

Building a Foundation for Success: Boston's Progress Toward High- Quality Universal Pre-K

Understanding Boston's Pre-K Context

Boston's UPK Strategy

Testing Our Ability to Connect Community Providers + Schools

Mayor Walsh's Charge

Create a city-wide, mixed delivery system with school-based programs and community-based centers that guarantees every four-year-old in Boston a high-quality Pre-K experience in a broad range of the settings that their families desire and that meet their children's developmental needs.

Children + Early Learning in Boston

- **Birth to 5 child population:**
38,089
- **Number of four-year olds:**
Approx. 6,000
- **Four-year olds enrolled in formal Pre-K:**
Approx. 90%
- **Pre-K enrollment by provider-type:**
55% Boston Public Schools
45% Community-Based Settings

UPK: Boston Is Not Solving for Access...

Neighborhood Alignment	Zip	Demand (BPS & Parochial Data)	Capacity	% of Demand Met
ALLSTON	02134	75	154	205%
ALLSTON	02163	-	16	No Demand
BRIGHTON	02135	234	379	162%
BOSTON	02116	47	153	326%
BOSTON	02215	19	123	647%
BOSTON	02108	12	101	842%
BOSTON	02111	49	140	286%
BOSTON	02113	43	137	319%
BOSTON	02114	17	63	371%
BOSTON	02203	-	14	No Demand
BOSTON	02201	-	11	No Demand
BOSTON	02110	5	7	140%
BOSTON	02222	-	9	No Demand
BOSTON	02199	3	9	300%
BOSTON	02115	32	5	16%
BOSTON	02109	10	-	0%
CHARLESTOWN	02129	165	239	144%
DORCHESTER	02124	570	647	113%
DORCHESTER	02121	456	614	135%
DORCHESTER	02125	364	350	96%
DORCHESTER	02122	298	335	112%
EAST BOSTON	02128	578	642	111%
HYDE PARK	02136	357	336	94%
JAMAICA PLAIN	02130	255	562	220%
MATTAPAN	02126	296	438	148%
ROSLINDALE	02131	310	364	117%
ROXBURY	02119	354	610	172%
ROXBURY	02118	171	328	192%
ROXBURY	02120	107	245	228%
SOUTH BOSTON	02127	171	295	172%
SOUTH BOSTON	02210	4	26	650%
WEST ROXBURY	02132	347	495	147%
Overall	-	5352	7847	147%

UPK: ... *Boston Is Solving for Quality!*

- **Highly-trained and well-compensated teachers** who hold early childhood degrees.
- Use of **evidence-based curriculum** with a focus on literacy and math as well as supports for students with additional needs (English Language, Special Education, etc)
- **Environments that are safe and age-appropriate** to promote learning
- Maximum **teacher-child ratios** of 2:22 for BPS and 2:20 for community-based centers
- **Accreditation** by National Association for the Education of Young Children and/or assessment as Level 3 or higher in MA's Quality Rating Improvement System
- Ongoing **coaching and professional development** for teaching staff
- Strong communication and support to **engage families**
- Ongoing **assessment and evaluation** of the program to promote continuous improvement

UPK: Quality in Boston Varies by Neighborhood

Relative Size of Quality Seat Gap	
	Large Gap (Current quality seats <50% of demand)
	Medium Gap (Current quality seats 50% - 75% of demand)
	Small Gap (Current quality seats 75% - 100% of demand)
	No Gap (Current surplus of quality seats)

Neighborhood	Demand	Quality Seat Shortage	Quality Seats as % of Demand
Allston	75	(19)	125%
Brighton	235	21	91%
D.T. Boston	237	(93)	139%
Charlestown	165	12	93%
Dorchester	1688	565	67%
East Boston	578	173	70%
Hyde Park	357	235	34%
Jamaica Plain	255	(66)	126%
Mattapan	296	18	94%
Roslindale	311	121	61%
Roxbury	633	176	72%
South Boston	175	28	84%
West Roxbury	347	179	48%
Net Total*	5352	1350	75%
Absolute Total*	5352	1528	71%

() implies a surplus

The highest concentration of young children are in Dorchester, Roxbury, and East Boston (bold outline)

UPK: *Primary Program + System Elements*

- **Free** school day, school year programming
- **Delivery through a mix of providers**, including school-based programs and community-based centers, to meet the range of family needs, including home language, special needs, feeder systems (or more succinctly, access to quality elementary seats)
- **Quality elevated across all providers** so that there is no “wrong door” for families
- **Optimizing existing resources and finding new sources**, to pay for high-quality programming
- **Family engagement** to understand their needs and promote program quality and child learning

UPK: Next Steps

- Establish a UPK [governance and staffing model](#)
- Advance [Professional Development](#) for early childhood teachers
- Increase access by community-based early childhood centers at a program level to [BPS curriculum and instructional practice](#)
- Build [system supports](#) to ensure UPK works for all Boston's children and families
- Work with MA Department of Early Care and Education (EEC), BPS and community partners to address [out of school time and summer programming needs](#) for Pre-K children

Testing Our Ability to Connecting Community Providers + Schools

- The UPK Connector System Pilot is a partnership between two K1 Preschool Expansion Grant programs currently being supported by BPS and two K2 BPS schools.
- The pilot will transition 40 K1 children currently being served in the two community based PEG classrooms into the two K2 pilot school for the fall 2018.
- Students qualify for this connector by: being enrolled in the CBO PEG K1 classrooms, demonstrating Boston residency at time of BPS enrollment, age 4 before 9/1/17, and families fall below 200% of the federal poverty level.
- Data from the UPK Connector System Pilot will be gathered and the findings will be used to build a formal partnership between community based K1 programs and BPS K2.

Testing Our Ability to Connecting Community Providers + Schools

Why connect CBO K1 to BPS K2?

- Students should have smooth transitions from K1 to K2, whether they attend a BPS or Community K1 program
- Offering K1 in a variety of settings ensures that families can choose the options that fit their needs and, regardless of their choice, their student will receive a high-quality educational experience
- By offering optional, guaranteed seats to Community K1 students, families in CBOs can choose to move as a cohort and get engaged early in their students' elementary school
- By offering a guaranteed K2 space, we preserve families' pre-K and K-12 choices while mitigating potential economic impacts on community provider partners.
- To test our ability to connect community providers + schools prior to scale.

Connector school proposal was based on a set of guiding principles developed from BPS' core values

Coherence

Community K1 seats should be comparable to BPS K1 seats → families should know where they will go for K2 at the start of K1

All K1 students should be set up for a smooth transition into K2

Equity

Participation in Community K1 should enhance academic trajectory

Families gain access to schools according to general BPS criteria

Reaching high need families being currently served under the preschool expansion grant.

Innovation

Connectors should offer the opportunity for innovation, early family engagement in elementary school to improve schools programmatically

Provides BPS access to families who might not otherwise choose BPS

Testing Our Ability to Connecting Community Providers + Schools

Criteria to qualify as a BPS Connector School

82 BPS Schools that Serve K2+

Candidate for BPS Connector School

BPS Connector School Characteristics

- K2 Classroom Configuration (dual language, etc.)
- Historical waitlist
- DESE Tier (strong school to att
- MCAS Level
- Programming offered can meet needs of ELLs & SWD
- % of students in poverty
- Race, Ethnicity, Home Language, Gender

CBO Connector Program Characteristics

- CBO students qualify for school in DiscoverBPS
- Historical selection of BPS schools by CBO students
- ELL status/language program preferences
- Race, Ethnicity, Home Language, Gender
- Feedback from CBO families

Testing Our Ability to Connecting Community Providers + Schools

YMCA East Boston

215 Bremen St, East
Boston, MA 02128

McKay
122 Cottage St.
East Boston, MA 02128

The McKay is an MCAS Tier 1 school located .5 mile from the Y. For K2, the school has both general ed and Spanish SEI available for the Y students. Other schools considered: Umana; since this is a pilot program, we chose not to start with a dual language program .

Students who need a special ed placement will have a school proposed through the IEP placement process. Students may also need to take language test in March if they are limited English proficiency and need SEI seat.

Boys & Girls Club Dorchester

1135 Dorchester Ave
Dorchester 02125

Everett
71 Pleasant St.
Dorchester, MA 02125

The Everett meets most criteria, but other schools considered: Murphy & UP Holland. B&G students have chosen Murphy in the past, but school has a long wait-list. UP is level 5 & few students live in area.

Each year, not all B&G students will have access to the school as per their address. LT, could have impacts BuildBPS proposal involving Everett. Everett K2 inclusion seats projected for current K1 students.

Testing Our Ability to Connecting Community Providers + Schools

*Families will have the **option to confirm their guaranteed K2 seat** in their BPS Connector School OR elect to rank from their home-based list. Connector School option will expire after the 1st round of K2 registration (March 23, 2018)*

Prior to Connector Approval

K1 School Year

Apr. -Nov. 2017

- School committee approval
- Notified K2 schools and community based
- Notified UPK steering committee
- First meeting with C2K

Dec. 2017

- Connect K2 school with PEG community based program
- Notify community based families
- Follow the BPS pre-registration requirements
- Memorandum of Understanding signed

Jan. - Mar. 23, 2018

- Update School Committee
- Pre registration event for families
- 1/2018 based on appt families register for K2
- Families accept or decline guaranteed K2 spot in BPS Connector School
- Registration end March 23, 2018

Apr. -Sept 2018

- Follow Countdown to Kindergarten provider kit: transition support and events
- Families attend an event at the K2 school
- gather lessons learned discuss next steps and potential for sustainability