, First 5 San Bernardino programs and
the California Department of Education State Preschool programs in 46 locations throughout the County of San Bernardino.
These programs provide early childhood education and family services to over 5,000 disadvantaged children from birth to 5
years of age, pregnant women and families.

Head Start
Head Start is a national program which provides comprehensive developmental services for children ages three to five years
of age and their families. This program provides specific services such as:
 • Health and Social Services • School Readiness
 • Developmental	and	Behavioral	Screenings	 •				Nutritional	Services	and	Education

Parent education, family support and social services are designed to support and empower Head Start families, assist them
in becoming economically self-sufficient and to identify and achieve personal goals.

early Head Start
The Early Head Start (EHS) program was established to assist pregnant women, infants and toddlers up to age three. EHS
is designed to assist with enhancing:
 • Children’s physical, social, emotional and intellectual development
 • Pregnant women access to comprehensive prenatal and postpartum care
 • Parent education on their child’s development
 • Parent’s efforts to fulfill their parental roles and move towards self-sufficiency

State PreScHool
The State Preschool program is a comprehensive child development program that provides a safe and nurturing hands-on
learning environment that helps each child reach his/her highest potential in the areas of:
 • Social Development • Language Development
 • Cognitive/Creative Development • Physical Development

cHild and adult Food care Program (cacFP)
The Child and Adult Food care Program is a federally funded program administered by the state. The program strives to:
 • Improves the diets of children under 13 years of age by providing children with nutritious, well-balanced meals
	 •				Aid	in	developing	good	eating	habits	in	children	that	will	last	through	later	years

FirSt 5 San Bernardino
Preschool Services Department (PSD) partners with The First 5 Commission and is committed to offer programs that promote the
early care and education of children residing in San Bernardino County. The partnership continues the efforts to expand quality pre-
school experiences to ensure children enter school ready to learn. PSD offers a 16 week Pre-K Academy through-out the summer
months for children ready to enter kindergarten and have not had the opportunity to experience preschool. The partnership also
allows PSD to offer full day services for working or parents enrolled in school over a 12 month period.
First 5 Commission also offers dental examination to PSD children. Dentist donate their time to assess children’s dental needs and
referrals are completed if further dental work is required. First 5 then assists our families in receiving the dental services required.

Prevention and early intervention (Pei)
PEI is a grant funded by the Mental Health Services Act (Prop 63) and administered by the San Bernardino County Department of
Behavioral Health.
PSD utilizes this grant to serve preschool children with identified social-emotional developmental challenges as well as at risk low
income first time pregnant mothers. Appropriate support services and parent/teacher trainings are provided.

Enrollment Information and
 Audit Results 2012-2013

8

Enrollment Information
The Preschool Services Department (PSD) provides a foundation for success by providing enrolled children and their
families the highest quality child development and support services. The following information was reported on PSD’s

composite Program Information Report (PIR) and monthly enrollment reports for 2012-2013.

•	 Total	number	of 	children	and	families	served:	5,182

 o Head Start and Early Head Start – 4,734

 o State – 450

•	 Average	monthly	enrollment	was:	100%	

•	 Total	percentage	of 	eligible	(based	on	program	eligibility	criteria)	children	served:	97%

Medical and Dental Information
•	Percentage	of 	children	who	received	medical	exams:	94%

•	Percentage	of 	children	who	received	dental	exams:	92%

Audit Results for Fiscal Year 2012-2013
During the months of February and March, 2013, PSD’s financial statements, internal controls and the schedule of

expenditures were audited by an independent auditor for the program year ending June 30, 2012. Findings showed PSD

met the compliance requirements as described in the OMB Circular A-133 Compliance Supplement.

10

Summary of FundingSummary of Funding

Summary of Funding
The Preschool Services Department (PSD) programs are funded through grants from the Federal Administration for Children and Families, Office of Head
Start, the California Department of Education’s State Preschool, Child and Adult Food Program and other grants. The following is a summary of PSD’s
grant funding for 2012 - 2013.

grant SourceS

$42,114,723

$1,651,559

$708,192

$3,314,927

$2,247,474

Federal Head Start and Early Head
Start Program

Child and Adult Care Food Program

State Preschool

First 5

County of San Bernardino Department
of Behavioral Health

Accomplishments for 2012-2013

12

The Preschool Services Department (PSD) worked diligently to not only meet federal and state requirements, but to surpass
the program goals set last year. PSD achieved the following during program year 2012-2013:

FiFty Percent oF PSd teacHerS Have Baccalaureate degreeS
Head Start Regulations require that at least fifty percent of Head Start classroom teachers possess at least a baccalaureate degree in
Early Childhood Education, or a related field, by September 30, 2013. On January 29, 2013, PSD classroom teachers met this Head
Start requirement. PSD is now on the way to surpassing this goal.

electronic Parent newSletter
The Parent Policy Council (PC) is actively involved in decision making and setting policy within the department. Participation in the PC
sub-committees offers parents the opportunity to learn and develop new skills and promotes innovation. Parents participating in the
PC’s Technology Subcommittee have developed a monthly electronic Parent Newsletter which includes articles focusing on subjects
important to parents and promoting parent involvement in their children’s education. The Parent Newsletter is emailed to more than
1,500 parents each month.

nutrition/intervention Program
PSD, in collaboration with First 5 San Bernardino, implemented a regional program through St. Joseph Health St. Mary Hospital. PSD’s
dietician worked with the hospital’s dieticians to provide training to PSD staff based on the “Color Me Healthy” curricula. This training
provided PSD staff with strategies on how to incorporate increased levels of playtime and nutrition education into the existing school
readiness	curricula.	The	outcome	of	this	collaboration	is	as	follows:		moved	33.3%	of	Head	Start	children	and16.7%	of	Early	Head	
Start children participating in this pilot program classified as “obese” into the less severe “overweight” category; and children classified
as “overweight” to a “healthy weight” category by the end of the program. The intense face to face interaction with PSD families during
this	pilot	program	resulted	in	an	average	of	approximately	24%	improvement	in	the	participating	children’s	weight.	This	program	is	now	
being offered countywide.

grand oPening oF tHe Baker Family learning center in muScoy
On May 18, 2013, the grand opening of the Baker Family Learning Center (BFLC) brought much needed resources to the community
of Muscoy. The BFLC includes two preschool classrooms to serve PSD children and families, as well as a County Library. The services
offered at the library and PSD’s Family Learning Center will meet the needs of children and families in the community. This project was
made possible through support from the Fifth District Supervisor, Josie Gonzales, the San Bernardino Library, and a generous donation
from the Baker family.

Partnered witH FirSt 5 San Bernardino For Pre-k academy
 PSD successfully implemented the First 5 Pre-K Academy starting in July 2012. A total of 77 children, with no previous preschool
experience, were enrolled at eight sites throughout the County. This was a condensed session of only eight weeks, and the children
gained knowledge that better prepared them to start Kindergarten. In May 2013, PSD Pre-K Academy classes began countywide.

Parent Involvement
The Head Start and Early Head Start programs encourage and support the personal development of parents in our programs. Each year, the program sets aside
funding for parent activities at each site. These funds are used to promote parent involvement and support parent group activities and projects. The activities
offered are educational and driven by training needs identified by the parents. PSD also partners with the outside community agencies to offer workshops for the
parents at no cost to the program.

Parent activities occur both at the site and at the Policy Council level.

14

Head Start/Early Head Start
Site Parent Activities
Parent Activities for program year 2012 - 2013 varied greatly in the 46 sites across San Bernardino County. Examples of workshops/trainings

provided to parents include:

1. Car seat safety

2. Transitioning into Kindergarten

3. Childproofing household items/ avoiding accidents

4. Male involvement

5. Bicycle repair

6. Stop smoking

7. Understanding a child’s temperament

8. Swimming safety

9. Pedestrian safety

10. CPR

11. Scrapbooking

12. Planting a garden

13. Parent education and bonding program

14. Making portable emergency kits for home and car

15. Healthy Recipes and Nutrition Tips

16. CERT – Community Emergency Response Teams

17. Diaries for Dads

18. Information on free medical resources

19. Fair Housing presentation

20. Making No-sew Blankets

21. Kindergarten Readiness through Active Learning

22. Cake decorating

23. Sexual Assault Prevention

Preschool Services Department
 Policy Council Activities

16

PSD Policy Council Activities
The County of San Bernardino Preschool Services Department’s (PSD’s) Policy Council (PC) is composed of one parent
representative from each site, plus community representatives from various areas of the County. Each site representative is
elected at the beginning of the program year and attends monthly meetings at the PSD’s Administration office. Responsibilities
assigned to the PC include the approval of the following items:

 • The Head Start/Early Head Start Program’s budget and refunding application
 • Hiring/terminations of staff
 • Additional program operational items

PC members are offered the opportunity to participate in the following PC committees:

• Health Services advisory committee – The Committee meets twice a year, once in the fall and once in
the spring. The Committee is composed of 25 Policy Council members and 36 members of the community,
representing the First 5 Dental Program, Healthy Kids, Patton State Hospital, California Children’s Services,
Loma Linda University School of Medicine, Loma Linda University School of Nursing, Inland Empire
Health Plan (IEHP), American Lung Association, San Bernardino County Public Health Department, Kaiser
Permanente, and private physicians. PSD Specialists also attend and participate in the meetings.

• Finance committee – This Committee meets monthly, prior to the PC meeting. Finance staff reviews
financial reports with the committee and discusses the importance of gathering non-Federal share
information and the up-to-date status of the PC expenses.

• Personnel committee – Committee members are provided with initial orientation to participate as members
of the interview panels. Members are rotated throughout the year to participate in interview panels when
PSD hires staff. Every month, Human Resources’ staff presents hiring lists and/or termination requests for
PC to approve.

• training/technical assistance committee – This Committee meets every other month to assist in the
planning of training activities for parents; plan for the PC Education Training Activity; and the Annual Policy
Council Orientation. Committee members work with PSD staff to identify training needs, secure locations,
acquire guest speakers, and purchase food and decorations.

• Quality assurance committee – This Committee meets quarterly to review any findings reported by the
quality assurance monitoring staff and discuss methods of correcting any compliance issues. Members of
this committee also serve on the annual Self-Assessment Team which is composed of staff, consultants
and parents. The team reviews a specific number of Head Start and Early Head Start sites and reports its
findings to Administration.

PSD Policy Council Activities

18

(cont’d)

• nutrition advisory committee – The members of this Committee are trained by the PSD Nutritionist to
conduct nutrition workshops at the various Head Start sites. The training takes place in two meetings, with
additional training sessions set as new PC members join the group. PC members are taught how to present the
material, demonstrate techniques, and conduct evaluations of the workshops.

• menu Planning committee – This Committee meets quarterly to gather input from the parents on new and
revised menus and recipes. Parents work with staff to plan menus for the children, ensuring that a variety of
foods are offered, and that food from various cultures is included. Parents are also given an opportunity to
sample some of the foods served to their children.

• Family/community Partnerships/Parent involvement committee – This combined Committee meets
quarterly to discuss information regarding training opportunities and program activities designed to promote
parent involvement in the program. The committee members act as liaisons to the parents at their individual sites
to stimulate interest about services offered by the program.

• education committee – This Committee meets quarterly and works with staff to evaluate the progress of the
approved curriculum, make any suggestions for modifications, and discuss updates on child outcome literacy
information.

various Policy council members attended 4 conferences/events in 2012 - 2013 to expand their knowledge
of parenting and to network with other parents and staff:

• National Head Start Association 29th Annual Parent Training Conference in Grapevine, TX,
 December 1 – 5, 2012

• California Head Start Association Parent Conference in San Diego, CA, February 3 - 5, 2013

• 15th Annual Children’s Network Shine a Light on Child Abuse Awards Breakfast, in San Bernardino, CA,
 March 28, 2013

• Community Action Partnership’s GALA 2013, in San Bernardino, CA, May 17, 2013

Statistical Information

20

The County of San Bernardino is home to 592,264 children from
birth to 18 years of age. The ethnic breakdown of these children
is as follows:

etHnicity oF cHildren 0-18 Percentage

Latino/Hispanic 62.6%
White 21.1%
African American 8.5%
Asian American 4.7%
Other 3.1%
http://www.kidsdata.org/data/topic/table/child-population-race.aspx. California
Department of Finance, Estimates of Race/Ethnic Population with Age and Gender
Detail, 1990-1999, 2000-2010. Accessed online at
http://www.dof.ca.gov/research/demographic/data/ (October 2012).

In addition to high quality educational programs, PSD families receive comprehensive supportive and referral services. The following
are the number of families who received services/referrals in 2012/2013 according to the Family Services Assessment data.

reFerral Service FamilieS Served

Parenting Education 623
Clothing Assistance 351
Community Resources 610
Housing assistance
(such as subsidies, utilities, repairs, etc.) 39
Employment Assistance 134
Food Assistance 219
Financial Assistance 13
Emergency/Crisis Intervention Services
(such as immediate need for food, clothing, shelter) 20
Children’s Fund Assistance 109
Childcare 17
Transportation 5

Head Start Information Report 2012-2013

caSeload
During the 2012-2013 program year, the Preschool Services Department served a caseload of 5,099
Head Start and State Preschool children and their families.

The ethnicity of children served by PSD is as follows:

etHnicity oF cHildren 0-5 Percentage

Latino/Hispanic 41%
White 39%
African American 10%
Asian American 1%
Other 9%
Child Outcome Planning and Assessment System (COPA) 5/14/2013

22

Preschool Services
 Department Goals

Goals for 2013-2014
The program goals established by PSD have been developed in response to the results of the 2013-2014 Community Assessment,
the findings of the program’s annual in-house monitoring report from November 2012 and a review of the 2011-2012 Program
Information Report (PIR) results. PSD’s primary focus continues to be to promote school readiness and ensure long term success
in school and other life endeavors and provide support to families to pursue self-sufficiency.

In addition, the prior year goals were reviewed, evaluated and updated as necessary for this first year of the three-year funding
cycle. PSD has established three (3) Short Term Goals (Program Year), and three (3) Long Term (Three-Year funding term) Goals
which are summarized as follows:

SHort term goalS (Stg)

I – Increase school readiness as measured by the Desired Results Developmental Profile (DRDP)

 • 85% of Preschool Services Department (PSD) children will show an increased level of school readiness as
measured by the DRDP. This includes individual improvements in the following domains:
	 ♦	 60% of PSD children will improve scores in Math, and
	 ♦	 75% of PSD children will improve scores in Literacy.

II – Exceed Head Start Performance Standards Staff Qualifications and Development
 [42 u.S.c. 9843a] Sec. 648a. (a) classroom teachers

 • Increase the percentage of Classroom Teachers who possess a Bachelor’s Degree or higher beyond the 50%
required level.

iii – implement the PSd designated 2-1-1 referral phone line countywide.

 • PSD has partnered with San Bernardino County 2-1-1 to provide a toll free phone line supported by an electronic
database, website and written directory of resources; which is dedicated to serve PSD families exclusively. This
partnership allows PSD the ability to provide up to date and immediate resources and referrals to meet the needs
of all PSD children and families.

24

long term goalS (ltg)

i – expand services for homeless families at local homeless shelters.
 • PSD has built relationships with community partners that provide services to the homeless. These

relationships will allow PSD access to families with children who would benefit from PSD services.

ii – reduce obesity in PSd children.
 • PSD will move at least 10% of children who are initially identified as obese or overweight from the

higher level BMI classification to the next lower level.

III - Promote family self-sufficiency through financial literacy, vocational training, and educational
advancement support.

 • PSD will increase the number of families participating in financial literacy, vocational training and
educational advancement opportunities.

26

School Readiness

School Readiness

School Readiness Activities
Early intervention for disadvantaged children is economically efficient and produces higher returns than remedial
programs to help children succeed. The benefits of high quality preschool continue into adulthood, according to
the High/Scope Perry Preschool Study, among other studies, which has followed participants in a high-quality
preschool program for more than 40 years.

The Preschool Services Department (PSD) has aligned School Readiness Goals with the curriculum, DRDP
Outcomes, Parent Surveys, ECER’s and CLASS. The Head Start Approach to School Readiness encompasses three
major frameworks that include: school readiness for parents and families, infants/toddlers, and preschoolers. These
frameworks provide the foundation for implementing systemic and integrated child development services and family
engagement efforts that lead to school readiness for young children and families.

PSD collects and analyzes data three times a year from children’s DRDP assessment, Parent Survey, CLASS, and
ECER’s to complete and update the agency School Readiness Goals. The report is shared with PSD Management,
the Policy Council, and Shared Governance Board, as well as site staff and parents.

PSD ensures that children and their families are prepared for transition into kindergarten by coordinating with
local school districts and other relevant agencies. Activities held during the year related to Kindergarten transition
include:

 • Visiting local Kindergarten classrooms

 • Inviting Kindergarten teachers to parent meetings

 • Facilitating informational Transition Workshops for Parents

 • Reviewing the local school district’s Kindergarten enrollment packet with parents

 • Offering School-to-Home activities to prepare children for transition

28

Proposed Budget for 2013-2014
The Preschool Services Department (PSD) programs are funded through grants from the Federal Administration for Children and Families, Office of
Head Start, the California Department of Education’s State Preschool, Child and Adult Care Food Program and other grants. The following is PSD’s
proposed grant funding for 2013-2014:

ProPoSed grant SourceS For 2013-2014

ProPoSed Budgetary eXPenditureS For 2013-2014

Staffing Expenses

Operating Expenses

Capital Expenditures

$192,240

$16,161,806

$31,624,178

Federal Head Start & Early Head Start

State Preschool

Child & Adult Care Food Program

First 5

County of San Bernardino - DBH

Other-AB212

$38,024
$708,192

$1,687,715

$2,311,313

$3,314,927

$39,918,053

