A Path Forward for New Mexico's Children: The Case for Funding Pre-K through the School Funding Formula

By Danila Crespin Zidovsky, MPA Research provided by Kelly O'Donnell, PhD

Legislative Education Study Committee Santa Rosa, NM • August 16, 2018 Dr. Kelly O'Donnell and Eli II Yong Lee

Acknowledgements

David Abbey, Director, Legislative Finance Committee

Melanie Aranda, Chief Operating Officer, Center for Civic Policy and Board Member, New Mexico Now

Maria Artiaga, Head Start Executive Director, Las Cruces Public Schools

Debra Baca, Vice President, Early Childhood Education & Family Development, Youth Development Inc.

W. Steven Barnett, Senior Co-Director, National Institute for Early Education Research (NIEER) at Rutgers University

Dana Bell, Associate Director, Sr. Research Scientist, Cradle to Career Policy Institute, University of New Mexico

Daniel Benavidez, Superintendent, Zuni Public School District

Dr. George Bickert, Superintendent, Ruidoso Municipal Schools

Carlotta Penny Bird, Program Manager, American Indian Language Policy Research and Teacher Training Center

Kara Bobroff, Executive Director, NACA Inspired Schools Network and Board President, New Mexico Now

Kay Bounkeua, Executive Director, New Mexico Asian Family Center

Charles Bowver, Executive Director, National Education Association

Simon Brackley, President and Chief Executive Officer, Santa Fe Chamber of Commerce

Maria Brock, Education for Parents of Indian Children with Special Needs David Buchholtz, Attorney, Rodey Law Firm

Ernie C'DeBaca, President and Chief Executive Officer, Albuquerque Hispanic Chamber

of Commerce Carnell Chosa, Co-Director, Santa Fe Indian School Leadership Institute

Terri Cole, President and Chief Executive Officer, Greater Albuquerque Chamber of

Lori Connors-Tadros, Senior Project Director, Center on Enhancing Early Learning

Outcomes, National Institute for Early Education Research (NIEER) at Rutgers University Jon Courtney, Program Evaluation Manager, Legislative Finance Committee

Scott Darnell, Senior Policy Advisor, Greater Albuquerque Chamber of Commerce

Tim Davis, Policy & Communications Analyst, United Way of Santa Fe County and New Mexico Early Childhood Development Partnership

Rebecca Dow, New Mexico House of Representatives

Katie Dry, Director, Santa Fe Baby Fund, Santa Fe Community Foundation

Claire Dudley Chavez, Senior Education Advisor, Department of Family and Community Services, City of Albuquerque

Brian Egolf, Speaker of the House, New Mexico House of Representatives

Joanne Ferrary, New Mexico House of Representatives Katherine Freeman, Executive Director, United Way of Santa Fe County and New Mexico

Early Childhood Development Partnership

Erica Gallegos, Organizer, Organizers in the Land of Enchantment (OLÉ)

Anna Maria Garcia, Early Childhood Director, LANL Foundation

Veronica Garcia, Superintendent, Santa Fe Public Schools

Cesia Gillard, Education Coordinator, La Clinica de Familia (Doña Ana County)

Janet Gladu, Superintendent, San Jon Schools

Rachel Gudgel, Director, Legislative Education Study Committee

Linda Hale, Superintendent, Hatch Valley Public Schools

Tim Hand, Deputy Director, Legislative Education Study Committee

Tricia Heffelfinger, Early Head Start Director, La Clinica de Familia (Doña Ana County) Hailey Heinz, Senior Policy Analyst, Center for Education Policy Research, University of

New Mexico

Matthew Henderson, Executive Director, Organizers in the Land of Enchantment Education Fund (OLÉ Education Fund)

Elizabeth Hill, Legislative Assistant, Office of United State Senator Martin Heinrich Debra Holton Sena, Elementary Principal Pre-K Coordinator, Pecos Public Schools Ray Jaramillo, Member, Board of Education, Las Cruces Public Schools, and Center Director, Alpha School

James Jimenez, Executive Director, New Mexico Voices for Children

Bill Jordan, Senior Policy Advisor & Government Relations Officer, New Mexico Voices for Children

Michelle Kavanaugh, Field Representative, Office of United States Senator Tom Udall

Tim Keller, Mayor, City of Albuquerque

Gay Kernan, New Mexico State Senate

Kelly Klundt, Fiscal Analyst, Legislative Finance Committee

Brenda Kofahl, Pre-K Program Manager, Public Education Department, State of New Mexico

Larry Langley, Executive Director, New Mexico Business Roundtable

Larry Larrañaga, New Mexico House of Representatives

Wendy Lewis, Executive Director, McCune Charitable Foundation

Carl Luff, Co-founder, White & Luff Financial Inc., and Committee Member, Santa Fe Chamber of Commerce

Stephanie Ly, President, American Federation of Teachers New Mexico

Antonio "Moe" Maestas, New Mexico House of Representatives

Stephanie Maez, Executive Director, Progress Now New Mexico

Shirley Marlow, Manager, Tamaya Learning Center, Santa Ana Pueblo

Glenabah Martinez, Co-Director, Institute for American Indian Education

Javier Martinez, Vice Chair, House Judiciary Committee, New Mexico House of Representatives

Lori Martinez, Executive Director, Ngage New Mexico

Sherman McCorkle, Chairman and Chief Executive Officer, Sandia Science and Technology Park

Cindy McGill, Chief Executive Officer, McGill Executive Consulting

Ann Lynn McIlroy, Superintendent, Roswell Independent School District

Dr. Kimberly Mizell, Superintendent, Bloomfield Schools

Katrina Montaño-White, Early Childhood Services, Children, Youth and Families Department, State of New Mexico

Trisha Moquiño, Executive Director, Keres Children's Learning Center

Howie Morales, New Mexico State Senate

Sharon Morgan, Director of Early Childhood, Department of Education, State of Oklahoma

Jeannie Oakes, PhD, Presidential Professor in Educational Equity, Emeritus, at the University of California-Los Angeles, and Board Member, New Mexico Now

Allan Oliver, Executive Director, Thornburg Foundation

T.J. Parks, Superintendent, Hobbs Municipal Schools

Regis Pecos, Co-Director, Santa Fe Indian School Leadership Institute

Adrian Pedroza, Early Childhood Education Advocate

Baji Rankin, Executive Director, New Mexico Association for the Education of Young Children

Alejandra Rebolledo Rea, Acting Division Director, Early Childhood Services, Children Youth and Families Department, State of New Mexico

Robby Rodriguez, Program Officer, W.K. Kellogg Foundation

Marit Rogne, Fiscal Analyst, Legislative Education Study Committee

Charles Sallee, Deputy Director for Program Evaluation, Legislative Finance Committee Dr. Jennifer Sallee, Director, Early Childhood Center of Excellence, Santa Fe Community

Clemente Sanchez, Chair, Senate Corporations and Transportation Committee, New Mexico State Senate

Oriana Sandoval, Chief Executive Officer, Center for Civic Policy

Ray Sandoval, President, Santa Fe Hispanic Chamber of Commerce

Glenn Schiffbauer, Executive Director, Santa Fe Green Chamber

Dr. Madelyn Serna-Marmol, Assistant Superintendent of Equity, Instruction, and Support,

Albuquerque Public Schools

Andrea Serrano, Executive Director, Organizers in the Land of Enchantment (OLÉ) Linda Siegle, Principal, Resources for Change

John Arthur Smith, Chair, Senate Finance Committee, New Mexico State Senate

Bill Soules, Chair, Senate Education Committee, New Mexico State Senate

Mimi Stewart, Majority Whip and Chair, Legislative Education Study Committee, New Mexico State Senate

Joel Strickland, Deputy Superintendent of Instruction, Clovis Municipal Schools Erica Surova, Program Manager, Center for Community Analysis, New Mexico State

University

Candie Sweetser, New Mexico House of Representatives

Edward Tabet-Cubero, Executive Vice President for Early Learning, United Way of Santa Fe County and New Mexico Early Childhood Development Partnership

Antionette Tellez-Humble, Program Officer, W.K. Kellogg Foundation

Christine Trujillo, New Mexico House of Representatives

Gil Vigil, Executive Director, Eight Northern Indian Pueblos, Inc.

Amber Wallin, Deputy Director, New Mexico Voices for Children

Alvin Warren, Program Officer, W.K. Kellogg Foundation

Alan Webber, Mayor, City of Santa Fe

Michael Weinberg, Early Childhood Education Policy Advisor, Thornburg Foundation

Jamie Widner, Superintendent, Melrose Municipal Schools

Tish Wilson, Early Childhood/Child Development Specialist & Vice President

Emeritus, Community Development Institute, Cerrillos Peter Wirth, Majority Leader, New Mexico State Senate

Monica Youngblood, New Mexico House of Representatives

Six lessons we learned

1. Benefits of Pre-K

Summary

Increased readiness for kindergarten

Lower rates of special education and grade retention

Lower rate of juvenile and violent arrests

Higher rates of high school graduation and college enrollment

Stronger and more skilled workforce

\$7.30:\$1 return on investment

2. Unique needs of tribal children

- Importance of Native language inclusion
- Flow of funding that respects self-governance and self-determination

Opportunities for peer learning and best practices

3. Strengthening the public/private delivery system

Current system is public/private

- Private centers provide wraparound and summer programming, in addition to quality care
- We can bring thousands of new three-year-olds to private providers

4. Funding mechanisms in other states

Common Sources

Federal funding: Head Start, Preschool Development Grants

Local funding: general funds, property tax

State general funds

Block grants

Dedicated revenue: lottery, tobacco, gaming, etc.

Social impact bonds (Pay for Success)

5. Better align systems, standards, and wages

6. Develop infrastructure and workforce on a parallel track

- Multi-year phase-in, such as the Abbott model in New Jersey, creates a parallel track to create workforce and capital improvements
- Capital improvements needed for private and public facilities
- Lab schools and Higher Ed are ready to help produce a workforce and align trainings, professional development, and course work

The challenge

How can we...

- Fund 80 percent of four-year-olds and 50 percent of New Mexico's three-year-olds in full-day, free, voluntary, high-quality pre-K within the next five years?
- Continue to utilize private and public providers?
- Create more stability in funding for pre-K?
- Begin to align systems, standards, and wages across state-funded pre-K programs as a first step toward increased alignment with tribal and non-tribal Head Start programs?
- Support all pre-K professionals with training, professional development, and wage parity?

A proposal

Fund 80% of Four-Year-Olds and 50% of Three-Year-Olds in High-Quality PreK, within 5 Years

1. Governance

- Department of Early Learning for 0-3 year-old programs
- New division within PED for 4-8 year-olds [0-8 continuum]
- <u>Divisions of tribal early learning</u> in PED and new Department

2. Funding

- 80% of four-year-olds through Public School Funding Formula
- 50% of three-year-olds through new Dept. & private providers

Estimating Unmet Need

	3 & 4 Year-Olds	3 Year-Olds	4 Year-Olds
3 and-4-year olds (total)	52,436	26,178	26,258
80% of 3 and-4-year olds	41,949	20,942	21,006
LESS			
NM PreK full day	4,574	685	3,889
NM PreK part day	2,402	132.5	2269
Head Start*	4,671	2,183	2,488
Public Education Funds	1904	1107	798
City of Albuquerque	357	214	143
CYFD CCA Full Day, 4 or 5 Star	1,352	676	676
Total unmet need	26,689	15,945	10,744
NM Now Goal	18,969	8,105	10,845

Per Student Cost (does not include capital)									
Reimbursement	Transportation	Consultation	Administrative Cost @ 10%						
\$8,000	\$148	\$200	\$835	\$9,183					

Cost Estimate Summary (\$ millions)

Year 1	Year 2	Year 3	Year 4	Year 5	Total
\$34.84	\$34.84	\$34.84	\$34.84	\$34.84	\$174.19
\$0.23	\$0.46	\$0.69	\$0.92	\$1.15	\$3.44
\$7.93	\$7.93	\$7.93	\$7.93	\$7.93	\$39.65
\$43.00	\$43.23	\$43.46	\$43.69	\$43.92	\$217.29
	\$34.84 \$0.23 \$7.93	\$34.84 \$0.23 \$7.93 \$7.93	\$34.84 \$34.84 \$34.84 \$0.23 \$0.46 \$0.69 \$7.93 \$7.93	\$34.84 \$34.84 \$34.84 \$34.84 \$0.23 \$0.46 \$0.69 \$0.92 \$7.93 \$7.93 \$7.93	\$34.84 \$3

Governance

0-3 year-olds

Division of Tribal Early Learning

New Division within PED

4-8 year-olds

Division of Tribal Early Learning

Summary

From this month's news...

"Last year, the LCPS Head Start program received more than **700 applications for its 413 spots**...Erica Surova, director of the Center for Community Analysis at New Mexico State
University, has been tracking access to early childhood services in Doña Ana County for the
Success Partnership, which has been working toward universal access in the county. 'I'm glad
that they're increasing it by 124 students, but I wish it was a lot more,' she said. 'It's a good start.'"

"As a former Kindergarten teacher, principal and now district administrator, [Jennifer Cole, Roswell's director of federal programs at Roswell Independent School District,] Cole can see a path toward universal access to early childhood education. She believes an 80 percent participation rate in early childhood programs — about double what it is now — will be a game changer in Roswell, setting students up to succeed in later grades. In Chaves County, in 2016 there were only 260 pre-K slots for nearly 1,500 3- and 4-year olds, according to the New Mexico Early Childhood Development Partnership." *

^{*} Sylvia Ulloa, New Mexico in Depth, August 2-3, 2018

The debate over Full-Day Kindergarten, 2000

- "Are we going to pay for kids to play and take naps?"
- "This program is too expensive--we should only fund it a little bit a time."
- "We don't really know if educating kids so early will help."
- "We need to fix the school system first, so kids are coming into schools that works."

This proposal would...

- Fund 80 percent of New Mexico's four-year-olds and 50 percent of three-year-olds in voluntary, free, full-day, high-quality pre-K
- Strengthen the public/private delivery system
- Create more stability in funding for pre-K
- Begin to align systems, standards, and wages across state-funded pre-K programs as a first step toward increased alignment with tribal and non-tribal Head Start programs.
- Support all pre-K professionals with training, professional development, and wage parity

For continued discussion

Discussion Questions

- How can we maintain the public/private delivery system?
- How would children living in tribal communities be impacted by NM PreK expansion?
- How can we develop workforce and capital needs in time for expansion?
- Is there a role for community schools in NM PreK?
- How can we ensure high-quality pre-K as the system expands?
- Should pre-K be a half-day or full-day program?
- Should three-year-olds attend pre-K?