FIRST 5 FOR PARENTS PROGRAM INFORMATION
The First 5 Commission of San Diego launched “First 5 for Parents” in 2006, selecting 10 agencies to provide parent education programs to parents and caregivers of children 0 – 5. These projects focus on giving parents and caregivers knowledge and skills to: 1) improve parenting skills; 2) promote their child’s early literacy, and 3) promote healthy living habits to reduce childhood obesity. Special consideration was given to programs emphasizing prevention (by focusing on parents and caregivers of children prenatal to age 3), including intergenerational approaches (such as senior mentors), and/or demonstration collaboration and development of community partnerships.

Bayside Community Center – Ready, Set, Go

Service Area: North Central Contact: Rose Ceballos, 858-278-0771

Program Focus: Parenting, Early Literacy, Healthy Behaviors
Description: Provides parent education, early literacy services and information supporting healthy behaviors using the Parent as Teachers model as well as the California 5-A Day plan for nutritional benefits. “Ready to Succeed” parent-child interactive classes focus on mental and motor development, early literacy and the importance of parent-child activities.
Eligibility: Pregnant women and families with children 0-5 years of age.
Languages: English, Spanish and Vietnamese
Duration of service: “Ready to Succeed” is a series of 10 weekly classes; in-home parent education is offered a minimum of once a month and continue up to child's 3rd birthday; 5-A Day class offered once a month (Classes are primarily in Spanish; interpretation offered if English speaking only)
Developmental screening: ASQ
Preferred Referral Method: Phone call to Program Director suffices if from another agency.
Catholic Charities – Parents As Teachers (PAT)

Service Area – South, East, Central, North Central Contact: Elizabeth Kaye, 619-287-9454 X167

Program Focus: Parenting, Early Literacy
Description: Deliver a proven home-centered, age-specific curriculum, Parent Educator staff share knowledge and skills regarding early childhood development and literacy with CalWORKs and refugee families to demonstrate that “all parents will be their child’s best first teacher”.

Eligibility: Any family who has children from 0-5 or pregnant women in their 3rd trimester of pregnancy.

Languages: English, Spanish, Arabic, French, Farsi, Swahili, Lotuho, Lingala, Kirundi, Pashto, Urdu, Dari, and Bari

Duration of service: Monthly home visits until child ages out or enters kindergarten, or when family decides they no longer need services.

Developmental screening: ASQ
Preferred referral method: Family can call themselves (Self-Referral), or an agency can fill out our referral form with the family and fax that to us (Agency Referral).

Jewish Family Service of San Diego – Peaceful Parenting

Service Area: Countywide Contact: Alison Roland, 760-944-7855 x 139

Program Focus: Parenting, Early Literacy
Description: Provides three different parent education components to support parents and their children: 1) Peaceful Parenting, gives parents the tools necessary to start early raising an emotionally healthy family; 2) Peace in the Home provides individual parent coaching for those families struggling with issues that need more focused attention; and 3) Let’s Play, an intergenerational program, supports early learning for families with senior volunteers conducting home visits.

Eligibility: Parents with children age 0-5

Languages: English and Spanish at this time (we have funds available for translators for other languages as needed).

Duration of service: Peaceful Parenting – 6 weekly 2 hour classes; Peace in the Home – an additional 4 sessions for parents needing additional support following completion of Peaceful Parenting; Let’s Play – 23 weeks of biweekly home visits by senior mentors
Developmental screening: No
Preferred referral method: Email Program Coordinator, alisonr@jfssd.org or Outreach Coordinator, selinae@jfssd.org or call 760-944-7855x139

National City Public Library – WOW Mobile (Words on Wheels)
Service Area: National City Contact: Monica O’Hara, 619-470-5865

Program Focus: Early Literacy
Description: The WOWmobile travels throughout National City neighborhoods providing family literacy services to families with children 0-5. The WOWmobile visits preschools, in-home day care providers, Headstart sites, Family Resource Centers, and apartment communities. The WOWmobile staff engages parents and children in story times and literacy activities, and assists them with obtaining library cards, checking out books and other library materials. Staff models how to use daily activities that incorporate literacy lessons.

Eligibility: Families with children age 0 - 5
National City Public Library – WOW Mobile (Words on Wheels) (continued)
Languages: English and Spanish
Duration of service: ongoing
Developmental screening: No

Preferred referral method: N/A
North County Health Services – Project Parenting

Service Area: North Coastal and North Inland (Oceanside, San Marcos, Ramona)

Program Focus: Parenting
Contact: Michelle Weedon, 760-736-8661

Description: Parenting classes are offered for caregivers of children ages 0-3 addressing issues related to behavior, stress, isolation, lack of parental support as well as improved relationship between child and caregiver. Childhood obesity and literacy are other areas that have been woven into the curriculum. Specialty classes will also be offered for fathers and grandparents.

Specialty classes will also be offered for Fathers and Grandparents.

Eligibility: All families in the North Inland/North Coastal Region are eligible, targeting families 0-3 specifically.

Languages: Classes are currently offered in Spanish only.

Duration of service: Parenting classes – once a week for 6 weeks. One time “Specialty Classes” offered for Fathers and Grandparents in the evenings and on weekends.

Developmental screening: No

Preferred referral method: Provide family with contact information and or route families information to our program staff. A referral form is being developed.

SAY San Diego, Inc. – Smart Start & Our Kids Count
Service Area: Central and North Central
Program Focus: Parenting, Early Literacy, Healthy Behaviors
Description: Smart Start provides parent information & education through in-home and interactive, center-based activities. Includes weekly playgroups, parent education & support, home visiting & case management. Program incorporates NEAT (Nutrition Education Aimed at Toddlers). Provides developmental assessments where needed. Our Kids Count – provides these services for military families through SAY San Diego’s Healthy Start Military Family Cluster.

Smart Start - Contact: Ellen Yaffa, 619-582-9056 x 232;

Eligibility: All families with children ages birth to five (prior to kindergarten entry) are eligible Languages: English, Spanish, and Somali

Duration of service: Classes held once a week for 12 weeks
Developmental Screening: ASQ, Denver Developmental, in English and Spanish

Preferred referral method: call 858-9743603 ext 219; send program referral form or email to cindym@saysandiego.org

Our Kids Count - Contact: Sarah Pilgrim, 858-496-0044

Eligibility: Active duty military families with children age 0 -5 residing in the Murphy Canyon, Serra Mesa, Chesterton Family Housing, The Village at NTC or Gateway Village military housing units
Languages: English and Spanish
Duration of service: Ongoing
Developmental screening: ASQ, ASQ-SE

Preferred referral method: Fax referrals to 858-496-0077 or call 858-496-0044
St. Vincent De Paul Village, Inc. – Project LEAP (Literacy Empowerment Activities for Parents)

Service Area: Central Contact: Alma Covarrubias, 619-233-8500 x 1180

Program Focus: Early Literacy
Description: Provide homeless parents, who are living at the Village’s transitional housing facility for families and have at least one child age 0-5, with an array of opportunities to partner with their children, child care staff, and other parents to give their children the experiences and activities needed to prevent or mitigate low literacy. Services include home visits, “Parent and Child Together Time” and “Parent Participation in Childcare.”
Eligibility: Homeless parents with children ages 0-5 residing within St. Vincent de Paul Village’s transitional housing facility.

Languages: English and Spanish with interpretation available for Chinese, French, Tagalog, American Sign Language

Duration of Service: Home Visits take approximately 10 weeks to complete (10 activities at 1 activity per week); Parent and Child Together Time is a five-week experiential class; Parent Participation requires parents to spend at least one hour per week in the child care center.

Developmental screening: ASQ
Preferred referral method: Must be referred to reside at St. Vincent de Paul Village’s Transitional Housing facility before being involved in Project LEAP.

San Diego Youth & Community Services – Options for Health

Service Area: Central (focus on City Heights) Contact: Jennifer Chandler, 619-521-2250

Program Focus: Healthy Behaviors

Description: Provide health & nutrition education for pregnant women and parents ages 12-25 and their children. Fitness activities such as pre/post-natal yoga, belly dancing and hip-hop aerobics are provided each week in addition to cooking classes and recipe modification. Participants receive incentives and resources to support an ongoing healthy lifestyle.

Eligibility: Pregnant women or parents with children 0-5, who are between the ages of 12-25,
Languages: Classes are offered in English; assistance available for participants whose primary language is not English.
Duration of Service: Participants are enrolled in a 12-week class that meets twice per week for 1.5 hours each session.
In addition to the core classes, participants are encouraged to participate in extracurricular fitness and nutrition activities, including dance classes, yoga, mommy & me, cooking, meal planning & recipe modification.

Developmental Screening: No

Preferred referral method: Contact Jennifer Chandler at (619) 521-2250 ext. 312 or jchandler@sdycs.org.
University of California Cooperative Extension – Off to a Good Start
Service Area: Parent Groups – Central & South; Teen component – Countywide
Contact: Lori Renstrom, 858-514-4976

Program Focus: Parenting and Early Literacy

Description: Parent education workshops to assist parents of children 0-5 in various topics including: promote social-emotional health; how to make home environments safe and nurturing; understanding stress; discipline tools; school readiness; language and learning; and early literacy. Three different curriculums are provided: Let’s Read Together/Leamos Juntos early literacy workshops for parents/caregivers of children 0 -5; Off to Good Start school readiness workshops for parents/caregivers of 4 -5 year olds; and Making Parenting a Pleasure for parents/caregivers of children 0 -3.
Eligibility: Families with children 0 -5 residing in HHSA South and Central regions; Pregnant and parenting teens from throughout the County. Target audience in English language learners, immigrant families, and/or those with low literacy.
Languages: English and Spanish

Duration of Services: Varied and flexible; one to twenty-one 90-minute hands-on workshops, provided weekly, bi-monthly or monthly depending on needs of individual site.
Developmental Screening: No

Preferred referral method: Contact Lori Renstrom at 858-514-4976
UCSD Community Pediatrics – NEAT AT 2 (Nutrition Education Aimed at Toddlers & Animal Trackers for ages 2-4)
Service Area: South; Contact: Justine Kozo, 619-681-0661

Program Focus: Healthy Behaviors

Description: Promote children’s optimal physical health through coordination & oversight of nutrition & physical activity education services for caregivers of children ages 2-4.

Eligibility: Parents/Caregivers of children ages 2-4 years old, with emphasis on families in priority zip codes defined by First 5’s HDSC-program (91910, 91911 West Chula Vista, 91932 Imperial Beach, 91950 National City, 92154 Nestor, 92173 San Ysidro).
Languages: English and Spanish (Spanish predominately)

Duration of service: 1 enrollment class, followed by 10 weekly, 90-minute classes, and home visits at 1, 2, 3, and 6 months after completion of class series.
Developmental Screening: PEDS or ASQ if not already completed.
Preferred referral method: Email Justine Kozo at jkozo@ucsd.edu

[image: image1.png]First 3

San Diego

First 5 Commission of San Diego County

Improving the lives of children (Q]) to

For additional information please contact:

Lauren Chin, MPH

First 5 Commission of San Diego

1495 Pacific Highway, Suite 201

San Diego, CA 92101

Phone: 619-230-6463 Fax: 619-230-6466
Lauren.chin@sdcounty.ca.gov
First 5 For Parents February 2007

Page 1 of 3

