
www.ceelo.org |info@ceelo.org 1

CEELO POLICY REPORT - May 2015 Eligibility Policy for State Pre-K Programs

Abstract. As states seek to expand access to early childhood programs and services for children and
families most in need, they are revising eligibility policy and practice with multiple goals in mind. A
state’s eligibility policy must balance accountability for public funds with the need to provide efficient
and flexible processes for program staff in documenting risk factors. Most important, the policy should
prevent unintended burdens on families to access services they or their children are eligible to receive.
This report provides policy makers with information on state-funded pre-K programs’ eligibility policies
and the common risk factors used to prioritize enrollment. The report on the risk factors with the
strongest impact on children’s school readiness is summarized. The report concludes with
considerations for policy makers as they review or revise eligibility to serve more children, effectively
and efficiently, in high quality early education programs.

Approaches to State Pre-K Eligibility Policy:
Considerations for Policy Makers in
Revising Policy to Increase Access for High
Needs Children
CEELO POLICY REPORT

Megan E. Carolan, MPP
Lori Connors-Tadros, PhD

May 2015

www.ceelo.org |info@ceelo.org 2

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Contents

Introduction .. 4

State Pre-K Eligibility Policy ... 5

Approaches to Establishing Eligibility Policy ... 8

Individual Family Risk Factors ... 8

Geographic Risk Factors .. 9

Research Evidence for the Most Common Risk Factors ... 10

Considerations for Developing State Eligibility Policy .. 14

Conclusion ... 15

Additional Resources .. 16

Data Sources ... 16

State Geomapping Websites .. 16

Outreach Strategies .. 16

Appendix A: State Eligibility Policies, 2012-2013 School Year .. 18

Appendix B: Summary of Research on Eight Common Risk Factors for Pre-K Eligibility Policy 32

ENDNOTES... 38

www.ceelo.org |info@ceelo.org 3

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

ABOUT CEELO:
One of 22 Comprehensive Centers funded by the U.S. Department of Education’s Office of Elementary
and Secondary Education, the Center on Enhancing Early Learning Outcomes (CEELO) will strengthen the
capacity of State Education Agencies (SEAs) to lead sustained improvements in early learning
opportunities and outcomes. CEELO will work in partnership with SEAs, state and local early childhood
leaders, and other federal and national technical assistance (TA) providers to promote innovation and
accountability.

For other CEELO Policy Reports, Policy Briefs, and FastFacts, go to http://ceelo.org/ceelo-products.

Permission is granted to reprint this material if you acknowledge CEELO and the authors of the item. For
more information, call the Communications contact at (732) 993-8051, or visit CEELO at CEELO.org.

This policy report was produced by the Center on Enhancing Early Learning Outcomes, with funds from
the U.S. Department of Education under cooperative agreement number S283B120054. The content
does not necessarily reflect the position or policy of the Department of Education, nor does mention or
visual representation of trade names, commercial products, or organizations imply endorsement by the
federal government.

The Center on Enhancing Early Learning Outcomes (CEELO) is a partnership of the following
organizations:

Suggested citation: Carolan, M. & Connors-Tadros, L. (2015). Eligibility policy for state pre-K
programs: Research on risk factors and approaches to developing state policy (CEELO Policy Report).
New Brunswick, NJ: Center on Enhancing Early Learning Outcomes.

http://ceelo.org/ceelo-products
http://www.ceelo.org/

www.ceelo.org |info@ceelo.org 4

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Introduction
About half of all 4-year-olds in poverty are enrolled in a public pre-K program, generally of low quality.i
Even among states with a stated goal of providing universal access to state-funded pre-K programs,
targeted or prioritized enrollment is a common strategy when programs cannot accommodate all
children. Programs often aim to first enroll the most “at-risk” children; that is, children who are more
likely to begin kindergarten lagging behind their peers and to benefit from the intervention of high
quality pre-K. Most pre-K programs in the United States, including the federally funded Head Start
program, and many state-funded pre-K programs restrict enrollment only to children below a certain
income threshold. This is the goal of recently revised eligibility guidance for Head Start programs, so that
the neediest children are served first.ii

While universal programs have the potential to produce positive benefits for all children, many states
and localities do not have the financial resources or the capacity to provide access to all children, and
therefore may need to ramp up enrollment over time. Agencies often prioritize or target enrollment to
those children living in families in poverty, deemed most at risk. Research indicates that there is a
difference in kindergarten readiness based on income. Indeed, middle-income children are as far behind
high-income children as low-income children are behind those in middle-income families.iii Achievement
gaps at kindergarten are also associated with parent’s level of education as well as ethnicity and family’s
home language.iv Children at greatest risk often experience multiple risk factors related to family income
level, parental education, and factors related to unstable family circumstances (e.g. homelessness,
foster care). Compounding these threats to healthy development, often children most likely to start
kindergarten furthest behind are least likely to have access to a high quality pre-K program.v

Purpose and Organization of the Report
The purpose of this report is to provide policy makers with information to:

• identify the risk factors which have the strongest research evidence on implications for
children’s school readiness,

• share examples of state pre-K program eligibility policy, and

• offer considerations for policy makers as they review or revise eligibility to serve more children,
more effectively and efficiently, in high quality programs.

This brief is organized into three parts. The first looks at the current trends in how eligibility is
determined for state-funded pre-K programs, and highlights the eligibility policy approaches used by
several individual states. The second presents a review of the evidence on risk factors that are
commonly used by states to prioritize enrollment. These risk factors, individually or in combination, can
have a strong negative impact on children’s readiness for kindergarten, as well as longer-term positive
outcomes. The final section provides policymakers with key issues to consider in developing eligibility
policy that prioritizes enrollment based on risk factors. For further information on income eligibility
determination and verification see the CEELO Fast Fact, Examples of State Guidance to Determine and
Verify Income Eligibility for Preschool.

http://ceelo.org/wp-content/uploads/2015/05/ceelo_fastfact_state_prek_eligibility_approaches.pdf
http://ceelo.org/wp-content/uploads/2015/05/ceelo_fastfact_state_prek_eligibility_approaches.pdf

www.ceelo.org |info@ceelo.org 5

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Pre-K Eligibility Policy
The 2013 State of Preschool Yearbook from the National Institute for Early Education Research (NIEER)
reported on the policies of 53 state-funded pre-K
programs,1 which are offered in 40 states and the District
of Columbia. Secondary analysis of data from the 2012-
2013 school years provides an overview of the specific risk
factors state programs use to determine eligibility and
prioritize enrollment. Of the 53 programs profiled, 17
(32%) have no eligibility requirements beyond age, though
the program may not be universally available, due to
limited funding. Of the remaining programs:

• Low-income status is the most commonly used
criteria in determining eligibility. About 28
programs (58%) reported using a state-specified
income requirement as an eligibility criterion for
the program, either on its own or in concert with
other factors, including age.

• Eligibility is determined most often by individual
child or family characteristics in addition to age.
This is the case in 32 of the programs (60%).

• 21 programs (40 %) report that age is the only
enrollment factor for children in districts (or the
entire state) where the program is offered.

• Five (9%) programs reported that income was the
only risk factor used for eligibility.

1 Throughout the Yearbook, reference is made to “program” rather than state, as some states have more than one
pre-K program.

Income Eligibility

Most states calculate eligibility
based on a multiple of the federal
poverty level (FPL). FPL is calculated
annually and takes into account
income and family size. In 2015,
families of three making less than
$20,090 were considered to be living
in poverty.

The most commonly used eligibility
criteria for state pre-K programs is
185% of the federal poverty level (or
less than $37,167 for a family of
three). This is also the cut-off for
reduced-price lunch that is
administered through the United
State Department of Agriculture,
and is a common definition of low
income employed by public schools.

Another income measure often used
is a multiple of State Median Income
(SMI). Because SMI is based on
state-level income figures, it may be
a better metric in high cost-of-living
states.

www.ceelo.org |info@ceelo.org 6

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Table 1 displays the income thresholds set by those programs that use income as an eligibility factor; the
most commonly used cutoff is 185% of the federal poverty level. (See Appendix A for a full listing of
eligibility policies by program.)

Table 1: State-specified income requirements

Income Limit Frequency

100% FPL 5
130% FPL 3
185% FPL 11
Other percentage of FPL 8
Percentage State median income 4
Total 31

Table 2 presents the risks, in addition to or in place of income thresholds, reported by 35 programs to
determine eligibility and/or prioritize enrollment. Of the 12 risk factors NIEER gives programs2 to choose
from (including “locally determined” and “other”) we found:

• The average program considers five risk factors beyond income in considering eligibility for the
program.

• In nine programs, children must meet a designated number of risk factors in addition to meeting
the income requirement.

• In 19 programs, the income cutoff can count as one of the set number of risk factors.

• Three risk factors were used by more than half of the programs: homelessness or unstable
housing; disability or developmental delay of the child; and non-English speaking family.

2 NIEER’s State of Preschool report collects information through a survey of state pre-K administrators regarding
their eligibility policies. The survey allows programs to select as many or as few of several common eligibility risk
factors as apply.

www.ceelo.org |info@ceelo.org 7

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Table 2: Risk factors for eligibility, beyond income

Risk Factor Frequency Percent
Homelessness or unstable housing 19 54%
Disability or developmental delay of the child 18 51%
Non-English speaking family 18 51%
Child is or was in foster care 16 46%
Low parental education level 14 40%
History of abuse, neglect, or family violence 14 40%
Teen parent 14 40%
Other risk factors 13 37%
Parental substance abuse 11 31%
Risk that child will not be ready for kindergarten 11 31%
Low birth weight or other child health risk 11 31%
Parent is on active military duty 11 31%
Locally determined risk factors 8 23%

Programs are asked to provide details on additional risk factors if they indicate “other.” Many are similar
to choices provided in the survey, but may have a more specific definition at the state level. These are:

• Incarcerated parent
• Parent is activated for overseas military duty, combat zone; injured or killed in action
• Recipient of public services (welfare, Medicaid, etc.)
• Early childhood referral from another program
• Child is in need of language development
• Frequent relocation by the child’s family
• Social service referral
• Poor social skills
• Single parent
• Expulsion due to behavior
• Chronic health condition and/or child has as IEP
• Migrant status
• Limited health care access
• In kinship care
• Geographic isolation
• Transferring from Head Start or Early Head Start

www.ceelo.org |info@ceelo.org 8

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Approaches to Establishing Eligibility Policy
States can take several approaches to setting eligibility policy for state-funded pre-K programs. Some
states offer “universal pre-K” with the philosophy that all children should have access to pre-K. Since
funds are limited, not all districts offer pre-K and districts with the highest percentage of low-income
children are given priority for grant funds. Nonetheless, this “universal” model in which eligibility is not
restricted based on risk factors is one approach that takes into account research that demonstrates the
benefits of low-income children participating in educational experiences alongside their more affluent
peers.

For states that do establish some criteria for prioritizing or restricting eligibility, two approaches are
most common. The Individual Family Risk Factors approach determines each family’s eligibility for the
program based on individual characteristics of the family or child. The Geographic Risk Factors approach
determines where the program is offered, based on specific risk factors of residents in that jurisdiction;
the program is then open to all or some of the families in that area.

Some states mix aspects of these models. For example, Connecticut reports eligibility as “All families
regardless of income levels can apply for School Readiness spaces in competitive and priority
municipalities; however, 60 percent of children enrolled in each town must meet the income guideline
of at or below 75 percent SMI.” Similarly, Iowa Shared Visions reports, “A child who meets age and
income criteria is considered eligible. If a child does not meet income eligibility criteria, he/she may be
eligible by meeting age and one or more secondary risk factors. However, only 20 percent of the
children may qualify based on meeting secondary risk factors.”

Individual Family Risk Factors
Tennessee reports that income eligibility is always first priority for enrollment. The other locally
determined risk factors are considered when space is available after serving income-eligible students.
The program’s website classifies eligibility in three tiers:

• Tier 1: Economically disadvantaged, as based on income levels set annually by the Department
of Health and Human Services.

• Tier 2: “Students with disabilities, students identified as English Language Learners (ELL),
students in state custody, or those identified as educationally at-risk due to abuse or neglect.”

• Tier 3: If space is still available after serving children in Tiers 1 and 2, children who meet age and
eligibility requirements set by the respective Community Pre-K Advisory Council (C-PAC) may be
enrolled.vi

Michigan requires that 75 percent of children served by each grantee must meet the state-set income
requirement. There are eight additional risk factors that can contribute to eligibility:

• Extremely low family income (below 200 percent of FPL)
• Primary language other than English

www.ceelo.org |info@ceelo.org 9

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

• Low family income (200-300 percent of FPL)
• Parent(s) with low educational attainment
• Diagnosed disability or identified developmental delay
• Abuse/neglect of child or parent
• Severe and challenging behavior
• Other environmental risk as defined by the state

Families below 200 percent FPL are automatically qualified. Priority is then given to “low-income”
families with two risk factors; then to “low-income” families with one risk factor, then families above
300 percent of FPL with two risk factors. Documents explaining the risk factors in greater detail are
provided on the state’s website.vii

Geographic Risk Factors
Several states take a different approach to eligibility, providing enrollment to children based on age-
eligibility only, but limiting the program’s enrollment only to certain geographic areas.

New Jersey’s Former Abbott Preschool Program, so named for the court case that created it, is offered
in 35 districts where at least 40 percent of children qualify for free or reduced-price lunch. Thirty-one
districts were required to offer the program by the Court decision; another four districts applied to
expand their existing program starting in the 2008-2009 school year. Since the program is only offered in
low-income districts, there are no eligibility criteria, beyond being the appropriate age, for enrolling
students. Similarly, the state’s Non-Abbott Early Childhood Program Aid (ECPA) is required in 94 districts
where 20 to 40 percent of children qualify for free or reduced-price lunch.

Texas requires its pre-K programs be provided in a district if 15 or more eligible children are identified
who are at least four years of age by September 1 of the current school year. The eligibility criteria are:

• 185% FPL • Child history of foster care
• Non-English speaking family members
• Experiencing homelessness or unstable

housing

• Parental active military duty
• Parent was injured or killed on active

military duty

Texas is a slightly different model from New Jersey, in that child eligibility determines whether a
program is offered, but also determines individual child enrollment. The state provides detailed
information on demonstrating eligibility.viii

South Carolina’s Child Development Education Pilot Program (CDEPP), resulting from the lawsuit
Abbeville County School District vs. South Carolina, requires pre-K to be offered in counties that have
high rates of free or reduced-price eligibility or are rural.ix Similar to New Jersey, a court order ensures
the program’s locations; unlike New Jersey, eligibility requirements do still apply to enroll within these.
Income eligibility for Medicaid and/or free or reduced-price lunch are the primary criteria for eligibility.
If classes are not full, developmental delay can be considered. Otherwise criteria are: child disability or
developmental delay; homelessness or unstable housing; and child receiving Medicaid services; or 185%
FPL.

www.ceelo.org |info@ceelo.org 10

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Research Evidence for the Most Common Risk Factors
State approaches to determining eligibility that prioritize specific individual or geographic risks are based
on the research that certain factors independently put children at risk for adverse outcomes in school
and life. The presence of multiple risk factors in a family and/or child, places the child at significantly
greater risk for negative impacts on the child’s health and development. As states review or revise
eligibility policy, it is important to identify the risk factors that have the strongest evidence of impact on
child outcomes.

This section provides an overview to some of the most common risk factors used to prioritize enrollment
in state funded pre-K programs, and the strength of the impact based on the research evidence.3 The
eight factors reviewed below include: children of teen parents, living in families in poverty or deep
poverty, having mothers with low maternal education, experiencing homelessness or housing instability,
involvement with state child welfare agency, child with disabilities, living in limited-English-speaking
households, and in migrant or seasonal families. In addition, CEELO briefly summarizes the research on
children experiencing multiple risk factors. (See Appendix B for a summary table of the review of the
research described below.)

Highest Risk: Strongest Predictors of Negative Impact on Child Development and School Success.
There is a robust body of research documenting the impact of these factors on child development and
success which indicates a high risk of negative outcomes: child of teen parents, living in a low-income
family, or having a mother with low educational attainment.

Child of teen parents is defined as having a mother who was age 19 or younger at time of the child’s
birth. A small study of teen parents and their infants found that about 20 percent of infants
demonstrated developmental delays, and that teen mothers may have difficulty in assessing the
development of their children.x Children of teen mothers are more likely to perform poorly on cognitive
ability tests, as well as be retained in a grade, than are children of older others.xi They also have lower
reading, math, and PPVT scores.xii Teen childbearing is highly correlated with lower economic wellbeing,
particularly during the early childhood years of the child; this economic connection may be linked to
increased risks for children of teen parents.xiii In the long term, children of teen mothers have higher
rates of dropping out of high school, being incarcerated during adolescence, and becoming teen parents
themselves.xiv Several studies noted that the difficulties for teen parents are often linked to their low
income status as well as their low levels of educational attainment.

Children in families in poverty or deep poverty, is defined where “poverty” is as at or below 100
percent FPL, and “deep” or “extreme” poverty is 50 percent FPL. Experiencing poverty in early life can
predict the extent of reduced cognitive scores for children and is likely associated with experiencing a
multitude of risk factors, which is significantly detrimental to healthy development.xv Data from the

3 Strength of evidence was judged based on the frequency of studies finding impacts and the strength of the
association found. Particular attention was paid to effects on child development and school success in early
childhood and early elementary years.

www.ceelo.org |info@ceelo.org 11

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Early Childhood Longitudinal Study-Birth cohort (ECLS-B) indicate that infants and toddlers from low-
income (at or below 200 percent FPL) families have lower scores on a cognitive assessment than do
same-age children from higher-income families.

xviii

xvi There is a strong relationship between poverty and
the risk of “adverse child outcomes,” which includes low academic skills at the start of kindergarten.xvii
Data from the Early Childhood Longitudinal Study-Kindergarten of 1998-1999 indicate that poverty is
negatively related to literacy development in Kindergarten and first grade, as well as academic abilities
more generally. Just 19 percent of 8-year-olds in families with incomes below 200 percent FPL have
age-appropriate cognitive skills, indicating that the impacts of low income extend beyond the federal
poverty level.xix

Children of mothers with low maternal education level, as noted earlier, are less likely to be enrolled in
pre-K; the quality of pre-K program is also linked to parent’s level of educational attainment. In 2012, 3-
and 4-year-olds whose mothers had not graduated from high school were 1.75 times more likely than
children whose mothers held a Bachelors degree (BA) not to be enrolled in pre-K. Even children whose
mothers had completed some college were unlikely to be enrolled in pre-K.

xxiii

xx Research indicates that
children of mothers with low educational attainment could benefit from early intervention. Lower
scores on cognitive assessments can be seen in infants and toddlers whose mothers have less than a
high school degree, compared to children whose mothers have Bachelor’s degrees or higher.xxi Children
of mothers with limited education experience lower levels of cognitive and socio-emotional functioning,
as well as lower academic achievement.xxii By the eighth grade, children whose parents did not graduate
from high school were significantly less likely than children whose parents had Bachelors degrees to be
rated as “proficient” on the National Assessment of Educational Progress (NAEP) exams in reading and
math. It is difficult to separate the impact of education level compared to the impact of income, as
the two are inherently linked. Among children whose mothers had not graduated from high school,
families were 13 times more likely to be poor than those families where mothers had a Bachelors
degree. Half of children whose mothers had not graduated from high school were poor.xxiv

High risk for negative impact on child development and school success; greater risk when multiple risk
factors present. There is a robust body of research documenting the impact of these factors on child
development and success. This research indicates a high risk for negative impacts but also indicates that
these risk factors are often compounded by additional risk factors.

Children in homeless families or experiencing housing instability/mobility. “Homelessness” is defined
as homeless on the street, in shelter, or living in “doubled up” housing with other families, as defined in
the McKinney-Vento Act. Research shows that homelessness contributes to low cognitive development,
problems in classroom behavior, and poor reading and language skills.

xxvii

xxv Homeless children are more
likely to be retained in a grade when compared to never-homeless children. They are also more likely to
have high rates of absenteeism, often due to mobility. Homeless children’s spelling, reading, and math
scores are more frequently below grade level, across ages.xxvi When compared to housed families, the
negative effects of homelessness were compounded by parental mental illness. In turn, parental mental
illness often results in children experiencing less optimal adult-child interactions, a strong predictor of
healthy language and cognitive development.

www.ceelo.org |info@ceelo.org 12

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Housing instability and frequent mobility is slightly different from homelessness. Families move
frequently for many reasons: changing jobs, seasonal work, or (for military families) moving due to base
changes. While these children grow up in a different environment than does a child in shelter, there are
still negative impacts from the lack of stability. Frequent moves and school changes can negatively
impact school readiness for other reasons. Children may experience discontinuity in care arrangements
and school enrollment, with little time to feel connected to their environment and caregiver. This can
also lead to unstable access to health care and other social services a family needs. Children who move
frequently also experience higher levels of stress.xxviii The situation of military families may be
compounded by the stresses of deployment, when “[p]reschoolers may display regressive behavior,
irritation, sadness, and aggressiveness and may have somatic complaints.“xxix

Children and families served by state child welfare agencies. Families who have, or have had,
involvement with their state’s respective Department of Children and Families tend to fall into two
categories: children who are in, or have been in foster care, or are living in adoptive families; and
children from families with active or past reports/investigations for Children in both categories may
display negative consequences of early life experience. In 1991, between an estimated one-half to two-
thirds of children in the foster care system demonstrated significant enough emotional or behavioral
problems to warrant mental health care.

xxxii

xxxiii

xxxiv

xxxvi

xxx Foster children frequently have severe academic delays
when compared to same-age peers.xxxi Research has indicated a strong link between poor academic
outcomes and foster care placement. Brain development can be impaired by emotional and cognitive
disruptions in early childhood. Maltreatment can have physical, psychological, and cognitive
impacts. Abuse and neglect can expose children to chronic stress, which is a risk factor for poor
school readiness and slowed brain development. The risks can continue into adulthood, include poor
memory, shorter attention spans, and higher rates of dropping out of school than children who were not
neglected or abused.xxxv Studies have found children exposed to chronic stress can benefit from
programs to reduce environmental stressors during out-of-home care, addressing developmental
delays, and improve skills such as executive functioning and attention capacities.

Children with disabilities. The Preschool Early Education Longitudinal Study (PEELS) found that children
with disabilities generally perform less well on measures of school readiness than typically developing
peers, but within-group variance is less significant for children with developmental delays or speech and
language impairments.xxxvii

xxxviii

xxxix

 Children with special needs can greatly benefit from early intervention.
According to the National Early Intervention Longitudinal Study (NEILS), almost half of children who had
received Early Intervention services and were at risk of needing special education services ultimately did
not need these services in kindergarten, and performed as well in reading and math as their peers.
Early childhood education is one of the first opportunities many families have for a disability or
developmental delay to be identified in a child. While some presenting disabilities are likely to be
identified and addressed before school, many others are not as obvious or may not emerge in the years
before a child starts school. Early identification and intervention can help lessen the impact of
communication delays and other disorders.xl

www.ceelo.org |info@ceelo.org 13

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Limited English speaking household. “Limited English Speaking Household” refers to a situation where
no household member 14 years old or over speaks only English, or speaks a non-English language and
speaks English "very well." Research has found that children for whom English is not the home language
have small cognitive disparities at 9 months, and moderate-to-large effects at 24 months, compared to
those whose live in English-speaking households.xli While being exposed to a language beyond English
can be greatly beneficial for children, a lack of English proficiency by kindergarten is linked to lower
school success later.xlii

Children of migrant or seasonal workers. Frequent moves, poverty, and language barriers each pose a
challenge to education and early childhood development, and these risk factors compound the
educational challenges faced by the children of migrant or seasonal farm workers.xliii In addition to
poverty and language barriers, migrant children often lack continuity in their education and are often
significantly behind other children in academic development.xliv Residential mobility leads to
discontinuity in schooling and care, and prevents children and families from developing relationships
with those in their communities. It also leads to inconsistent access to health care and other social
services.xlv Because of a constellation of risk factors (linguistic isolation, mobility, low parent education
level, low family income) children of migrant and seasonal workers experience many of the same risks
detailed in the categories above. So notable are the risks to children of migrant workers that Head Start
has a particular focus on migrant infants and toddlers: “Migrant Head Start programs attempt to
respond to the migration patterns of the families by operating during the peak season of the local crop
harvest. This system of service simultaneously creates multiple challenges, such as staffing, extended
program hours, facility location and program management. Additionally, Migrant Head Start programs
may be in operation anywhere from three to 10 months at a time. “xlvi

Multiple risk factors. Many risk factors are highly correlated with other risk factors. This is particularly
true regarding living in poverty or a low-income household. Data in 2000 indicated that children who
lived in poverty were three times more likely than those not in poverty to have been born to an
unmarried teenage mother and almost twice as likely to have a low birth weight, a risk factor for long-
term developmental consequences. Children in poverty were nearly seven times as likely as those not in
poverty to experience neglect or abuse during childhood. There were also academic implications;
children in poverty were 1.4 times as likely to have a learning disability and twice as likely to be retained
in a grade.xlvii

Research has indicated that while having one risk factor in addition to low income does not decrease the
chance of positive outcomes, having two or three additional risk factors does, significantly.xlviii One study
examined the interplay of four common risk factors for children: living in a single-parent household;
mother having less than a high school diploma; a household income below the federal poverty level; and
living in a household where English is not the primary language. It found that for first-time
kindergarteners, direct assessment scores on reading, math, memory, and “cognitive flexibility” were
lower when children had more risk factors.xlix Multiple risk factors clearly place children at greater risk
for falling behind in school as well as a host of other negative academic and social outcomes. Children
who have multiple risk factors could significantly benefit from early childhood intervention to help
mitigate these risks.

www.ceelo.org |info@ceelo.org 14

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Considerations for Developing State Eligibility Policy
High quality pre-K programs benefit children at all income levels, and children living in low-income
families the most.l Each state determines eligibility for pre-K program enrollment based on a variety of
factors, including legislative requirements, funding, program capacity and family need. Universal
programs can help increase access to the program, improve program quality, and reduce administrative
burdens. However, in a situation where a state cannot launch a universal program or would like to
gradually expand by first prioritizing the most at-risk children, several issues must be considered in
developing state policy on eligibility. In developing new or revised eligibility criteria for a state’s early
childhood programs, policy makers can consider the following:

What individual factors have the strongest research evidence for placing children at risk? Typically the
preschool program legislation provides some requirements around eligibility for program services. In
addition, policy makers can consider using the risk factors noted above that have the strongest research
base and use state-specific research or data on risk factors that are most prevalent in the state or
communities to be served. Head Start programs, for example, are required to develop their eligibility
policies based on a community needs assessment.

What are the options for weighting or ranking certain risk factors that are of most interest to the state
or represent the greatest needs of children and families? The research indicates that children often
experience multiple risk factors associated with poverty, including low parental education,
developmental delays, and/or homelessness or housing instability. Multiple risk factors have the most
deleterious impact on children’s readiness for school, so an eligibility policy that weights certain risk
factors or groups into tiers those that are most prevalent for its young children would allow the state to
serve children most in need and minimize some burden on programs or families of documenting
individual risk factors. (See Tennessee and Michigan examples described earlier).

What is the optimal “number” or combination of risk factors that would result in the greatest
likelihood of serving the most vulnerable children? Program eligibility policies vary in the number of
risk factors that are identified to prioritize enrollment. Of the 12 risk factors that are included in the
NIEER State of Preschool survey, most programs identify five risk factors beyond income in determining
eligibility for the program. However, some programs identify more than 30 risk factors that could be
used to identify eligible children. This could present an administrative burden to both families and
program staff; therefore it is reasonable to identify a targeted number (e.g. fewer than 10) of risk factors
that are most likely to result in serving children most in need of services.

Which approaches to eligibility balances the goals of serving the most vulnerable children while
considering the peer effect on children in classrooms? Serving children from heterogeneous
backgrounds in the same classroom can provide positive peer models and improve overall quality of
program.li Children who experience a rich array of developmental, familial and cultural perspectives of
their peers and teachers that can draw on these experiences to enrich instruction are more likely to
benefit from a high quality pre-K experience. Families, and children, despite poverty or other factors
that might hinder development, also have many assets or strengths that could be considered in
developing an eligibility policy that supports the development of protective factors.lii

www.ceelo.org |info@ceelo.org 15

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

What capacity is needed to implement a “new” eligibility policy effectively? Any planning for a new
program or a change in eligibility should begin with a review of what the existing range of early care and
education programs currently do, what burdens exist in terms of enrollment and program
administration, what changes can be made at the state level, and what is needed to manage a revision
to eligibility criteria. The review process should address these questions while engaging state and local
partners “on the ground” to help avoid unintended consequences such as increases or decreases in
numbers of children enrolled which in turn can impact budgets. The eligibility review process should also
consider how to minimize the burden on programs and families at intake, the impact of changes in
eligibility policy on pre-K provider budgets, and ultimately how these changes will impact the quality of
early care and education children and families access. (Details regarding how states are implementing
income eligibility policy can be found in the CEELO FastFact).

How can states balance statewide eligibility priorities with local flexibility? States may identify a set of
statewide eligibility criteria and allow local communities/districts options for assessing community
needs and prioritizing enrollment (or developing a waiting list) based on the most prevalent local needs.
This allows the state to support local flexibility and responsiveness to geographic factors, while
providing the state with the opportunity to target enrollment to the state’s greatest priority and collect
some common data on children enrolled statewide. (The CEELO FastFact on implementing aligned
eligibility policies referenced above also includes examples of how states are offering local flexibility.)

Conclusion
As states seek to expand access to early childhood programs and services for children and families most
in need, they are revising eligibility policy and practice with multiple goals in mind. State eligibility
policies must balance accountability for public funds with the need to provide efficient and flexible
processes for program staff in documenting risk factors. Most importantly, the policy should prevent
unintended burdens on the communities, pre-K providers, as well as the children and families that are
accessing services.

http://ceelo.org/wp-content/uploads/2015/05/ceelo_fastfact_state_prek_eligibility_approaches.pdf
http://ceelo.org/wp-content/uploads/2015/05/ceelo_fastfact_state_prek_eligibility_approaches.pdf

www.ceelo.org |info@ceelo.org 16

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Additional Resources

Data Sources
U.S. Census Bureau’s Fact Finder: Find popular facts (population, income, etc.) and frequently
requested data about a community, by state, county, city, town, or zip code.
http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml

The National Center for Children in Poverty Young Child Risk Calculator. The risk factors used in this
tool are known to increase the chance of poor health, school, and developmental outcomes for young
children. Filter results by state, as well as age range, income level, and a selection of other risk factors.
http://www.nccp.org/tools/risk/

Center for Law and Social Policy’s DataFinder. The DataFinder provides select demographic information
as well as administrative data on programs that affect low-income people and families. Filter results by
state, year, and a selection of variables. The DataFinder includes state and national data on: child care
assistance spending and participation; Head Start and Early Head Start participation; Temporary
Assistance for Needy Families (TANF) expenditures; young child demographics; and poverty. The tool
also provides community-level statistics on education, demographics and youth violence.
http://www.clasp.org/data

State Geomapping Websites
Several states have made progress into mapping the risk factors of families as well as demographics and
sharing that information publicly. These include the Illinois Early Childhood Asset Map and Vermont
School District Demographic-Economic Ranking Tables;

Outreach Strategies
Illinois Hard to Reach Families Project Evaluation. Using ARRA funds in 2012, Illinois worked to develop
effective strategies to recruit young children from families considered “hard to reach” and enroll them
in early childhood programs. The report includes recommendations for overcoming common challenges,
such as transportation and working with other agencies. http://ecap.crc.illinois.edu/pubs/htr/htr-final-
report.pdf

Supporting Immigrant Families’ Access to Prekindergarten. This report from Urban Institute explores
the particular barriers to enrolling children of immigrant families in pre-K programs and provides
recommendations. http://www.urban.org/UploadedPDF/413026-Supporting-Immigrant-Families-
Access-to-Prekindergarten.pdf

http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.nccp.org/tools/risk/
http://www.clasp.org/data
http://iecam.illinois.edu/
http://proximityone.com/sd11dp1.htm
http://proximityone.com/sd11dp1.htm
http://ecap.crc.illinois.edu/pubs/htr/htr-final-report.pdf
http://ecap.crc.illinois.edu/pubs/htr/htr-final-report.pdf
http://www.urban.org/UploadedPDF/413026-Supporting-Immigrant-Families-Access-to-Prekindergarten.pdf
http://www.urban.org/UploadedPDF/413026-Supporting-Immigrant-Families-Access-to-Prekindergarten.pdf

www.ceelo.org |info@ceelo.org 17

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

Prekindergarten Prepares. This website from the Texas Education Agency provides an easy-to-navigate
website for parents to learn about pre-K benefits and eligibility (in both English and Spanish). It also
includes a “toolkit” for providers and educators to raise awareness of the program through premade TV
and radio spots; web banners to add to websites; and print materials such as flyers and press releases.
http://www.prekindergartenprepares.com/

Helping Low-Wage Workers Access Work Supports. While not education-specific, this brief from MDRC
provides insight into strategies to make it easier to connect low-wage workers with available support
opportunities. It also introduces the “Single Stop” model which may provide an opportunity for raising
awareness of early childhood programs: “Working with community organizations and community
colleges, SingleStop uses a custom-designed “benefits calculator” to help clients find out whether they
are eligible for benefits and how claiming benefits and services would affect their income and, when
accessed in combination, would ultimately lead to self-sufficiency.”
http://www.mdrc.org/sites/default/files/policybrief_23.pdf

http://www.prekindergartenprepares.com/
http://www.mdrc.org/sites/default/files/policybrief_23.pdf

www.ceelo.org |info@ceelo.org 18

CEELO POLICY REPORT - May 2015 Eligibility Policy for State Pre-K Programs

Appendix A

State Eligibility Policies, 2012-2013 School Year

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Alabama First Class:
Alabama's
Voluntary

Pre-
Kindergarten

Program

All age-eligible
children in

districts
offering the

program, or in
the entire
state, are
eligible.

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Alaska Alaska Pilot
Prekindergar
ten Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

130%
FPL

All children Child disability or developmental
delay; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Child
history of foster care; Locally
determined risk factors

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Mirroring federal Head Start guidelines, up to 35
percent of enrollment may be children whose family
incomes are between 100 and 130 percent FPL after
priority is given to children at or below 100 percent
FPL. In addition, some communities meet poverty of
access criteria per federal Head Start regulations.
School districts partnering with Head Start programs
must follow federal Head Start requirements. All
programs must follow state pre-elementary statutes
and regulations.

Arizona First Things
First Pre-
Kindergarten
and Quality
First
Scholarships

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

200%
FPL

All children Not applicable NA Not
Applicable

Arkansas Arkansas Eligibility is 200% 90% of the Child disability or developmental 1 Not Children eligible to participate in an ABC program shall

www.ceelo.org |info@ceelo.org 19

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Better
Chance/Arka
nsas Better
Chance for
School
Success

determined
by individual
child or family
characteristics
in addition to
age

FPL children served delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Teen parent; Low
birth weight or other child health
risk; Child history of foster care;
Incarcerated parent; parent is
activated for overseas military duty

Applicable have at least one of the following characteristics:
family with gross income not exceeding 200 percent
FPL; a parent without a high school diploma or GED;
low birth weight (below 5 pounds, 9 ounces); parent
who was under 18 years of age at child’s birth;
immediate family member with a history of substance
abuse; a demonstrable developmental delay identified
through screening; eligible for services under IDEA;
income eligible for Title I programs; limited English
proficiency; or a parent who has a history of abuse or
neglect or is a victim of abuse or neglect. To be eligible
to participate in the ABCSS program, the family must
have a gross income not exceeding 200 percent FPL
and be age-eligible. Both programs may also serve
children who meet the following criteria: meet the
state's homeless criteria; are in foster care; with an
incarcerated parent; with a parent activated for
overseas military duty; or with an immediate family
member arrested for or convicted of drug related
offenses. In addition, a sliding fee scale is in place to
serve children up to 250% of FPL. Active military duty
alone is not a risk factor. The only time that active
military duty is counted as a risk factor for pre-K/ABC
is when the parent is serving overseas and out of the
household.

California California
State
Preschool
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

70% FPL All families, except
those children
receiving
protective
services; are at
risk for abuse,
neglect,
exploitation; or
families homeless
or receiving
CalWORKs cash
aid (TANF)

History of abuse, neglect, or family
violence; Homelessness or
unstable housing; recipient of
CalWORKs cash aid

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Colorado Colorado
Preschool
Program

Eligibility is
determined
by individual

185%
FPL

Income is the
most frequently
used risk factor for

Low parental education level;
History of abuse, neglect, or family
violence; Homelessness or

1 Meeting the
income
cutoff can

Income eligibility may be the sole factor or may be
one of several eligibility factors. In some areas of the
state where the cost of living is extremely high, district

www.ceelo.org |info@ceelo.org 20

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

child or family
characteristics
in addition to
age

eligibility unstable housing; Parental
substance abuse; Teen parent;
Child history of foster care; Locally
determined risk factors; Other
state-specified risk factors include:
child is in need of language
development, parent or guardian
has not successfully completed a
high school education, frequent
relocation by the child’s family,
and poor social skills

count as one
of the risk
factors

advisory councils have increased the eligibility to 200
or 225 percent FPL. Locally determined risk factors
that have been selected by the district advisory
councils include: parent is incarcerated; parent is on
active military duty, and developmental delay that
raises concerns for school readiness but does not
require special education services. Four-year-olds can
qualify with one risk factor. Three-year-olds must have
three or more risk factors.

Connecticut Connecticut
School
Readiness

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

75% SMI 60% of children Not applicable NA Not
Applicable

All families regardless of income levels can apply for
School Readiness spaces in competitive and priority
municipalities; however, 60 percent of children
enrolled in each town must meet the income guideline
of at or below 75 percent SMI.

Delaware Delaware
Early
Childhood
Assistance
Program
(ECAP)

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

100%
FPL

90% of children Not applicable NA Income is
the only
state-
specified
risk factor

State pre-K children must meet the federal Head Start
income guidelines. Ten percent of available slots must
be provided for children with disabilities. Effective as
of 2007, 35 percent of enrollment may be children
whose family incomes are between 100 and 130
percent FPL after priority is given to children at or
below 100 percent FPL. Income is the only state-
specified risk factor. After meeting the income
eligibility criteria, programs can determine other risk
factors through community assessments.

District of
Columbia

D.C. Public
Pre-
Kindergarten
(DCPS, PCS &
CBOs)

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Florida Florida
Voluntary
Prekindergar

All age-eligible
children in the
entire state

No
income
require

No income
requirement

Not applicable NA No income
requirement

www.ceelo.org |info@ceelo.org 21

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

ten Program may enroll ment
Georgia Georgia's

Pre-K
Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Illinois Illinois
Preschool for
All

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

No
income
require
ment

No income
requirement

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty; Low income

Multiple
risk factors

Meeting the
income
cutoff can
count as one
of the risk
factors

Although there is not a state-specified income
requirement, low income is one of the risk factors
included in the weighted eligibility criteria. There is
not a predetermined risk factor cut-off, but children
are eligible based on multiple risk factors, and priority
is given to children with the greatest risk as indicated
by the number and severity of factors.

Iowa Iowa Shared
Visions

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

130%
FPL

80% of children Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty

1 Meeting the
income
cutoff can
count as one
of the risk
factors

A child who meets age and income criteria is
considered eligible. If a child does not meet income
eligibility criteria, he/she may be eligible by meeting
age and one or more secondary risk factors. However,
only 20 percent of the children may qualify based on
meeting secondary risk factors.

Iowa Iowa
Statewide
Voluntary
Preschool
Program

All age-eligible
children in
districts
offering the
program, or in
the entire

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

www.ceelo.org |info@ceelo.org 22

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

state, may
enroll

Kansas Kansas At-
Risk Four-
Year-Old
Children
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

130%
FPL

Every child must
have at least one
risk factor

Low parental education level; Non-
English speaking family members;
Teen parent; Other state-specified
risk factors, Single parent;
Department for Children and
Families referral; migrant status,
developmentally or academically
delayed

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Eligibility for free lunch (130 percent FPL) is one of
eight eligibility criteria. Children must meet at least
one of the eight factors.

Kansas Kansas Pre-K
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

At least 50% of
children must
have at least one
risk factor.

Low parental education level; Non-
English speaking family members;
Teen parent; Parental active
military duty; Department for
Children and Families referral;
Developmentally or academically
delayed based upon valid
assessment; Early childhood
referral from another program

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Fifty percent of children must meet one of the risk
factors, which include eligibility for free or reduced-
price lunch. Priority for enrollment includes low
parent education, non-English speaking family, teen
parent, parent on active military duty, single parent
families, referrals of at-risk 4-year-olds from early
childhood programs, developmentally or academically
delayed based on assessments, and social
rehabilitation services referral. Eligibility for the other
50 percent of children is based on the local program’s
discretion.

Kentucky Kentucky
Preschool
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

150%
FPL

At-risk children
(approximately
54% of children)

Child disability or developmental
delay; Homelessness or unstable
housing; Child history of foster
care

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Homelessness is a criteria for 4 year-old children only.
The children must be in foster care at time of
enrollment, not based on past history of foster care.
Districts have some discretion in admitting non-
eligible 3- and 4-year-olds if space is available. Districts
may not use state funds to serve these non-eligible
children. Four-year-old children whose family income
is up to 150 percent of FPL are eligible to attend the
preschool program. Also, children who have an
identified disability may enroll on their third birthday
or whenever they are identified.

Louisiana Cecil J.
Picard LA 4
Early
Childhood
Program

All age-eligible
children in
districts
offering the
program may
enroll

185%
FPL

All children Not applicable NA Not
Applicable

There is no state-specified income requirement for
eligibility as all meeting age requirement may
participate. Children who qualify for free or reduced-
price lunch attend free of charge, and enrollment
priority is given to these children. Others may pay
tuition or school districts cover costs. Preference is
given to children qualifying for free or reduced price
meals. All children in the district are eligible to attend.

www.ceelo.org |info@ceelo.org 23

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Charter schools allow participation using a lottery if
more students apply than the school has allocated
slots with which to serve them.

Louisiana Louisiana
8(g) Student
Enhancemen
t Block Grant
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

No
income
require
ment

No income
requirement

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty; Locally
determined risk factors

Determined
locally

No income
requirement

There is no state-specified income requirement for
eligibility but stipulates that priority be given to
children from low-income families. Districts that do
not provide universal access are expected to use
screening in the selection process. Beyond that,
eligibility is determined by individual child and family
characteristics.

Louisiana Louisiana
Non-Public
Schools Early
Childhood
Developmen
t Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

200%
FPL

All children Not applicable NA Meeting the
income
cutoff can
count as one
of the risk
factors

Maine Maine Public
Preschool
Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Some districts without universal capacity have a first
come/first serve, lottery, or targeted program. In
addition, districts in partnership with Head Start
programs may have eligibility requirements for a
certain ratio of enrolled children.

Maryland Maryland
Prekindergar
ten Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

All children Child disability or developmental
delay; Homelessness or unstable
housing; Non-English speaking
family members; Risk that child will
not be ready for kindergarten;
Child history of foster care

1 Meeting the
income
cutoff can
count as one
of the risk
factors

All children must first meet the income, homelessness,
or foster care requirement to qualify for enrollment.
Remaining vacancies may be filled by enrolling 4-year-
old applicants who are not from low-income families
but who exhibit a lack of readiness for school.
Eligibility can be determined as noted above or by
other criteria chosen by the local school system.

Massachusetts Massachuset All age-eligible 85% SMI All children Not applicable NA Not Any child may enroll in any program, but programs are

www.ceelo.org |info@ceelo.org 24

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

ts Universal
Pre-
Kindergarten
(UPK) and
Grant 391

children in
districts
offering the
program, or in
the entire
state, may
enroll

(UPK);
No
income
require
ment
(Grant
391)

receiving subsidy
money (UPK);
None (Grant 391)

Applicable selected to receive UPK and 391 funding based on
program characteristics and on the characteristics of
the children in the program. The income requirement
applies to all children in UPK receiving subsidy money,
but not tuition-paying families. There is no income
requirement for Grant 391. Although not used to
determine eligibility at the state level, 391 programs
may use some of the reported risk factors at the local
level to prioritize the selection of eligible children
without IEPs due to the high demand.

Michigan Michigan
Great Start
Readiness
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

300%
FPL

At least 75% in
each
grantee/agency

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty; Other state-
specified risk factors

1 to 3 Meeting the
income
cutoff can
count as one
of the risk
factors

At least 75 percent of the children in each grantee’s
enrollment must meet the income requirement. There
are eight factors that determine eligibility: extremely
low family income (below 200 percent of FPL), low
family income (between 200 and 300 percent of FPL),
diagnosed disability or identified developmental delay,
severe and challenging behavior, primary language
other than English, parent(s) with low educational
attainment, abuse/neglect of child or parent, and
environmental risk. A state-determined prioritization
process allows extremely low family income to
automatically qualify a child, then low family income
plus two risk factors, then low family income plus one
risk factor, then family income above 300 percent of
FPL plus two risk factors, with a cap of 25 percent of
the total slots that can fall under this level.

Minnesota Minnesota
Head Start

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

100%
FPL

At least 90% must
meet income
requirements, be
receiving TANF, or
be categorically
eligible (homeless
or in foster care)

Homelessness or unstable housing;
Child history of foster care

1 Meeting the
income
cutoff can
count as one
of the risk
factors

State pre-K children must meet the federal Head Start
income guidelines. Effective as of 2007, 35 percent of
enrollment may be children whose family incomes are
between 100 and 130 percent FPL after priority is
given to children at or below 100 percent FPL. Other
criteria for eligibility include homeless families and
foster children. Also, families may be income eligible if
they qualify for child care services as a participant in
Minnesota’s TANF program. Reported risk factors may
be considered in prioritizing applicants for enrollment
in a limited number of enrollment slots.

Missouri Missouri
Preschool
Project

All age-eligible
children in
districts

No
income
require

No income
requirement

Not applicable NA No income
requirement

Eligibility is determined by age, with all other eligibility
requirements, including income, determined locally.
Programs are funded through a competitive process

www.ceelo.org |info@ceelo.org 25

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

offering the
program, or in
the entire
state, may
enroll

ment and receive extra points for serving children with
special needs or from low-income families. If a district
decides to enroll children who do not meet the
income requirements, tuition may be charged using a
sliding payment scale.

Nebraska Nebraska
Early
Childhood
Education
Programs -
Ages 3 to 5

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

70% of each
program's grant
funding must be
used to serve
children having at
least one risk
factor, only one of
which is family
income.

Child disability or developmental
delay; Low parental education
level; Non-English speaking family
members; Teen parent; Low birth
weight or other child health risk

1 Meeting the
income
cutoff can
count as one
of the risk
factors

While all prekindergarten age-eligible children may be
served in a school district early childhood program,
regardless of their abilities, disabilities, or the social,
linguistic, or economic diversity of the children’s
families, funds are targeted to children with at least
one risk factor. Some districts enroll all age-eligible
children while others may use locally determined risk
factors in addition to those specified by the state.

Nevada Nevada
State Pre-
Kindergarten
Education
Program
(PEP)

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Districts receive extra points for serving children with
special needs or from low-income families. Specific
priorities for enrollment may be determined locally.
Other eligibility requirements may include low-income
status, English Language Learner, and homelessness.

New Jersey New Jersey
Former
Abbott
Preschool
Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

The program is offered in the poor urban districts
initially identified by the NJ Supreme Court in 1990 as
having at least 40 percent of children who qualify for
free- or reduced-price lunch and 5 additional districts
designated by the Legislature. All 3- and 4-year-old
children within those districts are eligible to
participate. Kindergarten age-eligible children with an
IEP that requires enrollment in a preschool program
may enroll in the program but are funded through
special education.

New Jersey New Jersey
Former Non-
Abbott Early
Childhood
Program Aid

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

There are 94 districts required to offer the program.
Only districts where 20 to 40 percent of children
qualify for free or reduced-price lunch receive funding
through this initiative. All 3- and 4-year old children
within those districts are eligible to participate.
However, the program is only open to 3-year-olds
once the district has offered full day K to all age
eligible children and either half- or full-day preschool

www.ceelo.org |info@ceelo.org 26

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

to all 4-year-olds.
New Jersey New Jersey

Former Early
Launch to
Learning
Initiative

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

All children, unless
an exception is
granted.

Locally determined risk factors NA Other A district may make a case for establishing eligibility
based on extenuating circumstances when submitting
its annual plan. In addition to children needing to
qualify for free- and reduced-price lunch and being a
resident of the district, districts may allow for other
students in unusual circumstances to be eligible for
the program.

New Mexico New Mexico
PreK

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

All age-eligible children in locations offering the
program are eligible. Funding priority is given to all
age-eligible children who will attend Title I schools. At
least 66 percent of children attending the program
must live within an attendance zone of a Title I
elementary school.

New York New York
Universal
Prekindergar
ten

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

North Carolina NC Pre-
Kindergarten
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

75% SMI At least 80% of
children

Child disability or developmental
delay; Non-English speaking family
members; Risk that child will not
be ready for kindergarten; Parental
active military duty; Chronic health
condition and/or child has as IEP

1 80% must
meet
income
requirement
; 20% may
meet
another risk
factor

Twenty percent of a county’s NC Pre-K slots allocation
may be used to serve children above 75 percent of
SMI if they have another designated risk factor.

Ohio Ohio Early
Childhood
Education

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

200%
FPL

All children except
those with IEPs

Not applicable NA Not
Applicable

Family income is the determining factor for this
program. The program is free for families up to 100
percent FPL. Families between 101 and 200 percent
FPL may pay a fee based on the district’s sliding fee
scale. Districts may offer services to children over 200
percent FPL, but those families pay full tuition.

www.ceelo.org |info@ceelo.org 27

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Oklahoma Oklahoma
Early
Childhood
Four-Year-
Old Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Oregon Oregon Head
Start
Prekindergar
ten

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

100%
FPL

80% to 90% of
children

Child disability or developmental
delay; Locally determined risk
factors

Locally
determined
risk factors
determine
priority for
services

80-90% of
children
must meet
income
requirement
s

State pre-K children must meet the federal Head Start
income guidelines. After priority is given to families
whose income is at 100 percent FPL or below, then up
to 35 percent of children can be enrolled whose family
income is between 100 percent FPL and 130 percent
FPL. If grantee has both state pre-K and federal Head
Start funds, 90 percent must meet the income
requirements. If grantee has only state pre-K funding,
80 percent must meeting the income requirement. A
minimum of 10 percent of total enrollment must
include children with disabilities. Locally determined
risk factors determine priority for services.

Pennsylvania Pennsylvania
Education
Accountabilit
y Block
Grant

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

No
income
require
ment

No income
requirement

Locally determined risk factors Determined
locally

No income
requirement

Districts determine their own prioritization for
services and eligibility requirements.

Pennsylvania Pennsylvania
Head Start
Supplementa
l Assistance
Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

100%
FPL

At least 90% of
children

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty

Determined
locally

Children
must have
the specified
number of
risk factors
in addition
to meeting
the income
cutoff

State pre-K children must meet the federal Head Start
income guidelines. Effective as of December 2007, 35
percent of the enrollment may be children whose
family incomes are between 100 and 130 percent FPL
after priority is given to children at or below 100
percent FPL. In addition to income requirements,
individual Head Start agencies determine eligibility
requirements based on their community assessments
and give priority based on multiple risk factors.
Eligibility is based on federal Head Start income
guidelines.

www.ceelo.org |info@ceelo.org 28

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Pennsylvania Pennsylvania
Kindergarten
for Four-
Year-Olds
and School
Based Pre-K

All children in
districts
offering the
program, or in
the entire
state, may
enroll (K4);
Eligibility may
be
determined
by individual
or family
characteristics
(SBPK)

No
income
require
ment

None (K4);
Determined
locally (SBPK)

None (K4); Determined locally
(SBPK)

None (K4);
Determined
locally
(SBPK)

None (K4);
Determined
locally
(SBPK)

Pennsylvania Pennsylvania
Pre-K Counts

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

300%
FPL

All children Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty

Determined
locally

Meeting the
income
cutoff can
count as one
of the risk
factors

Families must demonstrate income eligibility. The
recommended priority is at or below 250 percent FPL,
though families can enroll at or below 300 percent
FPL.

Rhode Island Rhode Island
Pre-
Kindergarten
Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

All age-eligible children in districts offering the
program may enroll. Children must reside in the
district, town, or community in which the program is
offered.

South Carolina South
Carolina
Half-Day
Child
Developmen
t Program

Eligibility is
determined
by individual
child or family
characteristics
in addition to

185%
FPL

All children Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental

1 or more Children
must have
the above
number of
risk factors
in addition

www.ceelo.org |info@ceelo.org 29

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

(4K) age substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty

to meeting
the income
cutoff

South Carolina South
Carolina
Child
Developmen
t Education
Pilot
Program
(CDEPP)

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

All children Child disability or developmental
delay; Homelessness or unstable
housing; Child receiving Medicaid
services

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Income eligibility for Medicaid and/or free or reduced-
price lunch is the primary criteria for eligibility. If
classes are not full, developmental delay can be
considered.

Tennessee Tennessee
Voluntary
Pre-K

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

All children as first
priority for
enrollment.

Locally determined risk factors
(underserved or unserved children
with no access to early childhood
programs)

1 or more
determined
locally

Meeting the
income
cutoff can
count as one
of the risk
factors

Income eligibility is always first priority for enrollment.
The other locally determined risk factors are
considered when space is available after serving
income-eligible students. Tennessee has a three-tier
eligibility system. Tier 1 includes children whose
income would qualify them for free or reduced-price
lunch as well as children who are homeless or in foster
care. The second tier includes students with an IEP, a
history of abuse or neglect, or who are English
Language Learners. The third tier includes locally
determined factors, which include (among other
possibilities) parents with low education levels,
parental substance abuse, risk that child will not be
ready for kindergarten, teen parent, low birth weight
or other health risk, or a parent on active military
duty.

Texas Texas Public
School
Prekindergar
ten

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

All children Homelessness or unstable housing;
Non-English speaking family
members; Child history of foster
care; Parental active military duty;
Parent was injured or killed on
active military duty

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Vermont Vermont
Prekindergar
ten

All age-eligible
children in
districts

No
income
require

No income
requirement

Not applicable NA No income
requirement

Vermont's Act 62 PreK program is universal. School
districts have the option to offer pre-K to only 4-year-
olds. Approximately a half dozen supervisory unions

www.ceelo.org |info@ceelo.org 30

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

Education -
Act 62

offering the
program, or
the entire
state, may
enroll

ment (LEAs) limit pre-K to 4-year-olds and do not serve 3-
year-olds.

Vermont Vermont
Early
Education
Initiative

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

185%
FPL

Low-income
status is one
possible eligibility
criterion

Child disability or developmental
delay; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Other
state-specified risk factors,
Geographic isolation

1 Meeting the
income
cutoff can
count as one
of the risk
factors

EEI is for "at-risk" children. At-risk is defined as low
income (185% poverty), has developmental delays, is
an English language learner, victim of abuse or
neglect. At least one criterion is required, but not all
must be low income.

Virginia Virginia
Preschool
Initiative

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

No
income
require
ment

No income
requirement

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Parental
active military duty

1 No income
requirement

While allocations to local school divisions are made
based on free lunch eligibility, enrollment criteria are
based on locally determined risk factors. At least one
risk factor is required. Additional risk factors may be
determined locally.

Washington Early
Childhood
Education
and
Assistance
Program
(ECEAP)

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

110%
FPL

At least 90% of
children.

Child disability or developmental
delay; Low parental education
level; History of abuse, neglect, or
family violence; Homelessness or
unstable housing; Non-English
speaking family members; Parental
substance abuse; Risk that child
will not be ready for kindergarten;
Teen parent; Low birth weight or
other child health risk; Child
history of foster care; Other:
expulsion due to behavior; in
kinship care; single parent;
transferring from Head Start or
Early Head Start; parent deployed
to combat zone in last year; parent

1 Meeting the
income
cutoff can
count as one
of the risk
factors

Income and other risk factors are weighted via a
priority point system. Children with the highest points
are enrolled into available slots. 4-year-olds have
higher priority than 3-year-olds. 4-year-old children
who are homeless, in foster care, or from families with
very low FPL have the highest priority.

www.ceelo.org |info@ceelo.org 31

CEELO POLICY REPORT – May 2015 Eligibility Policy for State Pre-K Programs

State Program
Name

Aside from
age, how is
eligibility

determined
for individual
children for

this state
prekindergart
en initiative?

What
was the
state-

specified
income
require
ment?

To whom does
the income

requirement
apply?

Risk factors besides income that
can be used to determine

eligibility

How many
of the

specified
risk factors

must be
present for
eligibility?

How do
these risk

factors
relate to the

income
cutoff for
the state

pre-K
program?

If you have additional detail, please enter it in this
textbox:

incarcerated, mental illness; health
care access; migrant

West Virginia West
Virginia
Universal
Pre-K

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

All districts must offer universal pre-k for all 4-year-
olds and 3-year-olds with disabilities.

Wisconsin Wisconsin
Four-Year-
Old
Kindergarten
Program

All age-eligible
children in
districts
offering the
program, or in
the entire
state, may
enroll

No
income
require
ment

No income
requirement

Not applicable NA No income
requirement

Districts offering the 4K program must enroll all-age
eligible children whose families wish them to attend.

Wisconsin Wisconsin
Head Start
State
Supplement

Eligibility is
determined
by individual
child or family
characteristics
in addition to
age

100%
FPL

90% of children Locally determined risk factors;
Federal Head Start eligibility

Per federal
Head Start
requiremen
ts

Income is
the first
consideratio
n

Children must meet the federal Head Start income
guidelines. Effective as of 2007, 35 percent of
enrollment may be children whose family incomes are
between 100 and 130 percent FPL after priority is
given to children at or below 100 percent FPL. Income
is the primary determinant of eligibility. However,
children in foster care as well as those who are
experiencing homelessness are also eligible. With a
federal waiver, children eligible for free lunch are also
eligible. Regulations also allow 10 percent of the
children to be over-income and 10 percent with
disabilities. Each Head Start grantee can prioritize risk
in their selection process. Children with more risk
factors have greater priority for enrollment.

www.ceelo.org |info@ceelo.org 32

CEELO POLICY REPORT – April 2015 Eligibility Policy for State Pre-K Programs

Appendix B: Summary of Research on Eight Common Risk Factors for Pre-K
Eligibility Policy

Risk Factor & Definition Relevant Research
Highest Risk: Strongest Predictors of Negative Impact on Child Development and School Success

(1) Children of teen parents
Mother was age 19 or younger at time of
child’s birth

• A small study of teen parents and their infants found
that about 20 percent of the infants demonstrated
developmental delays.4

• Finding also indicated that teen mothers may have
difficulty in assessing the development of their
children.5

• Children of teen mothers are more likely to both
perform poorly on cognitive ability tests as well as be
retained in a grade than are children of older
mothers. 6

• They also have lower reading, math, and PPVT
scores.7

• Teen childbearing is highly correlated with lower
economic well-being, particularly during the early
childhood years of the child; this economic
connection may be linked to increase risks for
children of teen parents.8

• In the long term, children of teen mothers have
higher rates of dropping out of high school, being
incarcerated during adolescence, and becoming teen
parents.9

(2) Children in families in poverty or
deep poverty

• Experiencing poverty in early life can predict the
extent of reduced cognitive scores for children.10

4 Ryan-Krause, P., Meadows-Oliver, M, Sadler, L., & Swartz, M.K. (2009). Developmental status of children of teen
mothers: contrasting objective assessments with maternal reports. Journal of Pediatric Health Care, 23(5), 303-
309. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/19720265
5 Ryan-Krause, Meadows-Oliver, Sadler, & Swartz, 2009.
6 Daily, S., Welti, K., Forry, N., & Rothenberg, L. (2012). Maryland early childhood risk and reach assessment. Child
Trends. from http://www.childtrends.org/wp-content/uploads/2013/05/Maryland-Early-Childhood-Risk-and-
Reach-Assessment.pdf.
7 Levine, J.A., Pollack, H., & Comfort, M.E. (2001). Academic and behavioral outcomes among the children of young
mothers. Journal of Marriage and Family, 63, 355-69.
8 Levine, Pollack, & Comfort, 2001
9 LSU/Tulane Early Childhood Policy and Data Center. (2012). Early childhood risk and reach in Louisiana.
LSU/Tulane Early Childhood Policy and Data Center. Retrieved from: http://www.brightstartla.org/assets/files/TUL-
15405_2012_Risk_Report_online_08162013.pdf
10 Najman, J.M., Hayatbakhsh, M.R., Heron, M.A., Bor, W., O'Callaghan, M.J., Williams, G.M. (2008). The impact of
episodic and chronic poverty on child cognitive development. Journal of Pediatrics, 154(2), 284-9.

http://www.ncbi.nlm.nih.gov/pubmed/19720265

 www.ceelo.org| info@ceelo.org 33

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

“Poverty” defined as at or below 100%
FPL
“Deep” or “extreme” 50% FPL

• Data from ECLS-B indicate that infants and toddlers
from low-income families have lower scores on a
cognitive assessment than do same age children
from higher-income families.11

• There is a strong relationship between poverty and
the risk of “adverse child outcomes,” which includes
low academic skills at the start of kindergarten.12

• Data from ECLS-K of 1998-1999 indicate that poverty
is negatively related to literacy development in
Kindergarten and first grade as well as academic
abilities more generally.13
• Just 19 percent of 8-year-olds in families with

incomes become 200 percent FPL have age-
appropriate cognitive skills; indicate that the
impacts of low income extend beyond the
federal poverty level.14

(3) Children of mothers with low
maternal education level

• In 2012, 3- and 4-year-olds whose mothers had not
graduated from high school were 1.75 times more
likely than children whose mothers held a BA not to
be enrolled in pre-K. Even children whose mothers
had completed some college were unlikely to be
enrolled in pre-K.15

• Research indicates that children of mothers with
limited education experience lower levels of
cognitive and socio-emotional functioning as well as
lower academic achievement.16

• Mother’s education level and poverty are inherently
intertwined. Among children whose mothers had not
graduated from high school, families were 13 times
more likely to be poor than those families where
mothers had a bachelors degree. Half of children
whose mothers had not graduated from high school
were poor. 17

11 Halle, T., Forry, N., Hair, E., Perper, K., Wandner, L., Wessel, J., & Vick, J. (2009). Disparities in early learning and
development: Lessons from the Early Childhood Longitudinal Study – Birth Cohort (ECLS-B). Washington, DC: Child
Trends
12 Alacla, Salehezadeh, & Schumacher, 2013
13 Alacla, Salehezadeh, & Schumacher, 2013
14 Annie E. Casey Foundation. (2013). The first eight years: Giving kids a foundation for lifetime success. Baltimore,
MD: The Annie E. Casey Foundation. Retrieved from.http://www.aecf.org/m/resourcedoc/AECF-
TheFirstEightYearsKCpolicyreport-2013.pdf
15 Hernandez, D. J. & Napierala, J.S. (2014). Mother’s education and children’s outcomes: How dual-generation
programs offer increased opportunities for American’s Families. Disparities Among America’s Child, 2. New York,
NY: Foundation for Child Development.
16 Hernandez & Napierala, 2014.
17 Hernandez & Napierala, 2014.

 www.ceelo.org| info@ceelo.org 34

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

• “Infants and toddlers whose mothers have less than
a high school degree score lower on the cognitive
assessment than infants and toddlers whose
mothers have a Bachelor’s degree or higher….The
largest achievement gap exists between toddlers
whose mothers have less than a high school
education and those whose mothers have a
Bachelor’s degree or higher.”18

• By the eighth grade, children whose parents did not
graduate from high school were significantly less like
than children whose parents had bachelors’ degrees
to be rated as “proficient” on the NAEP exams in
reading and math.19

High Risk for Negative Impact on Child Development and School Success; Greater Risk When
Multiple Risk Factors Present

(4) Children in homeless families or
experiencing housing
instability/mobility

• Homelessness: Families who are
homeless, in shelter, or living in
“doubled up” housing, as
defined in McKinney-Vento and
families.

• Housing Instability/Mobility:
Housing instability and frequent
mobility can prove a particular
challenge for families. Families
can have frequent mobility for
many reasons: frequently
changing jobs, working seasonal
jobs, or military families moving
due to base changes.

• Studies have indicated that homelessness can
contribute to low cognitive development (Shinn et
al., 2008), problems in classroom behavior, and poor
reading and language skills.20

• Homeless children are more likely to report having
been retained in a grade when compared to never-
homeless children. They are also more like to have
high rates of absenteeism, often due to mobility.
Homeless children’s spelling, reading, and math
scores are often below grade level, across ages.21

• When compared to housed families, the negative
effects of homelessness for families was
compounded by parental mental illness, reflected in
low levels of caregiver-child interactions as well as
supports to caregivers.22

• Frequent moves and school changes can also
negatively impact school readiness for children in
other scenarios.
o “Residential mobility results in discontinuity in

care and schooling, limited time to develop and
frequent severing of relationships, increased

18 Halle, Forry, Hair, Perper, Wandner, Wessel,& Vick, 2009, 10
19 Hernandez & Napierala, 2014
20 Alacla, N.L., Salehezadeh, Z., & Schumacher, K. (2013). Oklahoma school readiness risk report 2013: Predictors in
school readiness. Oklahoma Department of Human Services Office of Planning, Research and Statistics.
http://www.okdhs.org/NR/rdonlyres/CCBFBF37-317E-4313-854B-
6D3C88532262/0/S13046_OklahomaSchoolReadinessRiskReport_oprs_04012013.pdf
21 Aratani, Y. (2009). Homeless children and youth: Causes and consequences. New York, NY: National Center for
Children in Poverty. Retrieved from http://nccp.org/publications/pdf/text_888.pdf
22 Howard, K.S., Cartwright, S., & Barajas, R.G. (2009) Examining the impact of parental risk on family functioning
among homeless and housed families. American Journal of Orthopsychiatry, 79(3, 326-335.

 www.ceelo.org| info@ceelo.org 35

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

stress, reduction in feelings of ownership and
property, disruptions in educational experiences,
and inconsistent access to health care and social
services.”23

• Military families can face several difficulties in terms
of child development, whether they move frequently
around bases or have a family member deployed.
When a parent is deployed, “[p]reschoolers may
display regressive behavior, irritation, sadness, and
aggressiveness and may have somatic complaints.“24

(5) Children/families with Department
of Children and Family Services
involvement

• Foster/adoption: Children who
are in, or have been in foster
care, or are living in adoptive
families.

• Child abuse, etc.: Children from

families which have active or
past DCFS reports/investigations
for abuse.

• In 1991, an estimated one-half to two-thirds of
children in the foster care system demonstrated
significant enough emotional or behavioral problems
to warrant mental health care.25

• Foster children are frequently seen to have severe
academic delays when compared to same-age
peers.26

• Research indicates that foster children can
meaningfully benefit from programs to reduce
environmental stressors during out-of-home care,
respond to developmental delays, and improve skills
such as executive functioning and attention
capacities.27

• Research has indicated a strong link between poor
academic outcomes and foster care placement. 28

• Brain development can be impaired by emotional
and cognitive disruptions in early childhood. 29
Maltreatment can have physical, psychological, and
cognitive impacts.30

• Abuse and neglect can expose children to chronic
stress, which is a risk factor for poor school

23 American Psychological Association. (2010). Moving repeatedly in childhood associated with poorer quality of
life years later [Press release]. Retrieved from http://www.apa.org/news/press/releases/2010/06/moving-well-
being.aspx
24 Chanda, A., Burns, R.M., Tanielian, T., Jaycox, L.H., & Scott, M.M. (2008) Understanding the impact of
deployment on children and families: Findings from a pilot study of Operation Purple Camp participants. RAND
Corporation. Retrieved from
http://www.rand.org/content/dam/rand/pubs/working_papers/2008/RAND_WR566.pdf
25 Healey, C.V, & Fisher, P.A.. (2011) Young children in foster care and the development of favorable outcomes.
Children and Youth Services Review, 33(10), 1822–1830.
26 Cynthia, Healey, Philip, 2011
27 Cynthia, Healey, Philip, 2011
28 Alacla, Salehezadeh, & Schumacher, 2013
29 Committee on Early Childhood, Adoption and Dependent Care. (2000). Developmental issues for young children
in foster care. Pediatrics 106. Retrieved from
http://pediatrics.aappublications.org/content/106/5/1145.full.pdf+html
30 Alacla, Salehezadeh, & Schumacher, 2013

 www.ceelo.org| info@ceelo.org 36

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

readiness and slowed brain development. The risks
can continue into adulthood, include poor memory,
shorter attention spans, and higher rates of dropping
out of school than children who were not neglected
or abused.31

(6) Children with disabilities
• Those transitioning from Early

Intervention (birth to three) to
preschool or Early Childhood
Special Education (three to five):
Children with an IFSP or IEP;
children with a vision or hearing
disability

• Children with disabilities not
currently served

• Early childhood education is one of the first
opportunities many families have for a disability or
developmental delay to be identified in a child.
While some obvious disabilities are likely to be
identified and addressed before school, many others
are not as obvious or may not emerge in the years
before a child starts school.32

• Early identification and intervention can help lessen
the impact of communication and other disorders.33

• Children with special needs can greatly benefit from
early intervention. According to the National Early
Intervention Longitudinal Study (NEILS), almost half
of children who had received Early Intervention
services and were at risk of needing special
education services for kindergarten ultimately did
not need these services in kindergarten and
performed as well in reading and math as their
peers.34

(7) Limited English Speaking Household
and other families that experience
significant barriers based on language
No household member 14 years old and
over speaks only English or speaks a
non-English language and speaks English
"very well."

• Research has found that children for whom English is
not the home language have small cognitive effects
at 9 months, and moderate to large effects at 24
months.35

• While being exposed to a language beyond English
can be greatly beneficial for children, a lack of
English proficiency by kindergarten is linked to lower
school success later.36

(8) Children of migrant or seasonal
workers

• Migrant: parent is a low-income

• Frequent moves, poverty, and language barriers
each pose a challenge to education and early
childhood envelopment. These characteristics can

31 Alacla, Salehezadeh, & Schumacher, 2013
32 Aron, L. & Loprest, P. (2012). Disability and the education system. Children with Disabilities, 22(1). Retrieved
from http://www.futureofchildren.org/futureofchildren/publications/docs/22_01_05.pdf
33 Goode, S., Diefendorf, M. & Colgan, S. (2011). The outcomes of early intervention for infants and toddlers with
disabilities and their families. The National Early Childhood Technical Assistance Center. Retrieved from
http://ectacenter.org/~pdfs/pubs/outcomesofearlyintervention.pdf
34 Goode, Diefendorf, Colgan, 2011
35 Halle, Forry, Hair, Perper, Wandner, Wessel,& Vick, 2009
36 Figueras-Daniel, A., & Barnett, W.S. (2013). Preparing young Hispanic dual language learners for a knowledge
economy. New Brunswick, NJ: National Institute for Early Education Research. Retrieved from
http://nieer.org/sites/nieer/files/Dual%20Language%20Learners.pdf

 www.ceelo.org| info@ceelo.org 37

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

migrant or seasonal farm worker

compound the educational challenges faced by the
children of migrant workers.37

• Migrant families face a number of compounding
challenges; “of all major groups in the nation,
migrant workers are recognized as the most poorly
educated.” In addition to poverty and language
barriers, migrant children often lack continuity in
their education and are often significantly behind
other children in academic development.38

• Residential mobility leads to discontinuity in
schooling and care, and prevents children and
families from developing relationships with those in
their communities. It also leads to inconsistent
access to health care and other social services.39

• Because of a constellation of risk factors - linguistic
isolation, mobility, low parent education level, low
family income - children of migrant and seasonal
workers experience many of the same risks detailed
in the categories above.40

37 Green, PE. (2010). The undocumented: Educating the children of migrant workers in America. Bilingual Research
Journal: The Journal of the National Association for Bilingual Education, 21(1), 51-71. http://ks-
idr.org/resources/ems/educating_children_migrant.pdf
38 Alacla, Salehezadeh, & Schumacher, 2013
39 Alacla, Salehezadeh, & Schumacher, 2013
40 American Psychological Association. (2010). Moving repeatedly in childhood associated with poorer quality of life
years later [Press release]. Retrieved from http://www.apa.org/news/press/releases/2010/06/moving-well-
being.aspx

www.ceelo.org |info@ceelo.org 38

CEELO POLICY REPORT – April 2015 Eligibility Policy for State Pre-K Programs

ENDNOTES

i Barnett, W. S. (2010). Universal and targeted approaches to preschool education in the United States.
International Journal of Child Care and Education Policy, 4(1), 1-12.

ii Office of the Administration for Children and Families. (2015). Age of children and family income §
1305.4 eligibility. Retrieved from
https://eclkc.ohs.acf.hhs.gov/hslc/standards/hspps/1305/1305.4%20Age%20of%20children%20and%20
family%20income.htm

iii Nores, M., & Barnett, W.S. (2014). Access to high quality early care and education: Readiness and
opportunity gaps in America (CEELO Policy Report). New Brunswick, NJ: Center on Enhancing Early
Learning Outcomes.

iv Nores & Barnett, 2014

v Nores & Barnett, 2014

vi Tennessee Department of Education. (n.d.). (2014). Information for parents. Retrieved from
http://www.tn.gov/education/early_learning/pre-k_parents.shtml

 vii State of Michigan. (2010). Great Start Readiness Program (GSRP). Retrieved from
http://www.michigan.gov/documents/mde/Risk_Factors_230731_7.pdf

viii Texas Education Agency. (n.d.). Eligibility for prekindergarten. Retrieved from
http://tea.texas.gov/ece/eligibility.aspx

ix South Carolina Education Oversight Committee. (2010). 2009-10 Implementation & expansion of the
Child Development Education Pilot Program (CDEPP): Evaluation report. Columbia, SC: Author. Retrieved
from http://www.scstatehouse.gov/archives/EducationOversightComm/CDEPPReport1-12-10.pdf

x Ryan-Krause, P., Meadows-Oliver, M, Sadler, L., & Swartz, M.K. (2009). Developmental status of
children of teen mothers: Contrasting objective assessments with maternal reports. Journal of Pediatric
Health Care, 23(5):303-9. Retrieved from http://www.ncbi.nlm.nih.gov/pubmed/19720265

xi Daily, S., Welti, K., Forry, N., & Rothenberg, L. (2012). Maryland early childhood risk and reach
assessment. Bethesda, MD: Child Trends. Retrieved from http://www.childtrends.org/wp-
content/uploads/2013/05/Maryland-Early-Childhood-Risk-and-Reach-Assessment.pdf

xii Levine, J.A., Pollack, H., & Comfort, M.E. (2001). Academic and behavioral outcomes among the
children of young mothers. Journal of Marriage and Family, 63: 355-69.

xiii Levine, Pollack, & Comfort, 2001.

https://eclkc.ohs.acf.hhs.gov/hslc/standards/hspps/1305/1305.4%20Age%20of%20children%20and%20family%20income.htm
https://eclkc.ohs.acf.hhs.gov/hslc/standards/hspps/1305/1305.4%20Age%20of%20children%20and%20family%20income.htm
http://www.tn.gov/education/early_learning/pre-k_parents.shtml
http://www.michigan.gov/documents/mde/Risk_Factors_230731_7.pdf
http://tea.texas.gov/ece/eligibility.aspx
http://www.scstatehouse.gov/archives/EducationOversightComm/CDEPPReport1-12-10.pdf
http://www.ncbi.nlm.nih.gov/pubmed/19720265
http://www.childtrends.org/wp-content/uploads/2013/05/Maryland-Early-Childhood-Risk-and-Reach-Assessment.pdf
http://www.childtrends.org/wp-content/uploads/2013/05/Maryland-Early-Childhood-Risk-and-Reach-Assessment.pdf

 www.ceelo.org| info@ceelo.org 39

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

xiv LSU/Tulane Early Childhood Policy and Data Center. (2012). Early childhood risk and reach in
Louisiana. LSU/Tulane Early Childhood Policy and Data Center. Retrieved from
http://www.brightstartla.org/assets/files/TUL-15405_2012_Risk_Report_online_08162013.pdf.

xv Najman, J.M., Hayatbakhsh, M.R., Heron, M.A., Bor, W., O'Callaghan, M.J., Williams, G.M. (2008). The
impact of episodic and chronic poverty on child cognitive development. Journal of Pediatrics, 154(2),
284-9.

xvi Halle, T., Forry, N., Hair, E., Perper, K., Wandner, L., Wessel, J., & Vick, J. (2009). Disparities in early
learning and development: Lessons from the Early Childhood Longitudinal Study – Birth Cohort (ECLS-B).
Bethesda, MD: Child Trends.

xvii Lazarte-Alacla, N., Salehezadeh, Z., & Schumacher, K. (2013). Oklahoma school readiness risk report
2013: Predictors in school readiness. Oklahoma Department of Human Services Office of Planning,
Research and Statistics. Retrieved from http://www.okdhs.org/NR/rdonlyres/CCBFBF37-317E-4313-
854B-6D3C88532262/0/S13046_OklahomaSchoolReadinessRiskReport_oprs_04012013.pdf

xviii Lazarte-Alacla, Salehezadeh, & Schumacher, 2013.

xix Annie E. Casey Foundation. (2013). The first eight years: Giving kids a foundation for lifetime success.
Baltimore, MD: The Annie E. Casey Foundation. Retrieved from
http://www.aecf.org/m/resourcedoc/AECF-TheFirstEightYearsKCpolicyreport-2013.pdf

xx Hernandez, D. J. & Napierala, J.S. (2014). Mother’s education and children’s outcomes: How dual-
generation programs offer increased opportunities for American’s families. (Disparities Among Americas
Child, Issue 2). New York, NY: Foundation for Child Development.

xxi Halle, Forry, Hair, Perper, Wandner, Wessel,& Vick, 2009, p. 10

xxii Hernandez & Napierala, 2014.

xxiii Hernandez & Napierala, 2014.

xxiv Hernandez & Napierala, 2014.

xxv Lazarte-Alacla, Salehezadeh, & Schumacher, 2013

xxviAratani, Y. (2009). Homeless children and youth: Causes and consequences. New York, NY: National
Center for Children in Poverty. Retrieved from http://nccp.org/publications/pdf/text_888.pdf

xxvii Howard, K.S., Cartwright, S., & Barajas, R.G. (2009). Examining the impact of parental risk on family
functioning among homeless and housed families. American Journal of Orthopsychiatry, 79(3), 326-35.

xxviii American Psychological Association. (2010). Moving repeatedly in childhood associated with poorer
quality of life years later [Press release]. Retrieved from
http://www.apa.org/news/press/releases/2010/06/moving-well-being.aspx

http://www.brightstartla.org/assets/files/TUL-15405_2012_Risk_Report_online_08162013.pdf
http://www.okdhs.org/NR/rdonlyres/CCBFBF37-317E-4313-854B-6D3C88532262/0/S13046_OklahomaSchoolReadinessRiskReport_oprs_04012013.pdf
http://www.okdhs.org/NR/rdonlyres/CCBFBF37-317E-4313-854B-6D3C88532262/0/S13046_OklahomaSchoolReadinessRiskReport_oprs_04012013.pdf
http://www.aecf.org/m/resourcedoc/AECF-TheFirstEightYearsKCpolicyreport-2013.pdf
http://nccp.org/publications/pdf/text_888.pdf

 www.ceelo.org| info@ceelo.org 40

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

xxix Chanda, A., Burns, R.M., Tanielian, T., Jaycox, L.H., & Scott, M.M. (2008). Understanding the impact of
deployment on children and families: Findings from a pilot study of Operation Purple Camp participants.
RAND Corporation. Retrieved from:
http://www.rand.org/content/dam/rand/pubs/working_papers/2008/RAND_WR566.pdf

xxx Healey, C.V. & Fisher, P.A. (2011) Young children in foster care and the development of favorable
outcomes. Children and Youth Services Review, 33(10), 1822–30.

xxxi Healey & Fisher, 2011.

xxxii Lazarte-Alacla, Salehezadeh, & Schumacher, 2013

xxxiii Committee on Early Childhood, Adoption and Dependent Care. (2000). Developmental Issues for
Young Children in Foster Care. Pediatrics, 106.
http://pediatrics.aappublications.org/content/106/5/1145.full.pdf+html

xxxiv Lazarte-Alacla, Salehezadeh, & Schumacher, 2013

xxxv Lazarte-Alacla, Salehezadeh, & Schumacher, 2013

xxxvi Thompson, R.A., & Haskins, R. (2014). Early stress gets under the skin: Promising initiatives to help
children facing chronic adversity. The Future of Children, 24(1), 1-8. Retrieved from
http://futureofchildren.org/futureofchildren/publications/docs/24_01_Policy_Brief.pdf

xxxvii Carta, J. (2014.). What do we know about school readiness for young children with disabilities?
[PowerPoint slides]. Retrieved from
http://ies.ed.gov/director/conferences/09ies_conference/ppt/carta.ppt

xxxviii Goode, Diefendorf, Colgan, 2011

xxxix Aron, L. & Loprest, P. (2012). Disability and the Education System. Children with Disabilities, 22(1).
Retrieved from http://www.futureofchildren.org/futureofchildren/publications/docs/22_01_05.pdf

xl Goode, S., Diefendorf, M. & Colgan, S. (2011). The outcomes of early intervention for infants and
toddlers with disabilities and their families. The National Early Childhood Technical Assistance Center.
Retrieved from http://ectacenter.org/~pdfs/pubs/outcomesofearlyintervention.pdf

xli Halle, Forry, Hair, Perper, Wandner, Wessel,& Vick, 2009

xlii Figueras-Daniel, A., & Barnett, W.S. (2013). Preparing young hispanic dual language learners for a
knowledge economy. New Brunswick, NJ: National Institute for Early Education Research. Retrieved from
http://nieer.org/sites/nieer/files/Dual%20Language%20Learners.pdf

http://www.rand.org/content/dam/rand/pubs/working_papers/2008/RAND_WR566.pdf
http://pediatrics.aappublications.org/content/106/5/1145.full.pdf+html
http://futureofchildren.org/futureofchildren/publications/docs/24_01_Policy_Brief.pdf
http://ies.ed.gov/director/conferences/09ies_conference/ppt/carta.ppt
http://www.futureofchildren.org/futureofchildren/publications/docs/22_01_05.pdf
http://ectacenter.org/~pdfs/pubs/outcomesofearlyintervention.pdf
http://nieer.org/sites/nieer/files/Dual%20Language%20Learners.pdf

 www.ceelo.org| info@ceelo.org 41

CEELO POLICY REPORT – May 2015 Eligibility for State Pre-K Programs

xliii Green, PE. (2010). The undocumented: Educating the children of migrant workers in America.
Bilingual Research Journal: The Journal of the National Association for Bilingual Education, 21(1), 51-71.
Retrieved from http://ks-idr.org/resources/ems/educating_children_migrant.pdf

xliv Lazarte-Alacla, Salehezadeh, & Schumacher, 2013

xlv American Psychological Association, 2010

xlvi Boss, J. (2014). Migrant Head Start services for infants and toddlers. Washington, DC: United Stated
Department of Health and Human Services. Retrieved from http://eclkc.ohs.acf.hhs.gov/hslc/tta-
system/teaching/eecd/families-
parent%20involvement/support%20for%20home%20culture%20and%20diversity/edudev_art_00213_0
72505.html

xlviiNational Research Council and Institute of Medicine. (2000). From neurons to neighborhoods: The
science of early childhood development. Washington, DC: National Academies Press.

xlviii Halle, Forry, Hair, Perper, Wandner, Wessel,& Vick, 2009, 14
xlix Bernstein, S., West, J., Newsham, R., & Reid, M. (2014). Kindergartners' skills at school entry: An
analysis of the ECLS-K. New York, NY: Mathematica Policy Research. Retrieved from
http://www.mathematica-
mpr.com/~/media/publications/pdfs/earlychildhood/kindergarten_skills_school_entry.pdf

l Barnett, W.S. & Carolan, M.E. (2014). Facts about fadeout: The research base on long-term impacts of
high quality pre-K (CEELO FastFact). New Brunswick, NJ: Center on Enhancing Early Learning Outcomes.
Retrieved from http://ceelo.org/wp-content/uploads/2014/08/ceelo_fast_fact_fadeout.pdf

li Reid, J. (2011). Socio-economic diversity and early learning: The missing link in policy for high quality
preschools. In R.D. Kahlenberg (Ed.), The future of school integration: Socioeconomic diversity as an
education reform strategy. Retrieved from http://tcf.org/assets/downloads/tcf-earlylearning.pdf

lii Horton, C. (2003). Protective factors literature review: Early care and education programs and the
prevention of child abuse and neglect. Washington, DC: Center for the Study of Social Policy. Retrieved
from http://www.cssp.org/reform/strengthening-families/resources/body/LiteratureReview.pdf;
Anderson Moore, K., Chalk, R., Scarpa, J., & Vandivere, S. (2002). Family strengths: Often overlooked, but
real. Washington, DC: Child Trends. Retrieved from http://www.childtrends.org/wp-
content/uploads/2002/08/Overlooked-Family-Strengths.pdf

http://ks-idr.org/resources/ems/educating_children_migrant.pdf
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/families-parent%20involvement/support%20for%20home%20culture%20and%20diversity/edudev_art_00213_072505.html
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/families-parent%20involvement/support%20for%20home%20culture%20and%20diversity/edudev_art_00213_072505.html
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/families-parent%20involvement/support%20for%20home%20culture%20and%20diversity/edudev_art_00213_072505.html
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/families-parent%20involvement/support%20for%20home%20culture%20and%20diversity/edudev_art_00213_072505.html
http://www.mathematica-mpr.com/~/media/publications/pdfs/earlychildhood/kindergarten_skills_school_entry.pdf
http://www.mathematica-mpr.com/~/media/publications/pdfs/earlychildhood/kindergarten_skills_school_entry.pdf
http://ceelo.org/wp-content/uploads/2014/08/ceelo_fast_fact_fadeout.pdf
http://tcf.org/assets/downloads/tcf-earlylearning.pdf
http://www.childtrends.org/wp-content/uploads/2002/08/Overlooked-Family-Strengths.pdf
http://www.childtrends.org/wp-content/uploads/2002/08/Overlooked-Family-Strengths.pdf

	Introduction
	Purpose and Organization of the Report

	State Pre-K Eligibility Policy
	Approaches to Establishing Eligibility Policy
	Individual Family Risk Factors
	Geographic Risk Factors

	Research Evidence for the Most Common Risk Factors
	High risk for negative impact on child development and school success; greater risk when multiple risk factors present. There is a robust body of research documenting the impact of these factors on child development and success. This research indicate...

	Considerations for Developing State Eligibility Policy
	Conclusion
	Additional Resources
	Data Sources
	State Geomapping Websites
	Outreach Strategies

	Appendix A
	State Eligibility Policies, 2012-2013 School Year
	Appendix B: Summary of Research on Eight Common Risk Factors for Pre-K Eligibility Policy
	ENDNOTES

