
Study Mandate

2007 resolution directed JLARC to study the Virginia
Preschool Initiative (VPI)

- Implementation and impacts
- Increasing availability

In Brief

VPI classrooms provide a positive academic and social experience for children.

VPI students do well in pre-kindergarten and on kindergarten literacy tests.

Virginia's focus on at-risk children appears appropriate, but options are available to potentially expand VPI.

In This Presentation

Assessment of VPI

Options for Expanding VPI

Recommendations

Local Programs Comply with State Requirements

- 18 standards intended to promote
 - Compliance with state law
 - Appropriate use of funding
 - Program effectiveness
- May help establish a baseline level of quality

Additional Standards May Help Ensure Quality

- 4 of 10 NIEER quality benchmarks currently unmet
 - Teacher degree (B.A.)
 - Assistant teacher degree (CDA or equivalent)
 - At least 1 meal provided per day*
 - Site visits required*
- Benchmark to provide early learning standards has been met since 2007 report

*Benchmarks had been met in 2007 when the study was conducted.

Classroom Assessments Show Medium to High Quality

Assessment category	Average score* (Range 1 to 7)
Emotional support	5.29
Classroom organization	5.40
Instructional support	3.78
Student engagement	5.60

*Possible scores on CLASS assessment instrument: low 1, 2; mid-level 3, 4, 5; high 6, 7

Outperformed Other Kindergartners On Fall PALS-K Test

	Average PALS-K Score	% needing additional instruction
VPI participants	58.7	11%
Other kindergartners	55.7	18%

Performed Better than Predicted On Fall PALS-K Assessment

Analysis of Fall 2006 data provided by PALS office, University of Virginia.

In This Presentation

Assessment of VPI

Options for Expanding VPI

Recommendations

Some Localities Do Not Participate or Fill Slots Raising Questions of Access

	2006-2007	2014-2015
Eligible non-participating localities	22	11
Unused slots by participating localities*	6,229	7,496

*Approximately 70% of slots were filled each year. Number of unused slots impacted by change in methodology.

Options for Expanding Access to VPI

- Sliding scale of parent fees based on income*
- Half-day versus full-day program*
- 5-week summer program versus full school year*
- Require all school divisions to offer VPI as part of SOQ

*Options would expand access while constraining costs.

Options Could Be Combined

- Offer summer program with parent fees for students with no preschool experience
- Offer full-day, full-year program (with parent fees) and summer program to those who do not participate in full-year program (with parent fees)

If VPI Expands, Increased State Administrative Support Likely Needed

- Maintain program quality with increased numbers of private and non-profit providers
- Possible focus of increased support
 - Increased classroom observations and teacher mentoring
 - Increased professional development for teachers

Recognized Per-Pupil Amount May Be Too Low

- Current state recognized per-pupil amount is \$6,000
- Estimated per-pupil cost of model programs is from \$9,500 to \$18,248*
- Estimated per-pupil cost using Virginia data*
 - \$6,790 prevailing division cost for pre-K
 - \$7,920 parity with SOQ per-pupil costs

*Cost amounts cited in 2007 JLARC report.

In This Presentation

Background

Assessment of VPI

Options for Expanding VPI

Recommendations

Recommendations

VDOE should conduct a longitudinal study of students who completed VPI and other preschool programs to determine long-term performance on SOL tests.

Recommendations

The General Assembly may wish to

- Provide resources to VDOE to facilitate information sharing across local programs
- Increase the state's capacity to conduct classroom observations and to provide technical assistance and mentoring
- Direct the Secretary of Education and VDOE to develop a proposed professional development plan to support VPI