[image:]Early Childhood Education &
Assistance Program,
Head Start and Early Head Start in Washington State:
2014 Profile Update

[image:]This document is on the Web at: www.del.wa.gov/partnerships/head-start/Default.aspx
Head Start State Collaboration Office
Washington State Department of Early Learning
P.O. Box 40970
Olympia, WA 98504-0970
Phone: 360-725-4423
E-mail: caitlin.jensen@del.wa.gov

ECEAP Office
Washington State Department of Early Learning
P.O. Box 40970
Olympia, WA 98504-4423
Phone: 360-725-4567
E-mail: Nicole.Rose@del.wa.gov
[image:]Acknowledgements
Enthusiastic thanks go to the staff of ECEAP, Head Start and Early Head Start programs around Washington. Every day, they work tirelessly to improve the lives and futures of more than 25,000 children and their families. Thank you also to those who participated in creating this Profile:
Department of Early Learning (DEL) Staff:
· Nicole Rose: Early Childhood Education and Assistance Program (ECEAP)
· Joyce Kilmer: Early Childhood Education and Assistance Program (ECEAP)
· Caitlin Jensen: Head Start State Collaboration Office (HSSCO)
· April Messenger: Head Start State Collaboration Office (HSSCO)
· Greg Williamson: Assistant Director, Partnerships and Collaboration Division
· Justin Montermini: Communications
· Stephanie Liden: Communications

Head Start State Collaboration Office/ECEAP Advisory Committee:
· Joel Ryan: Washington State Association of Head Start and ECEAP (WSA)
· Sheryl Fryberg, Early Learning Academy Director for Tulalip Tribes
· Alfreda Charlie: Tulalip Tribes Head Start
· Jenni Olmstead: Strengthening Families, DEL
· Karen Walker: Early Support for Infants and Toddlers (ESIT), DEL
· Patty Allen: Spokane County Head Start and ECEAP
· Vacant: Child Care Action Council
· Rebecca Timmen: Early Childhood Comprehensive Systems Department of Health
· Vacant: Children’s Administration, Department of Social and Health Services
· Sandy Junker: Lower Columbia College Head Start and ECEAP
· Claire Wilson: Puget Sound Educational Service District Early Learning
· Kylee Allen: State Interagency Coordinating Council Parent
· Vacant: Licensing, DEL
· David Webster: Opportunity Council Head Start and ECEAP
· Teresa Bockes: Head Start Training and Technical Assistance
· Nancy Liedtke: Aberdeen School District ECEAP
Office of Head Start, Region X, Administration for Children & Families: Julianne Crevatin
Washington State Association of Head Start and ECEAP (WSA): Katy Warren
This report was prepared by the Head Start State Collaboration Office in the Washington State Department of Early Learning through funding from the U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start. The Collaboration Office was created as a single point of contact for both state agencies and local Head Start programs, to inform stakeholders of current services, policies and initiatives and identify opportunities for systems integration.

Contents
1.	Why Is Early Learning Important?	1
Importance of the Early Years	1
Benefits of High-Quality Early Learning	2
2.	What Are ECEAP, Head Start and Early Head Start?	3
Purposes	3
Program Descriptions	3
3.	How Do These Programs Work?	4
Comprehensive Services	4
Similarities and Differences	6
4.	What Do These Programs Look Like in Washington?	11
Program Information	11
Child Age, Race, Ethnicity and Home Language	14
5.	What Are the Benefits for Children and Families?	18
National Results	18
State Results	19
6.	How Do These Programs Work Together and Within Washington’s Early Learning System?	22
Local Coalitions and Partnerships	22
Statewide Organizations and Initiatives	23
7.	Where Can You Find More Information?	25
Find a Local Program	25
State Resources	25
General Information Sources	25
Sources	26

APPENDIX A Organizations Operating ECEAP	29
APPENDIX B Organizations Operating Head Start and Early Head Start	31
APPENDIX C Tribal Nations/Organizations Operating American Indian/Alaska Native Head Start and Early Head Start April EDIT	33
APPENDIX D Organizations Operating Migrant and Seasonal Head Start	33

List of Figures
Figure 1. Total Funded Enrollment (Slots), Children Ages 0 – 5, 2013-14	11
Figure 2. Head Start-Eligible 3- and 4-year-olds Served in ECEAP and Head Start, 2013-14	12
Figure 3. Age of Children in ECEAP, Head Start and Early Head Start, 2012-13	14
Figure 4. Race of Children in ECEAP, Head Start and Early Head Start, 2012-13	15
Figure 6. Home Languages of Children in ECEAP, Head Start and Early Head Start (2012-13)	17

List of Tables
Table 1. Comparison of ECEAP, Head Start and Early Head Start 2013-14	6
Table 2. Income Eligibility Guidelines (2014)	10
Table 3. Summary of Programs in Washington, 2013-14	13
Table 4. Teacher Education, Comparing 2006-07 and 2013-14	21

[image:]

ECEAP/ Head Start State Profile, 2014
		 iii

1. [bookmark: _Toc284955415][bookmark: _Toc409613497]Why Is Early Learning Important?
Washington state’s Early Childhood Education and Assistance Program (ECEAP, pronounced “e-cap”), Head Start, Early Head Start and other high-quality early learning programs help young children enter school ready to succeed. The science on children’s brain development is clear: The years from birth through age 5 are crucial. There is also growing consensus on the essential elements of high-quality early learning services that have the greatest impact on child outcomes. The importance of high-quality early learning and the essential elements have received national attention as evidenced by recent federal investments in preschool as one piece of the continuum of services for our most vulnerable children and families.
[bookmark: _Toc284955416][bookmark: _Toc409613498]Importance of the Early Years
Studies in the past two decades have shown that the early years lay the foundation for children’s success in life or create early roadblocks. Key findings are:
· Children are born learning.
· The first five years of life are a time of tremendous growth. Children are growing physically, socially, emotionally and intellectually.
· Children’s brains grow more rapidly in these early years than at any other time of life.
· Children are naturally eager to learn. Their environment has a major impact on their capacity to learn.
· A safe, caring and nurturing environment boosts a child’s ability to learn. So do stimulating activities and interactions with parents and caregivers.
· The reverse is also true. A child who experiences extreme poverty, neglect, abuse, family violence or substance abuse, or whose parents have severe depression, may be in a constant state of stress. This toxic stress disrupts the child’s brain growth and can impact all areas of development.
· Other risk factors may pose challenges to a child’s well-being and learning. These include: low income; disparities because of race, ethnicity or language; parental education level; having under- or unemployed parents; and living in a single-parent household. Having more than one risk factor multiplies the risk. Children with these risk factors can start showing poor outcomes as early as 9 months of age.
· Effects are long lasting. Brain circuits become stable as children age. It is possible for children to adapt later on, but interventions are more difficult and expensive.
 (Bowman, Donovan, & Burns, 2000; Halle, Forry, Hair, Perper, et al., 2009; Shonkoff, 2006; Shonkoff & Phillips, 2000)
[bookmark: _Toc284955417]

[bookmark: _Toc409613499]Benefits of High-Quality Early Learning
High-quality early learning programs promote children’s learning and development. These programs also mitigate the risk factors that some children face. Long-term studies of at-risk children in three high-quality early learning programs found benefits in the lives of participating children even when they were in their mid-20s (Campbell, Ramey, Pungello, Sparling, & Miller-Johnson, 2002; Reynolds, Temple, White, Ou & Robertson, 2011; Schweinhart, 2005).
These studies identified the key elements of quality in early learning: small class size, a high ratio of teachers-to-children, teachers who are well-educated and well-compensated (which results in lower turnover in staff and improved adult-child interactions), parents’ involvement in their child’s education and a focus on the whole child (Galinsky, 2006). A “whole child” focus means addressing all areas of a child’s development: physical well-being, health and motor development; social and emotional development; approaches toward learning; cognition and general knowledge; and language, literacy and communication. The whole child approach recognizes that growth in any one of these areas influences and depends on growth in another area (State of Washington, 2005).
The studies found several benefits of high-quality early learning programs:
· Cognitive development: Children in the high-quality programs scored higher than their peers in school readiness tests, had better language skills (including skills in English for those whose home language was not English) and math skills (Peisner-Feinberg, et al., 1999; Vecchiotti, 2001).
· Social and emotional skills: Children in these programs were more interested in school and more motivated to learn, had more social skills and worked well with others, including both teacher and classmates (Barrueta-Clement, Barnett, Schweinhart, Epstein, & Wiekart, 1984; Whitebrook, Howes & Phillips, 1989).
· Long-term academic success: The children were less likely to need remedial education or to be held back a grade, and more likely to graduate from high school and attend a four-year college (Barnett, 1995; Reynolds, Temple, White, Ou & Robertson, 2011).
Good investment: Researchers and economists estimate that for every $1 invested, high-quality comprehensive early learning programs return direct and indirect benefits to society of between $3 and $25. As adults, the children who were in high-quality early learning programs had higher earnings, paid more taxes, were healthier and were less likely to require welfare or criminal justice costs (Barnett, 1996; Pew Center for the States, 2011; RAND Corporation; 2008, Reynolds, Temple, White, Ou & Robertson, 2011).
[bookmark: _Toc284955418]The benefits gained from participation in high-quality early learning programs directly apply to school readiness and help prepare children and families to succeed in school and in life.
2. [bookmark: _Toc284955420][bookmark: _Toc409613500][bookmark: _Toc284955421]What Are ECEAP, Head Start[footnoteRef:1] and Early Head Start? [1: In this Profile, the term “Head Start” includes American Indian/Alaska Native Head Start and Migrant and Seasonal Head Start.]

[bookmark: _Toc409613501] Purposes
[image:]ECEAP, Head Start and Early Head Start are high-quality early learning programs that aim to ensure that the most vulnerable children in Washington enter kindergarten healthy and ready to succeed. They provide free, comprehensive early learning, health and family services to children and their families who are low-income or who face circumstances that make it difficult for them to be ready for school. Early Head Start also provides services to low-income pregnant women. Together these programs are a vital part of the early learning system in Washington.

[bookmark: _Toc284955422][bookmark: _Toc409613502]Program Descriptions
· ECEAP: The Early Childhood Education and Assistance Program (ECEAP—pronounced e-cap) is Washington’s pre-kindergarten program that prepares children from low income families for success in school and in life. It serves children who are 3 through 5 years old, but not yet eligible for kindergarten, and their families in Washington. The state contracts with 47 local organizations to provide ECEAP.
· Head Start (Region X): A national, high-quality early learning program for low-income children who are 3 through 5 years old, but not yet eligible for kindergarten, and their families. The federal government provides grants to 27 local organizations in Washington for these services.
· Early Head Start: A national, high-quality program to promote healthy prenatal outcomes through services to low-income pregnant women, and promote early learning through services for low-income children from birth to 3 years old and their families. As with Head Start, the federal government provides grants to 24 local organizations in Washington to offer these services.
· Migrant and Seasonal Head Start (Region XII): A national, high-quality early learning program that serves low-income children birth through 5 years old, but not yet eligible for kindergarten, and their families who are migrant and seasonal farm workers. The federal government provides grants to local organizations to offer these services. There are two grantees in Washington.
· American Indian/Alaska Native (AI/AN) Head Start and Early Head Start (Region XI): A national, high-quality early learning program that serves low-income American Indian and Alaska Native children birth through 5 years old, but not yet eligible for kindergarten, and their families. The federal government provides grants to tribal nations and organizations who provide these services. There are 17 grantees providing American Indian Head Start and eight providing American Indian Early Head Start services in Washington state.
For more specific information about who is eligible for each of these programs, see Tables 1 and 2.
3. [bookmark: _Toc284955426][bookmark: _Toc409613503][bookmark: _Toc284955423]How Do These Programs Work?
[bookmark: _Toc284955427][bookmark: _Toc409613504]Comprehensive Services
ECEAP, Head Start and Early Head Start provide three important and interconnected services: early learning, health, and family engagement/support.
Early Learning. Early learning experiences are designed to fit each child’s individual needs and developmental level. Children in ECEAP, Head Start and Early Head Start receive developmental screenings to identify needs and areas of concern and opportunity, such as a possible delay or disability. Teachers regularly assess children’s progress in cognitive, social/emotional, language/literacy and physical development. In ECEAP and many Head Start classrooms, teachers assess children using Teaching Strategies GOLD®, the same whole-child assessment used in the Washington Kindergarten Inventory of Developing Skills (WaKIDS), Washington’s kindergarten transition process. The assessment results allow classroom staff to adjust curriculum and instruction for individual children and whole classrooms. Each grantee/contractor also uses this information to drive agency-wide decision making.
Health. Health is a critical aspect of children’s school readiness. Children can’t learn optimally if they are unhealthy, or have vision or hearing problems. Staff work with families to attain medical and dental coverage. They help establish a medical and dental home for each child, a place where the child can receive regular and ongoing care. Children receive health screenings to check vision, hearing, height and weight. Each child also receives a medical well-child exam and dental screening, and any needed follow-up treatment, while in the program. Families are referred to community health, mental health and nutrition services, as needed, for follow-up evaluation and treatment. While children are in the programs, the staff and parents continue to monitor their health and access to care.
ECEAP, Head Start and Early Head Start also promote the children’s health and physical development by providing healthy meals and snacks, safe indoor and outdoor settings for play and movement, and nutrition and health education.
Parent/Family Engagement and Support. ECEAP, Head Start and Early Head Start recognize that parents are their child’s first and most important teachers. Children’s learning improves when programs involve their parents and respect their language and culture. ECEAP, Head Start and Early Head Start invite parents to get involved in a variety of ways. For example, parents can volunteer in the classroom or serve on a policy council. Many grantees/contractors offer workshops in parenting skills and child development. All three programs also work with families to help them assess their own priorities and needs, set goals—such as for self-sufficiency, education, housing or employment—and make progress toward those goals. For example, if parents want to get better jobs, the staff might help them find and enroll in a general education diploma (GED) or job training program. Programs also support parents’ leadership development and involve parents in program decision making. Support for Transitions. ECEAP and Head Start also work with families around transitions, including the transition from preschool to kindergarten. The Washington Kindergarten Inventory of Developing Skills (WaKIDS) is a transition process that helps to ensure a successful start to the K-12 experience and connect the key adults in a child’s life. There are three components of WaKIDS:
· Family connection welcomes families into the Washington K-12 system as partners in their child’s education.
· Whole-child assessment gives kindergarten teachers information about the social/emotional, physical, cognitive, language, literacy and mathematics development of the children in their classrooms, so they may tailor their instruction to the individual needs of each child.
· Early learning collaboration aligns practices of early learning professionals and kindergarten teachers to support smooth transitions for children.
ECEAP and Head Start programs can participate in the regional early learning collaboration meetings as well provide information on children to kindergarten teachers as they transition from their early learning setting into the K-12 system.

[image:][image:]

[bookmark: _Toc409613505]Similarities and Differences
[bookmark: _Toc284955429]ECEAP, Head Start and Early Head Start have performance standards to ensure quality in the areas of administration; child recruitment, eligibility and prioritization for enrollment; staff qualifications; health and safety; education and family support. The Washington State Department of Early Learning (DEL) monitors and enforces ECEAP quality. The federal government (Administration for Children and Families – Office of Head Start) does the same for Head Start and Early Head Start.
The following chart shows key ways that ECEAP, Head Start and Early Head Start are similar and different. Eligibility differs slightly among ECEAP, Head Start and Early Head Start, but is based on the child’s age, family income and specific risk factors. Minimum classroom hours per year vary, with Head Start and Early Head Start providing more hours than ECEAP.
Note: The term “slots” in the table below and elsewhere in this Profile refers to the number of spaces for children that a program funds. For example, a grantee or contractor with 100 slots has the funding to serve a total of 100 children at any given time. Because of turnover, that grantee/contractor may serve more than 100 individual children over the course of a year.

[bookmark: _Toc409613675]Table 1. Comparison of ECEAP, Head Start and Early Head Start 2013-14
	
	ECEAP
	Head Start
	Early Head Start

	Date Founded
	1985
	1965
	1995

	Funding Source
	State
	Federal
	Federal

	Average Funds per Slot to Grantees/ Contractors
Per slot allocations vary by contractor/grantee.
	$6,658 per slot
	· Region X Head Start $9,555 per slot
· AI/AN Head Start: $8,573 per slot
These amounts include the dedicated staff training and development funds.
	· Region X Early Head Start: $13,455per slot
· AI/AN Early Head Start: $11,634 per slot
These amounts include the dedicated staff training and development funds.

	
	
	· Migrant and Seasonal Head Start (Birth through 5): $8,178 per slot

	Local Match
	No required match, but many contractors receive local contributions.
	20% local match required (can be in-kind).
	Same as Head Start.

	Administration

	Washington State Department of Early Learning: Fifteen staff design, contract, manage the ELMS database, provide oversight, monitor, and provide training and technical assistance.
	US Department of Health and Human Services/Administration for Children and Families. Larger staff than ECEAP in relation to program size, including federal staff for design and distribution of funds; regional staff for oversight and monitoring; and contracted staff for training and technical assistance.
	Same as Head Start.

	Grantees/ Contractors
	The state contracts with local organizations to operate ECEAP sites. Contractors may be public or private nonsectarian organizations, including school districts, educational service districts, community and technical colleges, local governments, or nonprofit organizations.
	The federal Office of Head Start provides grants to operate Head Start and Early Head Start sites. Grantees may be any local public or nonprofit agency, including community-based and faith-based organizations, government agencies, tribal governments or for-profit agencies.
	Same as Head Start.

	Available Slots for Children 2013-14
	8,741slots
	9,529 in Region X Head Start
1,074 in AI/AN Head Start
1,468 3- and 4-year-olds in Migrant and Seasonal Head Start

	2288 in Region X Early Head Start
345 in AI/AN Early Head Start
1,012 under age 3 in Migrant and Seasonal Head Start

	Ages of Children Served
	3 and 4 years old by August 31 of the school year, with a priority for 4-year-olds
In 2013-14, 81% of ECEAP children were 4 years old at the beginning of the school year; 19% were 3 years old.
	3 years – 5 years
In 2013-14, 58% of Region X Head Start and AI/AN Head Start children were 4 years old; 42% were under 4 years old

	Birth – 3 years
In 2013-14, 27% of the children served in Region X Early Head Start and AI/AN Early Head Start were under 1 year old; 73% were 1 year or older.

	Eligible
Populations
Of eligible children and families, the most vulnerable are prioritized for enrollment in the limited slots
	· Families up to 110% of federal poverty level – see Income Eligibility Guidelines table below
· Children in foster care or in families receiving Child Protective Services (CPS).
· Children who qualify for the special education, regardless of income.
· Families not income-eligible but impacted by risk factors related by research to school performance. This category can be up to 10% of enrolled children statewide.
· Children are from families with the lowest incomes, homeless, in foster care, in families receiving CPS services or with multiple risk factors are prioritized for the limited slots.
	· Families up to130% of federal poverty level (prioritizing those below 100%) – see Income Eligibility Guidelines table below
· Families not income-eligible but impacted by development risk factors (e.g., delays) or environmental risk factors (e.g., child protective services involvement) (up to 10% per grantee)
· Children with special needs (required to be 10% of enrolled children)
· Children who are homeless, in foster care or child welfare, or receiving TANF, regardless of income
	· Same as Head Start.
plus
· Pregnant women up to 130% federal poverty level (prioritizing those below 100%) – see Table 2 for Income Eligibility Guidelines

	Child Risk Factors – 2013-14
	· Foster Care: 2.3%
· Other out-of-home placement: 2.8%
· Homeless: 10.2%
· Individualized Education Program (IEP) for children with disabilities: 9.6%
	· Foster Care: Head Start 2%; AI/AN Head Start 6%
· Homeless: Head Start 8%; AI/AN Head Start 3%
· Individual Education Program (IEP) for children with disabilities: Head Start 12%; AI/AN Head Start 14%
	· Foster Care: Early Head Start 4.2%; AI/AN Early Head Start 4%
· Homeless: Early Head Start 11%; AI/AN Early Head Start 4%
· Individualized Family Service Plan (IFSP) for children with disabilities: Early Head Start 24% AI/AN Early Head Start13%

	
	·
	Migrant and Seasonal Head Start (Birth through 5 years)
· Foster Care: less than 1%
· Homeless: 4.97%
Individual Education Program (IEP) for children with Disabilities: 9.4%

	Program Design
	Classroom-based
	Center-based (classroom), home-based, or a combination of the two, depending on community need.
	Same as Head Start.

	Minimum Hours per Year
	Minimum of 320 preschool classroom hours per year.
	Minimum of 448 preschool classroom hours per year for center-based programs.
	Same as Head Start for center-based programs.

Home-based option includes weekly 90-minute visits and bi-monthly group socialization opportunities.

	Family Partnership
	3 hours of family support and 3 hours of parent-teacher conferences per child per year.
	At least 3 home visits per child per year for center-based programs.
	Same as Head Start.

	Health Screening and Exam
	Child receives a health and developmental screening, a well-child exam and a dental screening within 90 days.
	Child receives a health and developmental screening within the first 45 days of enrolling in the program, and a well-child exam and a dental screening within 90 days.
	Same as Head Start.

	Teacher Qualifications
	Lead teachers must have one of the following:
· Associate degree or higher with 30 quarter credits in early childhood education; or
· A Washington state teaching certificate with an endorsement in Early Childhood Education (PreK-3) or in Early Childhood Special Education.
Assistant teachers must have one of the following:
· 12 quarter credits in early childhood education; or
· A CDA credential.

	50% of the lead teachers in center-based Head Start agencies nationwide must have:
· a bachelor’s degree in early childhood education, or in a related field with coursework equivalent to a major in early childhood education.
Assistant teachers: 2015all teaching assistants in center-based Head Start agencies must have one of the following:
· A child development associate (CDA) credential
· An associate or bachelor’s degree in any area, or be enrolled in a program leading to this degree.
· Current enrollment in a CDA program to be completed in two years

	All Early Head Start teachers must have:
· A CDA credential;
And
· Training or equivalent coursework in early childhood development with a focus on infant and toddler development.

	Staff Training and Development
	ECEAP lead teachers and family support specialists must attend at least 15 hours of professional development workshops or classes per year.
All staff who work with children must have training in first aid and infant/child cardiopulmonary resuscitation; disaster planning; and preventing, identifying and reporting child abuse and neglect.
DEL provides training and technical assistance to ECEAP. Contractors support additional training with their regular per slot funds.
	Teachers must attend at least 15 hours of professional development workshops or classes per year.
All staff who work with children must have training in first aid and infant/child cardiopulmonary resuscitation; disease prevention; disaster planning; and preventing, identifying and reporting child abuse and neglect.
Fifty percent of federal Head Start training and technical assistance funds are distributed directly to grantees for staff training and development.
	Same as Head Start.

	Early Learning Framework (Outcomes)
	ECEAP contractors must use an early learning framework to plan developmentally appropriate early childhood education. This framework informs the environment, daily routine, curriculum, adult-child interactions, guidance, screening and referral, assessment and individualization, and parent-teacher conferences. The curriculum must be aligned with the Washington State Early Learning and Development Benchmarks.
	Head Start’s Child Development and Early Learning Framework guides staff and parents in selecting curricula and assessment tools to support each child in making progress. The framework uses 11 areas of knowledge and development, or “domains” that are comparable to the domains and sub-domains of the Washington State Early Learning and Development Benchmarks.
	There is not yet an early learning framework for Early Head Start, but there are specific Early Head Start performance standards that address learning and development expectations for infants and toddlers.

[bookmark: _Toc409613676]Table 2. Income Eligibility Guidelines (2014)
The income guidelines for ECEAP, Head Start and Early Head Start are keyed to the federal poverty guidelines, also called federal poverty level.
	Number of persons in family
	Poverty Level
	110% of Poverty Level (ECEAP income eligibility)
	130% of Poverty Level (Head Start income eligibility)

	1
	$11,670
	$12,837
	$15,171

	2
	$15,730
	$17,303
	$20,449

	3
	$19,790
	$21,769
	$25,727

	4
	$23,850
	$26,235
	$31,005

	5
	$27,910
	$30,701
	$36,283

	6
	$31,970
	$35,167
	$41,561

	7
	$36,030
	$39,633
	$46,839

	8
	$40,090
	$44,099
	$52,117

Source: http://aspe.hhs.gov/poverty/14poverty.cfm
[bookmark: _Toc409613506][image:]
What Do These Programs Look Like in Washington?
[bookmark: _Toc409613507] Program Information
Grantees/Contractors. In Washington, 39 organizations operated ECEAP in the 2013-14 school year. Fifty one organizations operated Head Start, Early Head Start, American Indian/ Alaska Native Head Start, American Indian/ Alaska Native Early Head Start and/or Migrant and Seasonal Head Start. Twenty-three of these organizations operate multiple programs (e.g., Head Start and ECEAP). Collectively, these programs were offered in all but one of Washington’s 39 counties—all except Garfield County, which has a sparse population and few eligible families.
For a list of the organizations operating the programs in Washington, including their funded enrollment (number of “slots”) and the amount of their funding, see Appendices B, C, D and E.
Enrollment. The 2013-14 funding enabled ECEAP contractors and Head Start and Early Head Start grantees to serve a total of 25,053 children. See Figure 1.
[bookmark: _Toc409613724]Figure 1. Total Funded Enrollment (Slots), Children Ages 0 – 5, 2013-14

Key:
AI/AN – American Indian/Alaska Native
ECEAP – Early Childhood Education and Assistance Program
EHS – Early Head Start
MSHS – Migrant and Seasonal Head Start
Unserved, Eligible Children. The available funding enables grantees/contractors to serve only a fraction of the children and pregnant women who are eligible and would benefit from these services. DEL, in partnership with the state Office of Financial Management, estimates that in 2013-14:
· Of the Washington 3- and 4-year old children eligible for ECEAP (48,481), ECEAP and Head Start served 39 percent (19,131). Please note that this increased to 43 percent in 2014-15, with ECEAP slots added by the State Legislature.
· Of the Washington 3- and 4-year old children eligible for Head Start (57,068), ECEAP and Head Start served 36 percent (20,812).
· A total of 36,256 Head Start eligible 3- and 4-year-olds were not served because of lack of space (see Figure 2).
· The rate of unserved children and pregnant women eligible for Early Head Start is not known but is presumably higher since there are few Early Head Start slots available in Washington.

[bookmark: _Toc409613725]Figure 2.
Head Start-Eligible 3- and 4-year-olds Served in ECEAP and Head Start, 2013-14

[bookmark: _Toc409613677]Table 3. Summary of Programs in Washington, 2013-14

	
	ECEAP
	Head Start
	AI/AN HS
	Migrant and Seasonal HS
	Early Head Start
	AI/AN EHS
	State Total

	Sites and Enrollment:

	Number of Grantees/Contractors
	39
	27
	17
	2
	24
	8
	70 i

	Number of Sites

	271
	271
	22
	29
	99
	8
	700 ii

	Number of Classes

	628
	620
	61
	189
	114
	33
	1,645 ii

	Children: Total Funded Slots
	8,741
	11,108
	1,106
	2,799
	2,285
	345
	26,384

	Pregnant Women: Total Funded Slots
	0
	0
	0
	48
	77
	61
	186

	Teachers:

	Number of Lead Teachers

	422
	589
	63
	270
	144
	55
	1,543

	Number of Assistant Teachers

	406
	420
	74
	69
	37
	18
	1,024

	Number of Home-Based Visitors
	0
	188
	0
	0
	169
	10
	367

	Number of Family Child Care Providers
	0
	9
	0
	0
	0
	3
	12

i An organization may operate more than one program type. Therefore, the state total is lower than the total of grantees/contractors by program type.
ii This is a duplicated count of sites and classes, in cases where a site or class has more than one program type.

[bookmark: _Toc409613508]Child Age, Race, Ethnicity and Home Language
Age. More than three quarters of the children currently in ECEAP, Head Start and Early Head Start in Washington are ages 3 or 4. Eighteen percent are age 2 or under. Figure 3 shows enrolled children by age.
[bookmark: _Toc409613726]Figure 3. Age of Children in ECEAP, Head Start and Early Head Start, 2013-14

[image:]
Race and Ethnicity. Figures 4 and 5 show enrolled children by race and by ethnicity. As in the general population in Washington, the largest racial group of children enrolled in ECEAP, Head Start and Early Head Start is white (52%). However, there are higher percentages of children who are black, American Indian/Alaska Native and multi-racial in ECEAP and Head Start than in the general population of children five and under. In terms of ethnicity, 44 percent of the children in these programs are Hispanic/Latino as compared to 20% in the general population of children five and under. A large proportion of families who identified as Hispanic/Latino marked their race as “Other” or did not identify a race. Hispanic/Latino describes ethnicity, so these children may be any race.

[bookmark: _Toc409613727]

Figure 4. Race of Children in ECEAP, Head Start and Early Head Start, 2013-14

[image:]
Figure 5. Ethnicity of Children in ECEAP, Head Start and Early Head Start (2013-14)

[image:][image:][image:]

[image:]

Home Language.
[bookmark: _Toc409613728]The two main home languages for children in ECEAP, Head Start and Early Head Start are English (61%) and Spanish (31%). The figure below shows the distribution of languages of all children in these programs.
Figure 6. Home Languages of Children in ECEAP, Head Start and Early Head Start (2013-14)

[bookmark: _Toc284955434][image:]

4. [bookmark: _Toc409613509]What Are the Benefits for Children and Families?
[bookmark: _Toc409613510]National Results
National research studies of Head Start and Early Head Start show that these programs produce positive results for children and families. Head Start sponsored several studies of its outcomes of children and families currently in the programs and of Head Start graduates at the end of first grade. Below are highlights of the research findings (U.S. Department of Health and Human Services, 2006, 2010a; West, Malone, Hulsey, Aikens, & Tarullo, 2010).
Health. Head Start children have better health status and dental care than their peers.
Social-Emotional Development. Head Start and Early Head Start children have improved social-emotional skills:
· Head Start children demonstrate more social skills and fewer problem behaviors at the end of their second year in Head Start than their peers.
· Early Head Start children at age 3 have better social-emotional skills than comparable 3-year-olds.
· Head Start and kindergarten teachers report that Head Start children show good skills in attention and in persistence at a task.
Early Learning. Children who have been through these programs are better prepared for kindergarten:
· Early Head Start children at age 3 have better cognitive and language skills than comparable 3-year-olds.
· Head Start children have substantial gains in word knowledge, letter recognition, vocabulary and writing skills compared to national norms.
· Head Start children with a home language other than English have shown significant gains in English vocabulary skills, without a decline in their native language vocabulary.
Family Outcomes. National research indicates that five protective factors supported by ECEAP and Head Start reduce the incidence of child abuse and neglect. These protective factors are parent resilience, parent social connections, knowledge of parenting and child development, concrete supports in times of need, and children’s social and emotional competence (www.strengtheningfamilies.org). Nationwide, Head Start and Early Head Start programs provide the following family outcomes:
· Early Head Start children are more able to engage with their fathers than children not in the program.
· By the end of Head Start or Early Head Start, parents read to their children more often.
· Early Head Start parents are more emotionally supportive of their children than parents not in the program, and use a wider range of child discipline strategies.
· Families in Head Start and Early Head Start stabilize their lives through referrals to community services, such as emergency food and shelter, and assistance with utility payments.
A recent, rigorous study of Head Start found that while children in the program advanced in several aspects of school readiness, most of these advantages appeared to have faded by the end of first grade (U.S. Department of Health and Human Services, 2010). However, organizations such as the Promising Practices Network have drawn different conclusions from the evidence, suggesting long-term benefits.
Program Quality ECEAP received 9 out of 10 points from the National Institute for Early Education Research (NIEER) based on their research-based quality standards benchmarks. These were earned for our state early learning guidelines, comprehensive family and health services, staff professional development requirements, class sizes, staff–to-child ratios, meals and DEL’s monitoring of program quality. The 10th quality point would require ECEAP lead teachers to have a bachelor’s degree. DEL currently requires an associate or higher degree with 30 quarter credits of early childhood education.

[bookmark: _Toc409613511]State Results
Washington has specific data to show benefits to children and families who participate in ECEAP and in Head Start and Early Head Start.
Health. ECEAP and Head Start ensure that children have access to medical and dental care; get up-to-date on well child exams, dental screening and immunizations; and receive follow-up treatment as needed before they start kindergarten. In 2013-14:
· 51 percent of ECEAP children were behind on their well-child exams when they enrolled, but only 6 percent were behind at the end of the year. One hundred and one children received needed medical treatment as a result of the exam.
· 72 percent of ECEAP children were behind on nationally-recommended dental screenings, but only 5 percent were behind at the end of the year. As a result of screening, 685 children (8 percent of ECEAP) received needed dental treatment.
· The number of Head Start children with access to a continuous source of dental care increased 8 percent for Head Start children, 10 percent for Early Head Start children, 3 percent for American Indian Head Start children, 6 percent for American Indian Early Head Start children, and 25.3 percent for Migrant and Seasonal Head Start children.
· 11.17 percent of Head Start children were diagnosed as needing medical treatment through medical screenings, and 86 percent of those identified received treatment. For Early Head Start, 15 percent were diagnosed and 90.78percent received treatment. For American Indian Head Start, 5.9 percent were diagnosed and 63 percent received treatment. For American Indian Early Head Start, 6.2 percent were diagnosed and 100 percent received treatment. For Migrant and Seasonal Head Start, 22.1 percent were diagnosed and 95.9 percent received treatment.
· 218 ECEAP children (3 percent) received vision care services as a result of in-class screening.
· Mental/behavioral health consultation was provided to parents or staff regarding 483 ECEAP children (6 percent).
Child Development and Learning Gains:
According to a 2014 report from the Washington State Institute for Public Policy (WSIPP), children born between September 1999 and August 2004 who participated in ECEAP as 3- and/or 4-year-olds showed a 7% higher passing rate on the fifth grade 2013 state reading test and 6% higher passing rate on the fifth grade 2013 state math test than comparable non-participants. In addition, the effect of ECEAP on Washington students’ test scores is nearly twice the average effect of early childhood education programs in other states

During the 2013-14 school year, ECEAP children assessed with Teaching Strategies GOLD® made progress in all domains. The following percentages of children moved from below age level to at or above age level during their time in ECEAP.

	Social-emotional development
	48%

	Physical development
	45%

	Language development
	42%

	Cognitive development
	48%

	Literacy development
	50%

	Mathematics
	59%

For more information, see the ECEAP Outcomes report at http://www.del.wa.gov/publications/eceap/docs/ECEAP_outcomes_2013-14.pdf
[image:]

Teacher Qualifications. Research has shown that teachers who have education and/or experience in early childhood education provide higher quality early learning experiences. ECEAP has higher educational requirements for teachers and assistant teachers than licensed child care, but does not require a bachelor’s degree and teacher certification for lead teachers as in kindergarten. Head Start and Early Head Start have recently increased their staff education requirements. The education levels of early learning teachers in Washington have increased over the recent years. The table below compares teachers’ and assistant teachers’ education levels in 2006-07 and 2013-14.

[bookmark: _Toc409613678]Table 4. Teacher Education, Comparing 2006-07 and 2013-14
	[bookmark: _Toc284955436]
	ECEAP
	Head Start
	AI/AN Head Start
	Migrant and Seasonal Head Start
	Early Head Start
	AI/AN Early Head Start

	Measure
	2006-07
	2013-14
	2006-07
	2013-14
	2006-07
	2013-14
	2006-07
	2013-14
	2006-07
	2013-14
	2006-07
	2013-14

	Total classroom teachers
	324
	422
	677
	589
	67
	63
	435
	67
	129
	144
	19
	55

	% teachers w/ bachelor's or higher degree
	42%
	51%
	36%
	49%
	33%
	57%
	3%
	13%
	28%
	37%
	26%
	15%

	Total assistant teachers
	362
	406
	558
	420
	88
	74
	307
	69
	53
	37
	10
	18

	% asst teachers w/ associate or higher degree
	20%
	28%
	8%
	39%
	1%
	4%
	0%
	6%
	9%
	14%
	0%
	6%

[image:]

5. [bookmark: _Toc409613512]How Do These Programs Work Together and Within Washington’s Early Learning System?
ECEAP, Head Start and Early Head Start are part of a range of programs and services for young children and their families in Washington. They link to and collaborate with each other and with other parts of Washington’s early learning system. These connections help the organizations that operate ECEAP, Head Start and Early Head Start learn and share best practices, share resource information and better understand what children need to transition into learning environments for the next age level. Below are descriptions of some of the major collaborative efforts.
[bookmark: _Toc284955437][bookmark: _Toc409613513]Local Coalitions and Partnerships
Early Learning Regional Coalitions. Early learning regional coalitions are active and key players in Washington’s early learning system. There are 10 regional coalitions across the state. The coalitions are diverse groups of partners dedicated to improving early learning. Members include ECEAP, Head Start, child care providers, schools, higher education, health providers, businesses, community organizations and others in their region who work on behalf of children and families. Coalitions promote early learning opportunities and awareness in local communities, and serve a critical role in facilitating state-to-local dialogue and coordination and implementing priority strategies of Washington’s Early Learning Plan and Racial Equity Theory of Change. Based upon the recommendations of the State to Local Coordination project, representatives from each of the 10 regional coalitions participate on the Early Learning Advisory Council (ELAC) as Regional Advisors.
Local Partnerships. Local ECEAP contractors and Head Start and Early Head Start grantees recognize the importance of forming strategic partnerships with education, health and social services in their communities. These partnerships are crucial in addressing the needs of the families and children when resources are limited in communities across the state. Partnerships include sharing referrals with other service providers, connecting with community members and organizations to provide in-kind services, ensuring families have access to health and social services, and sharing infrastructure with other agencies and services. Partnerships differ based on the needs and resources of each community.
Two prominent areas of partnership are collaboration with child care programs and with school districts. Combining ECEAP, Head Start or Early Head Start with child care centers and family day care homes is an innovative way to meet the needs of low-income families who need full-time, five-day-a-week care for young children. These partnerships ensure that families needing full-time care while they are working or in school are not excluded from high-quality ECEAP and Head Start early learning services. Another benefit is that the partnership promotes improved quality among participating child care providers and gives their teachers opportunities to participate in professional development.
School districts are increasingly investing in early childhood education as they recognize the importance of school readiness for children’s success in school and in life. A recent survey (Speck, 2004) found that more than 40 percent of Washington’s school districts operate or collaborate with ECEAP and/or Head Start programs. Nearly two-thirds of districts offer pre-kindergarten. More than 800 public schools in the state offer full-day kindergarten.
Preschool to 3rd Grade Alignment (PreK-3rd) . A large and growing movement has developed nationwide to advance a PreK-3rd approach to early education. Increasingly, communities in Washington are adopting this approach. It encompasses a coordinated continuum of services and practices across PreK, kindergarten and the early elementary grades. The aim is to improve and sustain the progress made in high-quality PreK programs and full day kindergarten, increase effectiveness at each level of the continuum, and build on children’s progress as they move through the levels. The Washington Early Learning Plan (2010) includes strategies for aligning PreK and K-3 instructional and programmatic practices. As part of this work, many communities also have started to offer coordinated professional development opportunities for teachers across the early learning continuum.
The Office of Superintendent of Public Instruction (OSPI), DEL and Thrive by Five Washington are encouraging and supporting communities in developing PreK-3rdnetworks. The annual “Starting Strong” conference, sponsored by OSPI, enables interested programs and schools to gain information about this approach from national experts and through peer learning. For more information, see OSPI’s early learning web page: www.k12.wa.us/EarlyLearning/default.aspx .
[bookmark: _Toc284955438][bookmark: _Toc409613514]Statewide Organizations and Initiatives
ECEAP, Head Start and Early Head Start are involved in important statewide efforts to expand and align early learning opportunities. Connecting them all is the Washington Early Learning Plan (2010)— a 10-year roadmap to building an early learning system in Washington—and an early learning partnership among DEL, Thrive by Five Washington and OSPI to advance the strategies in the Early Learning Plan. The full plan and information on the early learning partnership are available online at: www.del.wa.gov/plan .
· Head Start State Collaboration Office (HSSCO). Located in the Department of Early Learning, the HSSCO works to coordinate federal, state and local policy to help unify the early care and education system in Washington. The HSSCO also coordinates activities with key state agencies, early childhood agencies, associations and other partners. The HSSCO is actively involved in a wide variety of current efforts including Head Start participation in state data systems, Head Start participation in Early Achievers, and Head Start inclusion in the development of state professional development system. The federal and regional priority areas for the HSSCO are as follows: school transitions, professional development, child care and ECE systems, services to children experiencing homelessness, services to children with disabilities, health services, child welfare, family literacy, subsidy/TANF, community services, and military families. Information can be found online at: http://eclkc.ohs.acf.hhs.gov/hslc/states/collaboration and http://www.del.wa.gov/partnerships/head-start/
· [image:]Washington State Association of Head Start and ECEAP (WSA). WSA is a nonprofit organization dedicated to providing educational opportunities for children, families and communities through high-quality training, collaboration and advocacy for ECEAP, Head Start and Early Head Start. WSA and its training arm, the Washington State Training Consortium, train teachers, staff, parents and ECEAP and Head Start directors. It provides forums for program staff and directors to share ideas and best practices, and plan program improvements. Its advocacy efforts explain to state and federal elected officials how their decisions affect low-income children and families. Membership includes parents, staff and directors from ECEAP, Head Start, Early Head Start, American Indian/Alaska Native Head Start and Migrant and Seasonal Head Start programs statewide.
· Early Learning Advisory Council (ELAC). The Legislature established ELAC in 2007 to provide advice and recommendations to DEL about the state’s early learning strategies and actions. The council includes representation from the Head Start State Collaboration Office, Head Start grantees, state agencies, legislators, parents, higher education, child care, disabilities experts, local education agencies, independent schools, tribes, and the state’s public/private early learning partnership. In addition, Regional Advisors from each of the 10 regional early learning coalitions have been invited to participate in ELAC as a result of the State to Local Coordination project recommendations. For more information about ELAC, please visit the DEL website: http://del.wa.gov/partnerships/elac/Default.aspx

· Partnerships with Other Initiatives. ECEAP, Head Start and Early Head Start are critical partners in key statewide projects and initiatives supporting the development of an early learning system in Washington. Examples include: WaKIDS: The Washington Kindergarten Inventory of Developing Skills is a statewide kindergarten readiness process, which is currently being implemented in state-funded full day kindergarten across the state. State office DEL ECEAP staff currently serve on the work group. Head Start providers and Head Start and ECEAP parents are on the statewide advisory committee. ECEAP and Head Start providers are participating in local WaKIDS early learning collaborations in their school districts.
· Early Achievers (QRIS): Head Start and ECEAP are critical partners in Washington's Quality Rating and Improvement System. Supported by Race to the Top Funding, DEL partnered with 9 grantees and contractors to determine the best ways to incorporate these programs into Early Achievers. Based on the results of this pilot a reciprocity plan was developed and DEL is now moving forward with expansion of Head Start/ECEAP participation in Early Achievers using a streamlined reciprocity pathway designed to build upon existing practices and monitoring to avoid duplication when possible. In addition to general participation in Early Achievers, DEL is also partnering with Head Start and ECEAP programs to serve as Training Resource Centers. The goal of the Training Resource Centers is to build upon the strengths of ECEAP and Head Start so that licensed child care and other early learning programs can benefit from the expertise and resources of these programs.
· Home Visiting: Washington is developing a system of high-quality home visiting services for vulnerable families, with a focus on children from prenatal up to five years old. This includes federal, state and private funds deposited into the Home Visiting Services Account. Funds are distributed to communities and systems through collaborative process, intended to develop and implement a statewide plan for home visiting initiated as a part of federal health care reform, as well as a component of the state’s Early Learning Plan. Early Head Start representatives have been active in this process.
· Early Learning Guidelines: Washington’s Early Learning Guidelines (previously called Early Learning and Development Benchmarks) initially were developed in 2005 and were recently redesigned in a process which began in the fall of 2010 and was completed in the winter of 2012.They provide information about child development across a range of developmental domains and support families and early learning providers in helping children grow and learn. In addition to supporting individuals working with children, the Guidelines serve as a key foundational resource for Washington's early learning system. The HSSCO and local ECEAP and Head Start staff were involved in the development of the original Benchmarks and as well as the recent redesign.
6. [bookmark: _Toc284955439][bookmark: _Toc409613515]Additional Information
[bookmark: _Toc409613516]Find a Local Program
· ECEAP: Download the ECEAP site locator at www.del.wa.gov/publications/eceap/docs/ECEAP_Sites.pdf or e-mail eceap@del.wa.gov.
· Head Start or Early Head Start: Call toll-free:1-866-763-6481. Or search online by state, city and state, or zip code at http://eclkc.ohs.acf.hhs.gov/hslc/HeadStartOffices
[bookmark: _Toc409613517]State Resources
· Department of Early Learning ECEAP office: www.del.wa.gov/eceap
· Head Start State Collaboration Office: www.del.wa.gov/partnerships/head-start/
· Washington State Association of Head Start and ECEAP: www.wsaheadstarteceap.com/
[bookmark: _Toc409613518]General Information Sources
· Early Childhood Learning and Knowledge Center: Call toll-free: 1-866-763-6481. Or check http://eclkc.ohs.acf.hhs.gov/hslcOffice of Head Start: www.acf.hhs.gov [image:]
· [bookmark: _Toc284955440]
[image:]
[bookmark: _Toc409613519]Sources
Barnett, S.W. (1996). Lives in balance: Age-29 benefit-cost analysis of the High/Scope Perry Preschool Program (Monographs of the High/Scope Educational Research Foundation, No. 11). Ypsilanti, Mich.: High/Scope Educational Research Foundation.
Barnett, W.S., Carolan, M.E., Squires, J.H., Clarke Brown, K. (2013). The state of preschool 2013: State preschool yearbook. New Brunswick, NJ: National Institute for Early Education Research.
Barrueta-Clement, J., Barnett, W., Schweinhart, L., Epstein, A., & Wiekart, D. (1984). Changed lives: The effects of the Perry Preschool Project on youths through age 19. (Monographs of the High/Scope Educational Research Foundation, No. 8). Ypsilanti, Mich.: High/Scope Educational Research Foundation.
Bowman, B., Donovan, M. S., & Burns, M. S. (2000). Eager to learn. Washington, D.C.: National Research Council, National Academy Press.
Campbell, F. A., Ramey, C. T. Pungello, E. T., Sparling, J., & Miller-Johnson, S. (2002). Early childhood education: Young adult outcomes from the Abecedarian Project. Applied Developmental Science, 6, 42-57.
Childcare Quality and Early Learning Center for Research and Training. (2010). WaKIDS pilot: Preliminary Report. Seattle, WA: University of Washington College of Education. Retrieved from http://www.del.wa.gov/development/kindergarten/pilot.aspx
Ewing Marion Kaufman Foundation. (2002). Set for success: Building on a strong foundation for school readiness based on the social-emotional development of young children. Kansas City, MO: Author.
Galinsky, E. (2006). The economic benefits of high-quality early childhood programs: What makes the difference? (Prepared by the Families and Work Institute for the Committee for Economic Development). Retrieved from http://familiesandwork.org/site/research/reports/ced.pdf
Halle, T., Forry, N., Hair, E., Perper, K., Wandner, L., Wessel, J. & Vick, J. (2009). Disparities in early learning and development: Lessons from the Early Childhood Longitudinal Study – Birth Cohort (ECLS-B). Washington, DC: Child Trends.
Head Start-State Collaboration Office. (2009). Washington state Head Start State Collaboration Office strategic plan, 2009 – 2015. Lacey, WA: Washington State Department of Early Learning. Retrieved from http://www.del.wa.gov/partnerships/head-start/plan.aspx
Minervino Citation
National Education Goals Panel. (1997). Special early childhood report. Washington, DC: U.S. Government Printing Office. Retrieved from http://govinfo.library.unt.edu/negp/reports/spcl.pdf
National Education Goals Panel. (1998). Ready schools: A report of the Goal 1 Ready Schools Resource Group. Washington, DC: U.S. Government Printing Office. Retrieved from http://govinfo.library.unt.edu/negp/reports/readysch.pdf
Office of Planning, Research and Evaluation (2010). Head Start Impact Study: Final Report. U.S. Department of Health and Human Services, Administration on Families. Retrieved from http://www.acf.hhs.gov/programs/opre/resource/head-start-impact-study-final-report
Peisner-Feinberg, E. S., et al. (1999). The children of the Cost, Quality, and Outcomes Study go to school. Chapel Hill, NC: University of North Carolona.
Pew Center on the States. (2011, January). Paying later: The high costs of failing to invest in young children. (Issue Brief). Washington, DC: Author. Retrieved from http://www.partnershipforsuccess.org/uploads/20110124_02311PAESCrimeBriefweb3.pdf
Promising Practices Network. (n.d.). Head Start: What do we know? (PPN Issue Brief). Retrieved from http://www.promisingpractices.net/briefs/briefs_headstart.asp
RAND Corporation. (2008). What does economic tell us about early childhood policy? (Research Brief). Santa Monica, CA: Author.
Reynolds, A. J., Temple, J. A., White, B. A. B., Ou, S-R., & Robertson, D. L. (2011). Age 26 cost-benefit analysis of the Child-Parent Center Early Education Program. Child Development, 82(1), pp. 379-404. Retrieved from http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8624.2010.01563.x/abstract
Schweinhart, L. J. (2005). Lifetime effects: The High/Scope Perry Preschool Study through age 40. Ypsilanti, MI: High/Scope Press.
Shonkoff, J. P. (2006, February). The science of early childhood development: Closing the gap between what we know and what we do. (Presentation to Washington state legislators and staff).
Shonkoff, J. P., & Phillips, D. A. (Eds.). (2000). From neurons to neighborhoods: The science of early childhood development. Washington, DC: National Research Council and Institute of Medicine, National Academy Press.
Speck, E. (2004). Beyond the mandate: An analysis of a survey of school district early learning programs in Washington state. Seattle, WA: Economic Opportunity Institute. Retrieved from http://www.eoionline.org/early_learning/reports/BeyondTheMandate-Sep04.pdf
State of Washington. (2005). Washington state early learning and development benchmarks—A guide to young children’s learning and development: From birth to kindergarten entry. Retrieved from http://www.del.wa.gov/development/benchmarks/
U.S. Department of Health and Human Services, Administration for Children and Families. (2006). Early Head Start benefits children and families. (Early Head Start Research and Evaluation Project). Washington, DC: Author. Retrieved from http://www.acf.hhs.gov/programs/opre/ehs/ehs_resrch/reports/dissemination/research_briefs/research_brief_overall.pdf
U.S. Department of Health and Human Services, Administration for Children and Families. (2007). Head Start Program Information Report (PIR) 2006-07, State Level, Region 10, Washington.
U.S. Department of Health and Human Services, Administration for Children and Families. (2010a). Head Start impact study: Final report. Washington, DC: Author. Retrieved from http://www.acf.hhs.gov/programs/opre/hs/impact_study/index.html
U.S. Department of Health and Human Services, Administration for Children and Families. (2010b). Head Start Program Information Report (PIR) 2009-10, State Level, Region 10, Washington.
Vecchiotti, S. (2001). Kindergarten: The overlooked school year. New York, NY: The Foundation for Child Development.
Washington State Department of Early Learning. (2010). ECEAP outcomes, 2009-10 school year. Olympia, WA: Author. Retrieved from http://www.del.wa.gov/publications/eceap/docs/ECEAPOutcomesReport09-10.pdf
Washington State Department of Early Learning, Office of Superintendent of Public Instruction, & Thrive by Five Washington. (2010). P-3 Partnership Implementation Grant: Grant summary. Retrieved from http://www.k12.wa.us/earlylearning/default.aspx
Washington State Department of Early Learning, Office of Superintendent of Public Instruction, & Thrive by Five Washington. (2010). Washington early learning plan. Olympia, WA: Department of Early Learning.
Washington State Office of Community Development. (2001). Early Childhood Education and Assistance Program: An investment in children and families, Years 9 & 10 Longitudinal Study report. Olympia, WA: Author. Retrieved from http://www.wsaheadstarteceap.com/documents/ECEAPreport_97-98.pdf
Washington State Office of Superintendent of Public Instruction (OSPI). (2008). Early learning in Washington public schools report. Olympia, WA: Author.
West, J., Malone, L., Hulsey, L., Aikens, & Tarullo, L. (2010). ACF-OPRE report: Head Start children go to kindergarten. Washington, DC: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Planning, Research and Evaluation. Retrieved from http://www.acf.hhs.gov/programs/opre/hs/faces/reports/hs_kindergarten/hs_kindergarten.pdf
Whitebrook, M., Howes C., & Phillips, D. A. (1989). Who cares? Child care teachers and the quality of care in America. (Executive summary, National Child Care Staffing Study). Oakland, CA: Child Care Employee Project.
[bookmark: _Toc409613520]
APPENDIX A
Organizations Operating ECEAP
2013-14
*Indicates organizations that also operate Head Start and/or Early Head Start.
	ECEAP Contractor Organization
	County
	Total Enrollment Slots
	Total Funding

	Aberdeen School District
	Grays Harbor
	196
	$1,299,480

	Bright Beginnings for Kittitas County *
	Kittitas
	18
	$119,340

	Centralia College
	Lewis
	104
	$689,832

	Chelan Douglas Child Services Association *
	Chelan, Douglas
	54
	$376,758

	City of Seattle Human Services Dept
	King
	330
	$2,187,900

	Community Child Care Center *
	Whitman
	107
	$709,410

	Community Colleges of Spokane *
	Spokane
	670
	$4,442,100

	Dayton School District
	Columbia
	18
	$119,340

	Educational Opportunities for Children and Families *
	Clark
	467
	$3,096,210

	Enterprise for Progress in the Community
	Benton, Douglas
Okanogan,Yakima
	358
	$2,453,732

	ESD 101 - NEW ESD
	Adams, Ferry, Lincoln
Pend Oreille, Spokane
Stevens
	162
	$1,074,060

	ESD 105 – Yakima
	Yakima
	31
	$205,530

	ESD 112 – Vancouver *
	Clark, Klickitat, Pacific
	122
	$808,860

	ESD 113 - Sound to Harbor HS/ECEAP *
	Mason, Thurston
	266
	$1,763,580

	ESD 114 - Olympic ESD *
	Kitsap
	212
	$1,405,560

	ESD 121 - Puget Sound ESD *
	King, Pierce
	2344
	$15,540,720

	Granger School District
	Grant
	71
	$470,730

	Inspire Development Centers *
	Grays Harbor
	828
	$5,489,640

	Kennewick School District
	Kittitas
	222
	$1,471,860

	Kitsap Community Resources *
	Lewis
	85
	$563,550

	Lake Quinault School District
	Chelan, Douglas
	12
	$79,560

	Lewis-Clark Early Childhood Program *
	King
	76
	$543,932

	Lower Columbia College *
	Whitman
	178
	$1,207,196

	Manson School District
	Spokane
	50
	$331,500

	Mid-Columbia Children's Council *
	Columbia
	18
	$132,714

	Okanogan County Child Development Assn. *
	Clark
	47
	$311,610

	Olympic Community Action Programs *
	Benton, Douglas
Okanogan, Yakima
	61
	$422,730

	Omak School District
	Adams, Ferry, Lincoln
Pend Oreille, Spokane
Stevens
	57
	$377,910

	Opportunity Council *
	Whatcom
	72
	$524,592

	Richland School District
	Clark, Klickitat, Pacific
	36
	$238,680

	Rural Resources Community Action *
	Mason, Thurston
	32
	$212,160

	San Juan County ECEAP
	Kitsap
	38
	$251,940

	Selah School District
	King, Pierce
	65
	$430,950

	Skagit Valley College ECEAP
	Yakima
	108
	$716,040

	Snohomish County *
	Benton, Franklin, Grant
Skagit, Walla Walla, Yakima
	996
	$6,603,480

	South Bend School District
	Benton
	85
	$563,550

	St. James Family Center
	Kitsap
	24
	$159,120

	Wahluke School District
	Grays Harbor
	40
	$265,200

	Walla Walla Public Schools *
	Asotin
	81
	$537,030

	Total: 39 contractors
	36 counties
	8,741 slots
	$58,198,086

[bookmark: _Toc409613521]APPENDIX B
Organizations Operating Head Start and Early Head Start
2013-2014
*Indicates organizations that also operate ECEAP.
	Head Start / Early Head Start Grantee Organization
	County
	Program(s)
	Total Enrollment Slots
	Total Funding

	Benton Franklin Head Start
	Benton, Franklin
	HS, EHS
	387
	$3,296,800

	*Chelan-Douglas Child Services Association
	Chelan, Douglas
	HS, EHS
	294
	$3,006,115

	Children's Home Society Of Washington
	King, Walla Walla
	EHS
	307
	$4,223,217

	*Community Child Care Center
	Whitman
	HS
	66
	$688,913

	[bookmark: _GoBack]Denise Louie Education Center
	King
	HS, EHS
	238
	$2,750,204

	Eastern Washington University
	Spokane
	EHS
	116
	$1,886,295

	Edmonds Community College
	Snohomish
	HS, EHS
	540
	$5,504,972

	*Educational Opportunities For Children And Families
	Clark, Cowlitz, Pacific
	HS, EHS
	619
	$6,681,688

	*Educational Service District #112
	Clark
	EHS
	60
	$574,718

	*Educational Service District 113
	Grays Harbor, Mason, Thurston
	HS
	535
	$5,661,777

	ESD 121 - Puget Sound ESD *
	King, Pierce
	HS, EHS
	2131
	$22,106,802

	*Family Services Of Grant County
	Grant
	HS, EHS
	238
	$2,872,630

	*Kitsap Community Resources
	Kitsap
	HS, EHS
	298
	$3,081,128

	*Kittitas County Head Start / Eceap Inc.
	Kittitas
	HS, EHS
	159
	$1,741,844

	*Lewis-Clark Early Childhood Program (WA State Only)
	Asotin
	HS, EHS
	119
	$1,223,914

	*Lower Columbia College
	Cowlitz
	HS, EHS
	320
	$3,266,082

	*Mid-Columbia Childrens Council (WA State Only)
	Klickitat, Skamania
	HS, EHS
	233
	$1,785,666

	Neighborhood House
	King
	HS, EHS
	247
	$2,492,028

	*Okanogan County Child Development Association
	Okanogan
	HS, EHS
	244
	$2,529,426

	*Olympic Community Action Programs
	Clallam, Jefferson
	HS, EHS
	238
	$2,054,723

	*Olympic Educational Service District 114
	Kitsap
	HS, EHS
	313
	$3,398,938

	*Opportunity Council
	Whatcom
	HS, EHS
	279
	$2,786,831

	Reliable Enterprises
	Lewis
	HS
	197
	$1,578,876

	*Rural Resources Community Action
	Pend Oreille, Stevens
	HS
	154
	$,1475,911

	Seattle Public Schools
	King
	HS
	430
	$4,197,281

	*Skagit Valley College
	Island, San Juan, Skagit
	HS, EHS
	445
	$4,179,402

	*Snohomish County Government
	Snohomish
	EHS
	82
	$,1143,548

	Tacoma Public Schools #10
	Pierce
	HS
	563
	$5,180,000

	Wa St Community College District #17
	Spokane
	HS, EHS
	879
	$8,723,589

	*Walla Walla School District #140
	Walla Walla
	HS
	136
	$1,050,019

	Inspire
	 Yakima, Snohomish
	HS, EHS
	352
	$3,822,330

	Total: 31 grantees
	33 counties
	
	 11256
	 $113,386,791

	
	
	
	
	

[bookmark: _Toc409613522]APPENDIX C
Tribal Nations/Organizations Operating American Indian/Alaska Native
Head Start and Early Head Start
2013-2014
	Organization/Nation
	Counties
	Head Start Slots
	Early Head Start Slots

	Confederated Tribes of The Chehalis Reservation
	Grays Harbor
	49
	35

	Colville Confederated Tribes
	Ferry, Okanogan
	115
	

	Lower Elwha Klallam Tribe
	Clallam
	40
	24

	Lummi Head Start
	Whatcom
	117
	72

	Makah Head Start
	Clallam
	46
	32

	Muckleshoot Head Start
	King
	90
	

	Nisqually Indian Tribe Head Start
	Thurston
	40
	

	Nooksack Indian Tribe
	Whatcom
	64
	

	Port Gamble S'Klallam Tribe
	Kitsap
	20
	28

	Quileute Head Start
	Clallam
	51
	

	Quinault Indian Nation
	Grays Harbor
	60
	36

	Samish Indian Nation
	Skagit
	30
	

	Skokomish Indian Tribe
	Mason
	40
	

	Spokane Tribe of Indians Head Start
	Stevens
	70
	

	Suquamish Tribe
	Kitsap
	36
	40

	Tulalip
	Snohomish
	
	74

	Upper Skagit Indian Tribe
	Skagit
	36
	

	Yakima Nation Head Start
	Yakima
	171
	

	Total: 18 Tribal Nations/organizations
	13 counties
	1075
	341

[bookmark: _Toc409613523]APPENDIX D
Organizations Operating Migrant and Seasonal Head Start
2013-2014
*Indicates organizations that also operate ECEAP, Head Start and/or Early Head Start.
	Migrant and Seasonal Program
	Counties Served
	Total Slots

	Central Washington Migrant and Seasonal Head Start
	Benton, Douglas, Yakima
	677

	*Inspire
	Adams, Benton, Franklin, Grant, Okanogan, Skagit, Walla Walla, Whatcom, Yakima
	2122

	Total: 2 organizations
	10 counties
	2799

Sales	Head Start 9,529	Early Head Start 2,569	AI/AN Head Start 1,074	AI/AN EHS 341	MSHS 2,799	ECEAP 8,741	9529	2569	1074	341	2799	8741	
Column1	3- and 4-year-olds enrolled, 36%	Others eligible, 64%	0.36	0.64	
Column1	Under 1 year 7.4%	1 year 9.6%	2 years 7.2%	3 years 22.6%	4 years 53.3%	7.3681140398847933E-2	9.5956834007801958E-2	7.1603047869043715E-2	0.22581938823872544	0.53293958948558096	
Column1	White 52.2%	Black 9.1%	American Indian/Alaska Native 8.7%	Asian 3.4%	Native Hawaiian/Pacific Islander 1.4%	Biracial/Multi 10.5%	Other 6.3%	No Response 8.4%	0.5219821605550049	9.1139742319127845E-2	8.6580773042616452E-2	3.3815659068384539E-2	1.4311199207135777E-2	0.10513379583746284	6.2596630327056493E-2	8.4440039643211104E-2	
Column1	Hispanic/Latino 43.8%	Non-Hispanic 56.2%	0.43832326870784333	0.56167673129215667	
Column1	English 60.6%	Spanish 31.2	Other 8.2%	0.60566991950993665	0.31227295391409643	8.2057126575966949E-2	
ECEAP/Head Start State Profile, 2014 		 34

image1.png

image2.png

image3.png

image4.png

image5.jpeg

image6.jpeg
=2l

image7.emf

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.png

image13.png

image14.png

image15.jpeg

image16.png

image17.jpeg

image18.jpeg

