[image: image1.jpg]NIEER

NATIONAL INSTITUTE FOR
EARLY EDUCATION RESEARCH

 Press Release
73 Easton Avenue • New Brunswick, NJ 08901 • Phone 848.932.4350 • Fax 732.932.4360 • www.nieer.org
EMBARGOED FOR RELEASE:

 CONTACT: Jen Fitzgerald
April 10, 2012

 (848) 932-3138, jfitzgerald@nieer.org

 Alan Richard

(202) 641-1300, arichard@hagersharp.com
NEVADA PRE-K PROGRESS FALTERS
State ranks near bottom for access and funding
Lack of Availability in High-Quality Programs Could Threaten Nation’s Future Job Prospects; New Cuts Proposed in a Number of States
Washington, D.C. — Nevada continues to rank near the bottom on percentage of 4-year-olds enrolled in pre-K as many states are faltering in their efforts to deliver high-quality preschool education to children most in need, says a landmark national report capping 10 years of research.
The State of Preschool 2011: State Preschool Yearbook shows Nevada has lost ground in early education over the last decade. Flat-funded since 2008-2009, the program cut per child spending by 10 percent between 2009-2010 and 2010-2011, dropping to 34th among 39 states with pre-K programs. Ten years ago, Nevada was ranked 20th. Similarly, the state is ranked 35th for enrollment, a gain due partly to losses in other states, including neighboring Arizona’s elimination of its program. Nevada pre-K maintained program quality in 2010-2011 by meeting 7 of 10 research-based benchmarks for early education policy, improved from 4 benchmarks a decade ago.
“For the second year in a row, nationally we’re seeing declines in real spending and per-child spending that strip resources from pre-K classrooms, many of which are already funded at levels below what it takes to deliver high-quality programs,” said Steve Barnett, director of the nonpartisan National Institute for Early Education Research (NIEER) at Rutgers University that has surveyed state preschool programs on a number of measures since 2001-2002. “Nevada has largely stalled in its commitment to pre-K in recent years. The economy is certainly a factor, but the repercussions for school performance and future economic competitiveness may extend well beyond any recovery if resources or quality are whittled away. Looking ahead, we have grave concerns that pre-K will fall victim to the state’s budget ax as the state economy languishes. It would be a travesty for Nevada abandon its children and follow in the footsteps of ‘no pre-K’ neighboring states of Arizona, Utah and Idaho.”
The 2011 State Preschool Yearbook shows total state funding for the nation’s pre-K programs decreased by nearly $60 million from the previous year to the 2010-2011 school year. In the past 10 years, real spending on state pre-K has declined by about 15 percent, or more than $700 per child.

“A decline of this magnitude should serve as a wake-up call for parents and policy leaders about how well we are preparing today’s preschoolers to succeed in school and later find good jobs in a competitive market,” Barnett said.

The Yearbook findings, which include NIEER’s data over the past 10 years and recommendations for policymakers, are being released today at 10 a.m. at Bancroft Elementary School in Washington, D.C. U.S Secretary of Education Arne Duncan will join Barnett at today’s event.

Despite a decade of progress in which many states began or improved pre-K programs, state investments in high-quality pre-K are now slipping. In fact, many children who need access to high-quality pre-K programs still cannot attend.

Twenty-eight percent of all 4-year-olds and 4 percent of 3-year-olds were served by state pre-K programs in the 2010-2011 school year, raising total enrollment to more than 1.3 million. But some states have opted to expand enrollment rather than maintain quality, resulting in greater access but lower standards. “If ignored, states run the risk of substituting inexpensive child care for preschool education,” Barnett said.

“States need to plan for future growth in pre-K just as they would for major projects, such as infrastructure,” said Barnett, “and avoid viewing pre-K as a year-to-year funding decision.” He praised the federal $500 million Race to the Top-Early Learning Challenge that is providing grants to nine states for improving quality, but said more needs to be done. President Obama has called on Congress to increase the federal commitment to states for early childhood education.

State pre-K generally has enjoyed bipartisan support during its expansion over the past decade. An overwhelming body of research shows that high-quality pre-K prepares children to succeed in school, enroll in college or career training, and helps more students ultimately get better jobs that can help the nation’s economy. This year’s report highlights national trends in pre-K programs over past 10 years.
The National Institute for Early Education Research (www.nieer.org), a unit of the Graduate School of Education, Rutgers University, New Brunswick, NJ, supports early childhood education policy by providing objective, nonpartisan information based on research.
