

**OREGON
CHILD
DEVELOPMENT
COALITION**

**WE ARE
OCDC**

2013 Annual Report

~

Reporte Anual 2013

**Migrant and Seasonal
Head Start Program**

**Early Head Start
Program**

**Oregon Prekindergarten
Program**

OCDC MISSION

OCDC is dedicated to improving the lives of children and families by providing early childhood education, care and advocacy with unique and supportive services to enhance family growth and community success.

OCDC está dedicada a mejorar la vida de niños y sus familias proporcionando educación temprana, cuidado y abogacía con servicios únicos y de apoyo para enriquecer el crecimiento de la familia y el éxito en la comunidad.

OCDC VISION

Children are prepared for success in school and life; parents are engaged with their children, family and community.

Los niños están preparados para el éxito en la escuela y en la vida; los padres están involucrados con sus hijos, su familia y la comunidad.

FEW WORDS FROM THE EXECUTIVE DIRECTOR....

This was the “buzz” at OCDC in 2013...a short statement but one with great significance as an agency driven by its mission and committed to improving the lives of children and families.

The statement “We Are OCDC!” embodies our passion and agreement to be the best WE each can be by working together more deliberately to maximize our collective abilities and efforts. It signifies internal collaboration, coordination, and communication.

The intentional focus on interconnectivity builds the strength for comprehensive programming and delivery of services and for staff support and growth which ultimately results in stellar services for children and families.

Critical to ongoing funding and program support, this deliberate focus and attention to greater integration produces an ultimate positive “Return on Investment” (ROI) in the form of quality services through quality providers where all involved can give a shout out with pride that

“We Are OCDC!”

We at OCDC have the vision and as our Annual Report indicates, we have the tasks and it reflects how some of our hope has manifested this last year.

Thank you!

ALGUNAS PALABRAS DE LA DIRECTORA EJECUTIVA...

Este es el “zumbido” en OCDC en 2013. Una frase pequeña pero con gran significado para una agencia impulsada por su misión y dedicación a mejorar la vida de niños y familias.

Esta frase “Somos OCDC” representa nuestra pasión y nuestro acuerdo de ser lo mejor que cada uno de NOSOTROS podemos ser trabajando juntos más deliberadamente para maximizar nuestras habilidades y esfuerzos colectivos. Esto denota colaboración, coordinación y comunicación interna.

El enfoque intencional de la interconectividad construye la fuerza para la entrega de servicios integrados y para el apoyo y el crecimiento del personal lo cual al final, resulta en servicios estelares para niños y familias.

Crítico para el financiamiento continuo y el apoyo al programa, este enfoque deliberado y la atención a una mayor integración produce un “Retorno en la Inversión” final positivo en forma de servicios de calidad a través de proveedores de calidad donde todos los participantes pueden excluir con orgullo **“¡SOMOS OCDC!”**

Nosotros en OCDC tenemos una visión y como lo indica nuestro Reporte Anual, tenemos las tareas y refleja en qué forma algunas de nuestras esperanzas se han manifestado este año.

¡Gracias!

Donald Dodson, MPH, RN
Executive Director/Directora Ejecutiva
Oregon Child Development Coalition

PROGRAM SERVICES

Migrant, Seasonal, and Early Head Start (MSHS/EHS)

Migrant and Seasonal Head Start and Early Head Start is a statewide federally funded program, that provides comprehensive child development services to children and families. Migrant and Seasonal Head Start serves children of migrant and seasonal farm workers. Early Head Start provides services to pregnant woman, infants and toddlers up to age 3. Early Head Start cares for infants and toddlers to make sure that young children grow up to be healthy and happy.

Oregon Pre-Kindergarten OPK

Oregon Prekindergarten serves children of 3-4 years of age and their families. A State funded Head Start program that provides education and child development services, helping prepare young children for school.

Maternal, Infant, and Early Childhood Home Visiting - MIECHV

This program provides home visits and education for low-income families with infants or toddlers as well as pregnant women. The home visiting program helps connect families to resources they need to ensure their child's healthy development.

Migrant Education

The purpose of the Migrant Education Program (MEP) is to ensure that migrant children fully benefit from the same free public education provided to other children. The MEP helps State and community agencies address the unique educational needs of migrant children to support their academic success.

SERVICIOS DEL PROGRAMA

Migrante, Temporada y Early Head Start (MSHS/EHS siglas en Inglés)

Head Start Migrante y Temporada y Early Head Start es un programa de financiamiento federal que proporciona servicios completos de desarrollo infantil a niños y familias. Head Start Migrante y Temporada proporciona servicios a niños de trabajadores agrícolas migrantes y de temporada. Early Head Start proporciona servicios a mujeres embarazadas, a bebés y niños pequeños hasta la edad de 3 años.

Oregon Pre-Kindergarten OPK

Oregon Prekindergarten ofrece servicios a niños de 3-4 años de edad y a sus familias. El programa Head Start de financiamiento estatal, proporciona educación y servicios de desarrollo infantil ayudando a preparar a los niños a ingresar a la escuela.

Visitas Domiciliarias Madres, Bebés, Niñez Temprana – MIECHV (siglas en inglés)

Este programa proporciona visitas domiciliarias y educación para familias de bajos ingresos con bebés o niños pequeños, así como a mujeres embarazadas. El programa de visitas domiciliarias ayuda a conectar a las familias con los recursos necesarios para asegurar el desarrollo sano de sus niños.

Educación Migrante

El propósito del Programa Educación Migrante (MEP siglas en inglés) es asegurar que los niños migrantes se beneficien plenamente de la misma educación pública gratuita que se proporciona a otros niños. El MEP ayuda a agencias estatales y comunitarias a abordar las necesidades singulares de los niños migrantes y a apoyar su éxito académico.

GRAND OPENING OF NEW HEAD START FACILITY

Washington County Grand Opening of New HS Facility!

Serving Children and Families in the Community

OCDC completed construction this year and in September 2013 was the opening of our new Hillsboro center in Washington County. The celebration included ribbon cutting, music, food and children performing folklore dances. Community members, staff, and families attended the event of the new facility in Hillsboro, Oregon.

The children's dance at the Hillsboro grand opening was led by OCDC teacher, Juana Buhr. "La Raspa" is a traditional Mexican dance originating from eastern Mexico. The parents participated by making the costumes for the dancers. Dancers who are aged 3-5 years, practiced with Juana in her classroom 2 or 3 times a week for almost 6 months.

OCDC Washington County provides Migrant and Seasonal Head Start and Oregon Prekindergarten Head Start services at three centers: Jose Pedro, Linden Center and Hillsboro center. The new facility contains 16 preschool classrooms, and each classroom can be easily divided into two infant/toddler spaces for the maximum enrollment flexibility.

The Hillsboro facility serves more than 300 children; in addition an existing facility adjacent to the classroom building contains staff administrative offices as well as a large indoor play space for the children.

GRAN APERTURA DE NUEVAS INSTALACIONES HEAD START

¡Gran Apertura de Nuevas Instalaciones Head Start en el Condado Washington!

Sirviendo a los Niños y las Familias de la Comunidad

OCDC finalizó la construcción este año y en septiembre de 2013 fue la apertura de nuestro nuevo centro de Hillsboro en el Condado Washington. La celebración incluyó el corte de listón, música, comida y la presentación de los niños ejecutando bailes folclóricos. Miembros de la comunidad, personal y familias asistieron al evento de las nuevas instalaciones en Hillsboro, Oregon.

En la gran apertura de Hillsboro, la maestra de OCDC, Juana Buhr, dirigió el baile de los niños, "La Raspa" que es un baile tradicional mexicano originario del este de México. Los padres participaron haciendo el vestuario para los bailarines. Los bailarines que tenían entre 3-5 años de edad, practicaron con Juana en su salón de clases 2 o 3 veces por semana durante casi seis meses.

OCDC en el Condado Washington ofrece servicios Migrante y Temporada Head Start y Oregon Prekindergarten Head Start en tres centros: José Pedro, Centro Linden y Centro Hillsboro. Las nuevas instalaciones constan de 16 salones de clases de prescolar, y cada salón de clases se puede dividir fácilmente en dos espacios para bebés/niños pequeños para lograr la máxima flexibilidad de matriculación.

Las instalaciones de Hillsboro sirven a más de 300 niños; además, las instalaciones existentes junto al edificio de salones de clases, incluyen las oficinas administrativas del personal, así como un gran espacio de juego interior para los niños.

CHILD ASSESSMENT DATA MIGRANT AND SEASONAL HEAD START 2013

CHILD DEVELOPMENT AND EARLY LEARNING DOMAINS

- Social-Emotional
- Physical
- Language
- Cognitive
- Literacy
- Math

DESARROLLO DEL NIÑO Y DOMINIOS DE APRENDIZAJE TEMPRANO

- Social-Emocional
- Físico
- Lenguaje
- Cognitivo
- Alfabetismo
- Matemáticas

In order to help prepare children to be successful when they transition to school, OCDC implements core strategies including:

- An integrated curriculum that addresses the essential domains of school readiness in the Head Start Child Development and Early Learning Framework.
- Aggregated and analyzed child-level assessment data two to three times per year.

DATOS DE EVALUACIÓN DEL NIÑO MIGRANTE Y TEMPORADA HEAD START 2013

A fin de ayudar a preparar a los niños a tener éxito cuando pasan a la escuela, OCDC implementa estrategias básicas que incluyen:

- Un currículo integrado que cubre los dominios esenciales de preparación escolar incluidos en Head Start Child Development and Early Learning Framework
- Acumular y analizar la data cumulativa de evaluación del nivel del niño, dos a tres veces al año.

MHS Infant Toddler Progress

MS INFANTS AND TODDLERS

During the 2013 Migrant Seasonal program, six OCDC counties served migrant Infants and Toddlers. These counties are: Clackamas, Hood River-Wasco, Marion, Polk, Umatilla, Washington, and Malheur.

The above chart indicates the percentage of Infants and Toddlers who met expectations across six developmental domains at two points during the program duration.

BEBÉS Y NIÑOS PEQUEÑOS MS

Durante la Temporada Migrante 2013, seis de nuestros condados OCDC sirvieron a Bebés y Niños Pequeños migrantes. Estos condados son: Clackamas, Hood River/Wasco, Marion, Polk, Umatilla, Washington, y Malheur.

La gráfica arriba indica el porcentaje de Bebés y Niños Pequeños que cumplieron con las expectativas en los seis dominios de desarrollo en dos puntos durante la duración del programa.

MS PRESCHOOL PROGRAM

During the 2013 Migrant seasonal program, OCDC served 503 Preschoolers across eight counties. They are: Clackamas, Hood River/Wasco, Marion, Polk, Umatilla, Washington, Jefferson, and Malheur. At checkpoint 1, we collected data on 503 children. At checkpoint 2, we collected data on 364 children. Most of them are meeting expectations and more are showing improvement compared to entry scores.

PROGRAMA PREESCOLAR MS

Durante la temporada Migrante 2013, OCDC sirvió a 503 niños de preescolar en ocho condados. Estos son: Clackamas, Hood River/Wasco, Marion, Polk, Umatilla, Washington, Jefferson, y Malheur. En el punto de control 1, recogimos datos de 503 niños. En el punto de control 2, recogimos datos de 364 niños. La mayoría de los niños están cumpliendo con las expectativas y más demostrando mejoramiento en comparación con las puntuaciones de entrada.

SHS PRESCHOOL PROGRAM

During the 2013 Seasonal Head Start program, OCDC served 444 preschoolers across eight counties. They are: Clackamas, Hood River/Wasco, Jackson, Jefferson, Klamath, Malheur, Marion, Multnomah, Polk, and Umatilla. From entry to exit, infants and toddlers made significant growth across all six domains. By the end of the program, most of them are meeting or exceeding expectations.

PROGRAMA PREESCOLAR SHS

Durante el programa Head Start de Temporada, OCDC sirvió a 444 niños de preescolar en ocho condados. Estos son: Clackamas, Hood River/Wasco, Jackson, Jefferson, Klamath, Malheur, Marion, Multnomah, Polk, y Umatilla. Entre su entrada y salida, los bebés y niños pequeños tuvieron un crecimiento significativo en los seis dominios. Al final del programa, la mayoría de los niños están cumpliendo o superando las expectativas.

CHILDREN SCHOOL PREPARATION

Multnomah County Summer 2013 School Readiness Program

A Special Effort to Bridge Summer Fade

In constant search to improve quality and help children and parents be ready for school, OCDC Multnomah County staff instituted a new Summer Transition service. They offered services over the summer to those children going into Kindergarten. The service was 6 weeks long with 2.5 hours in each session.

There were two opportunities, one during the day and one in the early evening to help accommodate summer schedules of children and parents. There were 27 children who participated, 11 had perfect attendance! Parents also participated daily as classroom volunteers.

Parents reported that their child:

- Gained confidence in speaking ENGLISH
- Improved their MATH skills
- Had a better ability to recognize SHAPES
- Developed more CONFIDENCE
- Developed better LETTER recognition
- Spent time with PARENTS working on homework assignments
- Enjoyed BOOKS

Programa de Preparación para Escuela del Verano 2013 en el Condado Multnomah

Un Esfuerzo Especial por Salvar el Desvanecer del Verano

En la búsqueda constante por mejorar la calidad y ayudar a los niños y los padres a estar preparados para la escuela, el personal OCDC del Condado Multnomah instituyó un nuevo servicio de Transición de Verano. Durante el verano, ellos ofrecieron servicios a los niños que van a pasar al Kinder. El servicio tuvo una duración de 6 semanas con 2.5 horas en cada sesión. Hubo dos oportunidades, una durante el día y otra en las primeras horas de la noche para ayudar a adaptar los horarios de verano de los niños y los padres. Tuvo una participación de 27 niños y ¡11 tuvieron una asistencia perfecta! Los padres también participaron diariamente como voluntarios en el salón de clases.

Los padres informaron que sus hijos:

- Adquirieron confianza al hablar INGLÉS
- Mejoraron sus habilidades en MATEMÁTICAS
- Tuvieron una mejor capacidad para reconocer las FORMAS
- Desarrollaron más CONFIANZA
- Desarrollaron un mejor reconocimiento de las LETRAS
- Pasaron tiempo con sus PADRES trabajando en sus tareas escolares
- Disfrutaron los LIBROS

PARENT INVOLVEMENT ACTIVITIES

Office of Head Start Leadership Award

OCDC received the 1st Office of Head Start 2013 National Leadership Award for Effective Family Engagement for Region XII for our commitment to family engagement and the agency strategies to involve families in new, innovative, effective ways.

The award was based on a qualifying essay structured around goal implementation, leadership, positive outcomes and continuous improvement in family engagement, which reflect a history of evolution and responsiveness to families over time and an evolving range of strategies.

ACTIVIDADES DE ENVOLVIMIENTO DE LOS PADRES

Office of Head Start Nacional de Liderazgo

OCDC recibió el Premio Nacional de Liderazgo 1st Office of Head Start 2013 por la Participación Eficaz de la Familia de la Región XII, por nuestro compromiso hacia la participación de la familia y las estrategias de la agencia para involucrar a las familias de formas nuevas, innovadoras y efectivas.

El premio se basó en un ensayo clasificador estructurado en torno a implementación de objetivos, liderazgo, resultados positivos y mejora continua en la participación de la familia, que refleja una historia de evolución y capacidad de respuesta a las familias a lo largo del tiempo, y una gama de estrategias en constante evolución.

ENROLLMENT FIGURES 2013

OCDC Year 2013

Program	Funded Enrollment	Number Children Served	% Children Served
Migrant Seasonal Head Start	2481	2550	102%
Early Head Start	352	393	111%
Total MSEHS	2833	2943	103%
OPK—Oregon Head Start Prekindergarten	766	876	114%
OEHS—Oregon Early Head Start	20	22	
MIECHV—Maternal, Infant, and Early Childhood Home Visiting	25	33	

DATA SUMMARY MIGRANT AND SEASONAL EARLY HEAD START 2013

Enrollment Children Served

- Funded enrollment: 2833
- Total enrollment served: 2943 (103%)
- Percentage of need served: 9.4%

Health and Dental Data

- 99% Continuous accessible health care (2917)
- 99% Continuous access to dental care (2917)
- 98% Up-to-date on immunizations (2876)

Disabilities

- 171 (5.8%)

Ethnicity

- 99% Latino origin (2915)
- 92% Language Spanish /Central Am /Mexico (2719)

Ages Served

- 45.6% Infant to 3 years of age (1343)
- 53.4% 3 years to 5 years (1572)

Duration in Program

- Second year in program: 951
- Third or more years in program: 932
- Total returning: 1833 (64%)

Number Families Served

- 2296 Total families
 - 78% Two parent families (1787)
 - 22% Single parent families (509)

Education Levels

- 73% Less than high school (1675)
- 25% High school (565)
- 2% Advanced degree (49)

Number of Staff

- Total number of staff: 1569
 - 319 Former HS, EHS parent (20%)

Program Reviews

The Department of Health and Human Services conducted monitoring review of the OCDC Migrant and Seasonal Program in 2013. There were no deficiencies.

The Oregon Department of Education conducted a review of the OCDC Oregon Prekindergarten Program in 2013. There were no deficiencies.

Financial Audit

In 2013 the Auditor provided an unqualified (clean) opinion to the Board of Directors. The audit was based on review of financial statements shoring Head Start assets and liability. The financial audit results were no findings.

DATA DE RESUMEN MIGRANT SEASONAL Y EARLY HEAD START 2013

Niños matriculados servidos

- Plazas financiadas: 2833
- Total Matriculación: 2943 (103%)
- Porcentaje de necesidad servido: 9.4%

Data de Salud

- 99% Acceso continuo a cuidado de salud (2917)
- 99% Acceso a cuidado dental proporcionado por un dentista (2917)
- 98% Al corriente de sus inmunizaciones (2876)

Discapacidades

- 171 (5.8%)

Origen y Idioma

- 99% Origin Latino (2915)
- 92% Idioma Español/ CentroAmer/México (2719)

Edades

- 45.6% Bebés–3 años de edad (1343)
- 53.4% De 3 a 5 años (1572)

Duración del programa

- Segundo año en el programa: 951
- Tercer año en el Programa: 932
- Total regresando: 1833 (64%)

Número de familias servidas

- 2296 Familias totales
 - 78% Familias de dos padres (1787)
 - 22% Familias de un solo parent/madre (509)

Niveles de Educación

- 73% Menos de High School (1675)
- 25% High School (565)
- 2% Título avanzado (49)

Número de personal

- 1569 Personales totales
 - 319 Previamente Padres HS, EHS (20%)

Revisiones del Programa

El Departamento de Salud y Servicios Humanos llevó a cabo la revisión de monitoreo del Programa de OCDC Migrante y Temporada en 2013. No hubo deficiencias.

El Departamento de Educación de Oregon llevó a cabo una revisión del Programa de OCDC Oregon Prekindergarten en 2013. No hubo deficiencias.

Auditoría Financiera

En 2013, el Auditor proporcionó un dictamen (claramente) sin reservas a la Mesa Directiva. La auditoría se basaba en la revisión de los estados financieros que apuntalaban los activos y la responsabilidad de Head Start. Los resultados de la auditoría financiera no presentaron hallazgos.

TRANSPORTATION

"The Big Wheel Award"

The Big Wheel Award, an Oregon tradition that began in 1971 and this year was presented to Susan Hunt, OCDC's Transportation Services Coordinator, just as she announced her retirement from a distinguished career, in which 20 years were spent at OCDC.

The Big Wheel is presented to "an individual whose position or operation is such that their efforts to improve student safety within the school bus industry may go unnoticed. Their impact in their community or the industry has served to make things better, and the Department of Education wishes to recognize their efforts."

Susan's award marks the first time a person representing a Head Start organization has won such recognition.

Susan Hunt, Transportation Services Coordinator 2013

TRANSPORTACIÓN

"The Big Wheel Award"

El Premio Big Wheel, una tradición de Oregon que comenzó en 1971 y este año fue otorgado a Susan Hunt, la Coordinadora de los Servicios de Transportación de OCDC, justo cuando ella anunció su jubilación de una carrera distinguida, dedicando 20 años de los cuales fueron en OCDC.

Big Wheel se le otorga a "un individuo cuya posición u operaciones son tales que sus esfuerzos para mejorar la seguridad de los estudiantes dentro de la industria de autobuses escolares, pueden pasar inadvertidos. El impacto en su comunidad o en la industria donde ha servido para que sea mejor y el Departamento de Educación, desean reconocer sus esfuerzos."

El premio de Susan marca la primera vez que una persona representando a una organización Head Start ha recibido tal reconocimiento.

2013 PARENT OF THE YEAR AWARD

In August 2013, Gabriela Diaz, Policy Council member from OCDC Jefferson County, was the recipient of the first Parent of the Year Award from the National Migrant and Seasonal Head Start Association -NMSHSA. The Parent of the Year Award is intended to highlight a parent, or parent figure, who exemplifies positive parenting behaviors and role modeling. The Parent of the year is a hero who holds herself/himself to a higher standard of parenting and manifests the truest behavior of supportive and engaged parent.

PREMIO PADRE DEL AÑO 2013

En Agosto de 2013, Gabriela Díaz, miembro del Consejo de Políticas de OCDC del Condado Jefferson, fue la ganadora del primer Premio al Padre del Año de NMSHSA. El Premio al Padre del Año pretende destacar a un padre/madre, o una figura paterna/materna, que ejemplifica conductas parentales positivas y es un modelo a seguir. El Padre del Año es un héroe que alcanza niveles parentales superiores y manifiesta el verdadero comportamiento de un padre solidario y comprometido.

EXPENSE REPORT/ INFORME DE GASTOS

2013 Revenue

2013 Expenditures

2013 Revenue

Migrant and Seasonal Early Head Start Region	\$ 34,479,938	75.45%
Donated goods and professional services (In-Kind)	\$ 908,708	1.99%
U.S.D.A.—Food and Nutrition Services	\$ 2,335,181	5.11%
State of Oregon—Employment Department (CCD)	\$ 272,010	0.60%
Participant Co-Payments (CCD)	\$ 18,484	0.04%
State of Oregon—Department of Education (OPK)	\$ 6,730,464	14.73%
State of Oregon—Department of Education (OEHS)	\$ 142,367	0.31%
Migrant Education Programs	\$ 62,803	0.14%
Maternal, Infant, & Early Childhood Home Visitor	\$ 198,861	0.44%
DHS Healthy Kids *	\$ 40,708	0.09%
WCCF-PES *	\$ 25,578	0.06%
Other Grant and Contract Revenues *	\$ 28,627	0.06%
Foundation Support *	\$ 24,097	0.05%
Other *	\$ 148,387	0.32%
Interest Income (loss) and Dividends *	\$ 284,526	0.62%
TOTAL Revenues	\$ 45,700,739	100.00%

*Items are represented under the category of "Other" on the graph

2013 Expenditures

Salaries and Benefits	\$ 32,859,590	71.88%
Other Contracted Services	\$ 1,468,544	3.21%
Building and Equipment	\$ 136,078	0.30%
Repairs and Maintenance	\$ 2,369,231	5.18%
Supplies	\$ 1,126,538	2.46%
Rent	\$ 2,707,643	5.92%
Telephone and Utilities	\$ 1,001,044	2.19%
Training	\$ 198,983	0.44%
Parent Activities and Involvement *	\$ 184,880	0.40%
Adult Food	\$ 331,535	0.73%
Insurance	\$ 293,556	0.64%
Printing and Promotion *	\$ 68,954	0.15%
Professional *	\$ 91,385	0.20%
Property Use Allowance	\$ 334,012	0.73%
Postage *	\$ 53,480	0.12%
Other *	\$ 560,712	1.23%
USDA—Food and Nutrition Services	\$ 1,233,547	2.70%
TOTAL	\$ 45,716,793	100.00%

*Items are represented under the category of "other" on the graph

2013 MSEHS Policy Council / Consejo de Políticas MSEHS 2013

MIGRANT HEAD START

Marco Antonio Ramirez Falcon
Klamath Falls

Esthela Navarrete Ramirez
Malheur

Melissa Reyes
Wasco

Leticia Resendiz Muños
Polk

Leobardo Gaspar Reyes
Marion

Gabriela Diaz
Jefferson

Jose Campas
Multnomah

Yolanda Morales
Clackamas

Michelle Lozano
Jackson

EARLY HEAD START

Mercedes Ramos
Polk

Dulce Yesenia Araceli Cassity
Malheur

Maria Alvarez
Jefferson

Pedro Camacho
Marion, Clackamas

Arturo López
Multnomah Community Rep/Board Reps

Grant Baxter
Board Rep

Anna Weller
Washington Co. Rep

Huber Sandoval
Washington Co. Rep

OPK/ EHS LIASON

Patricia Mendoza
Washington Co.

2013 BOARD OF DIRECTORS / MESA DIRECTIVA 2013

Grant Baxter
Board Chair, President
Presidente de la Mesa Directiva
Representative to Policy Councils

Dr. Kyle House
Board Vice-Chair, Finance Chair
Vicepresidente de la Mesa Directiva
Presidente de Finanzas

Shari L. Lane
Board Member
Miembro de la Mesa Directiva

Patricia Cuevas
Board Member
Miembro de la Mesa Directiva

Margarita Castaño
Board Member
Miembro de la Mesa Directiva

Natividad Barbosa
Board Member
Miembro de la Mesa Directiva

Juan Carlos Preciado
Board Member
Miembro de la Mesa Directiva

Jose Campas
MSEHS Policy Council Board
Representative
Representante del Consejo de Política
en la Mesa Directiva

Ana Carranza
MSEHS Policy Council Board
Representative
Representante del Consejo de Política
en la Mesa Directiva

Juan Carlos López
OPK Policy Council Board
Representative
Representante del Consejo de Política
en la Mesa Directiva

Rosa Maria Mendoza
OPK Policy Council Board
Representative

ADMINISTRATIVE & COUNTY LOCATIONS

UBICACIONES ADMINISTRATIVAS Y CONDADOS

Administrative Office Oficina Administrativa

P.O. Box 2780 9140 SW Pioneer Ct, Ste E
Wilsonville, OR 97070
P 503.570.1110 F 503.682.9426
www.ocdc.net

Hood River & Wasco

1300 W 9th St
The Dalles, OR 97058
P 541.296.0100 F 541.296.0143

Jackson

265 N Main St. #1
Ashland, OR 97520
P 541.488.6919 F 541.488.7689

Klamath

5534 S 6th St. #207
Klamath Falls, OR 97603
P 541.723.3068

North Marion & Clackamas

P.O. Box 263 1310 Meridian Drive
Woodburn, OR 97071
P 503.981.3001 F 503.981.0851

Malheur

482 SE 3rd St.
Ontario, OR 97914
P 541.889.5325 F 541.889.6281

Multnomah

2727 SE Anderson Rd.
Gresham, OR 97080
P 503.663.0896 F 503.663.0447

Polk & South Marion

P.O. Box 370 535 G St.
Independence, OR 97351
P 503.838.2745 F
503.838.2793

Umatilla

403 Peabody St.
Milton-Freewater, OR 97862
P 541.938.3170 F
541.938.9597

Washington

1389 S. Dogwood St.
Cornelius, OR 97113
P 503.359.0144 F
503.359.0710

*A vision without a task is but a dream,
a task without a vision is drudgery
But a vision and a task combined is
The hope of OCDC...*

*Una visión sin una tarea es más que
un sueño, una tarea sin una visión
es una faena pesada
Pero la combinación de
una visión y una tarea, es
La esperanza de OCDC....*

Legend

Oregon is OCDC Service Area

- | | |
|----------------------|---------------------|
| ▲ OCDC Service Sites | Malheur County |
| Clatsop County | Marion County |
| Columbia County | Multnomah County |
| Tillamook County | Polk & South Marion |
| Yamhill County | Umatilla County |
| Lincoln County | Wasco County |
| Benton County | |
| Lane County | |
| Douglas County | |
| Coos County | |
| Curry County | |
| Josephine County | |
| Jackson County | |
| Jefferson County | |
| Hood River County | |
| Clackamas County | |
| Wasco County | |
| Klickitat County | |
| Multnomah County | |
| Sherman County | |
| Gilliam County | |
| Wheeler County | |
| Crook County | |
| Deschutes County | |
| Lake County | |
| Klamath County | |
| Umatilla County | |
| Union County | |
| Baker County | |
| Grant County | |
| Malheur County | |
| Washington County | |
| Payette County | |
| Siskiyou County | |
| Modoc County | |

OCDC Services Area Map

OCDC Community
Needs Assessment

Sept
2011

OCDC is an equal opportunity program and does not discriminate in employment or the provision of services on the basis of race, color, sex, sexual orientation, religion, creed, age, national origin, physical or mental disability, veteran's status, or any other status protected under applicable local, state or federal law.

OCDC es un programa que ofrece igualdad de oportunidad y no discrimina en el empleo o en los servicios que proporciona por razones de raza, color, orientacion sexual, religion, credo, edad, origen nacional, discapacidad mental o fisica, estatus de veterano, o en cualquier otra clasificacion protegida bajo ley local, estatal o federal applicable.