

Results

matter

Helping Colorado's Young Children
Reach for the Sky

Results Matter

**A national model
for measuring
early childhood outcomes**

Essential Elements

**Assessment of
Academic
Content Areas**

**Assessment of
Developmental
Domains**

**Progress
Monitoring**

**Instant Access
to Online
Reports**

**Data Driven
Decision
Making**

Scope of Participation

- 45,000 children
- 1000 sites
- 4000 teachers

- Colorado Preschool Program*
- Preschool Special Education*
- Early Head Start
- Head Start
- Child Care Centers
- Family Child Care Homes
- Teen Parent Programs
- Campus Child Care

*Denotes participation required

Questions We Can Ask of Results Matter Data

- How many children are meeting age expectations for development and learning?
- How do results for different groups of children compare? Criteria such as gender, funding source and primary language could be explored.
- How are instructional and intervention strategies changing developmental trajectories?

Developmental Trajectories

Developmental Trajectories

Same Trajectory = Widening Gap

Changed Trajectory = Closing Gap

Colorado Preschool Program

Presentation Companion to 2011 Legislative Report

CPP At-a-Glance

- State-funded through School Finance Formula
- Authorized to serve 20,160 at-risk children
- 212,000 total children served since inception in 1988
- Voluntary district participation
- 169 of 178 (95%) school districts currently participating

Critical Elements of CPP

- Preschoolers served minimum of 10 hrs/week
- Funds 2.5 hrs/week/session for teacher planning, child assessment, training, and family support activities
- Family involvement and support are required
- Child outcomes measured through authentic assessment
- District Advisory Councils support the implementation of the program

CPP Enrollment over the Last Few Years

† Colorado State Demography Office

‡ Estimate based on actual numbers from grades 1-8

Who Are the Children in CPP?

2009-10 School year

Estimate of Total Population Served by Colorado Preschool Program, Early Childhood Special Education and Head Start

3-year-olds

4-year-olds

Closing the Achievement Gap

Physical Development

Creative Curriculum Developmental Continuum

Language & Literacy

Creative Curriculum Developmental Continuum

HighScope COR

Social & Emotional Development

Creative Curriculum Developmental Continuum

HighScope COR

Math & Science

Creative Curriculum Developmental Continuum

HighScope COR

Data Beyond Preschool

2008-09 K-3 CBLA Outcomes

= Percentage Point Difference

*Children who participated in CPP using one slot

** Defined as eligible for Free/Reduced Price Lunch in 1st grade with no history of involvement in CPP

Proficient or Advanced Scores, 2003-04 Cohort

■ At-Risk, Non-CPP ■ CPP □ State

Unsatisfactory Scores, 2003-04 Cohort

“Most students in Colorado that start off behind, still stay behind. And that fact sums up our performance challenge as a state and as a nation.”

-Richard Wenning, Associate Commissioner at CDE

Retention: Were Children Ever Held Back in a Grade?

2005-09 K-3 Cumulative Retention History

Were children ever retained in...

Retention rate cut in **half!**

Cost Benefits of CPP

- Average cost of providing an at-risk child a half-day preschool program (0.5 PPR):
*\$3,537.75**
- Average cost of retaining a child in kindergarten (.58 PPR): *\$4,103.79**
- Average cost of retaining a child in first grade (1.0 PPR) : *\$7,075.50**

**Figures from FY 2010 Funding Levels*

Denver Public Schools

CSAP Reading: 2001-08

Denver Public Schools

CSAP Reading: 2002-2009

Denver Public Schools

ACT College Entrance Exam Outcomes (Combined Average Scores: 2009-2010)

CPP - The Bottom Line

- ☑ Saves taxpayer money by reducing number of children held back in K-3
- ☑ Reduces need for intensive intervention for children scoring “unsatisfactory” on CSAP
- ☑ Closes the achievement gap with durable effects beyond preschool
- ☑ Reaches variety of children in diverse settings while maintaining high quality

Early experiences can translate into school readiness, academic success, and lifetime well-being.

Success builds upon success.

When more children in a community are ready to learn, communitywide levels of human and social capital rise.

James Heckman
Nobel Prize Winner
Economics