Chapter 2: Description of the Universe of Even Start Projects

	Chapter 2: Description of the Universe of Even Start Projects

This chapter describes the 855 Even Start projects that operated across the nation during 2000-2001 and presents cross-year comparisons for selected characteristics. The chapter is organized around Even Start’s program elements and other key implementation factors. Data for this chapter come from the ESPIRS and provide a general description of the universe of Even Start projects. The next chapter provides details about the implementation of Even Start in the 18 projects participating in the Experimental Design Study. Key findings from this chapter are:

· The annual number of hours of early childhood education and adult education offered by the average Even Start project has gone up substantially over the past decade. The number of hours of parenting education offered to families remained roughly constant over the same time period.

· In 2000-2001, Even Start projects offered parents an average of about 500 hours of adult basic education, adult secondary education and GED preparation, almost 700 hours of high school services, and 381 hours of ESL services. For adult education, this is between eight and ten hours a week, equivalent to three three-hour morning or evening sessions, assuming a year-round program.

· In 2000-2001, Even Start projects offered parents an average of 173 hours of parenting education services. This is equivalent to about three one-hour sessions a week, assuming a year-round program.

· In 2000-2001, Even Start projects offered an average of 534 hours of early childhood education services to children under age three (59 hours a month), 682 hours to three and four year old children (76 hours a month), and 556 hours to five year olds (62 hours a month). Each of these is equivalent to roughly three or four hours a morning for five mornings a week, assuming a school-year program.

· Using the definitions of high-intensity programs developed for this study, about 25 percent of Even Start projects offered high-intensity adult education services (60 or more hours a month), 23 percent offered high-intensity parenting education (20 or more hours a month), and 30 percent offered high-intensity early childhood education (65 or more hours a month).

· While they build on and coordinate with existing service agencies, Even Start projects often are the primary provider of the instructional services provided to parents and children.

The Even Start Universe

Even Start has undergone a substantial expansion throughout the 1990s (see Exhibit 1.1 in Chapter 1). In 2000-2001, 855 projects were funded in all 50 states, the District of Columbia and Puerto Rico (Exhibit 2.1). This includes 821 state-administered projects, 20 migrant education projects, and 14 tribal projects (Exhibit 2.2). ED also directly awarded and administered 36 statewide family literacy initiative grants with 2000-2001 funds and one grant to a family literacy project in a prison that houses women and their preschool-aged children. In 2000-2001, 35 percent of the Even Start projects were in the South, followed by 23 percent in the Midwest, 21 percent in the Northeast, and 21 percent in the West (Exhibit 2.3). Further, 49 percent of Even Start projects operated in rural areas, 32 percent were in urban areas with population over 50,000 persons, and 19 percent were in urban areas with population less than 50,000.
 Even Start grants are awarded by state agencies for periods up to four years in duration, after which a project may reapply. In 2000-2001, the age of Even Start projects ranged from less than one to ten years (Exhibit 2.3). Prior to 1999-2000, the Even Start legislation did not allow projects to receive federal funding for more than eight years. However, the Omnibus Appropriations Act for FY 2000
 eliminated the eight-year limit on Even Start grantees.

Even Start’s Program Elements

The Even Start law includes program elements that projects must implement as well as other key provisions. These elements have changed over time, as the law has been altered. The analysis in this chapter reflects Even Start as it existed prior to the 2000 reauthorization, and draws on ESPIRS data from 1997-1998 through 2000-2001 to describe how Even Start projects operate. While this analysis describes the extent to which projects implement the required program elements, it does not indicate whether projects are well-run or effective. The program elements and other key features of Even Start from 1997-1998 through 2000-2001 are:

· Build on and coordinate with existing community resources

· Identify, recruit and serve families most in need of services

· Screen and prepare families to participate

· Provide support services and flexible scheduling

· Provide high quality, intensive adult education, parenting education, and early childhood education

· Provide staff training

· Provide integrated, home-based instructional services

· Provide year-round services

· Conduct an independent local evaluation

· Serve children in at least a three-year age range

· Provide an increasing local funding match

Build on and Coordinate With Existing Community Resources

For program years 1991-1992 through 1994-1995, the law required that Even Start projects be operated by a local educational agency (LEA) in collaboration with a community-based organization (CBO) or other nonprofit agency, or by a CBO or other nonprofit agency in collaboration with an LEA. The 1994 reauthorization required that one or more other entities be formal partners with one or more LEAs as joint recipients of the Even Start grant.

Even Start project partnerships include a variety of organizations, both large and small, serving diverse target populations, and providing a wide array of educational and social services. The types of organizations serving as partners with LEAs have remained stable since 1992-1993. In 2000-2001, 39 percent of all Even Start projects had local, county, or state government agency partners, Head Start, colleges, and faith-based organizations were partners in 26 percent, 22 percent, and five percent of the projects, respectively (Exhibit 2.4).

Existing Instructional Services in Even Start Communities

Even Start projects are supposed to build on, rather than duplicate, instructional services that already exist in communities. Existing instructional services in Even Start communities were more available in the late 1990s than they were in the mid-1990s (Exhibit 2.5). This is especially so for parenting education, early childhood education for birth to two-year-olds, family literacy programs, and ESL. Other instructional services for adults and children were already well-established in most communities in the mid-1990s.

In 2000-2001, adult education services were widely available, including GED preparation (94 percent of the Even Start communities), adult secondary education (89 percent), adult basic education (87 percent), and ESL programs (80 percent). Early childhood programs also were available in most Even Start projects during 2000-2001: programs for three- and four-year-old children were available in 91 percent of the communities, and programs for five-year-olds children were available in 90 percent of the communities. As would be expected, programs for infants and toddlers (birth to two-year-olds) were less common, and existed in little more than half of the communities. Parenting education programs existed in a surprisingly large 76 percent of the communities. Finally, other family literacy programs were found in 33 percent of the Even Start communities. This is double the percentage reported in the mid-1990s.

Collaborating Agencies: Responsibility for Service Delivery

Even Start often is referred to as the glue that binds together existing services available in the community to meet participants’ diverse needs, to avoid duplication of services, and to maximize effective use of Even Start resources. Interagency collaboration is emphasized in the Even Start legislation, and most projects develop a network of collaborative arrangements.

Parenting Education and Parent-Child Activities. For 2000-2001, Exhibit 2.6 shows the percentage of parents who participated in each of Even Start’s instructional services, and of those, the percentage who received the service through Even Start, through a collaborating agency, or through a combination of Even Start and a collaborating agency. Almost 90 percent of all parents participated in both parent-child activities and parenting education. Most parents received parenting education (60 percent of parents) and parent-child activities (68 percent of parents) solely through Even Start. The remainder received instruction in these areas through a combination of Even Start and other collaborating agencies. Almost no parents received parenting education or parent-child activities solely from collaborating agencies. This same pattern has been observed for several years -- Even Start projects invariably are the primary providers of parenting education.

Adult Education. For 2000-2001, 38 percent of all Even Start parents took part in GED preparation classes and 40 percent were in ESL programs (Exhibit 2.6). Between six and 17 percent received other adult education services. For all adult education services except high school, between 50 and 60 percent of participating parents received the service solely through Even Start, about 30 percent received the service through a combination of Even Start and a collaborating agency, and about 15 percent received the service solely through collaborating agencies. These data reflect the fact that many Even Start grantees are adult education providers, thus negating the need to search for adult education collaborators.

Early Childhood Education. Even Start projects are the primary providers of early childhood education services for participating children (Exhibit 2.7). During 2000-2001, more than 90 percent of the children who took part in home-based early childhood education, between 70 and 90 percent (depending on age) of the children who participated in center-based early childhood education, about 80 percent of children who received day care with an educational component, and 95 percent of children who took part in parent-child activities received those services solely through Even Start. Considering center-based services, 22 percent of the three- and four-year-old children who participated in center-based early childhood education services received these services from Head Start programs. Collaborating agencies other than Head Start were the service providers for 25 to 50 percent of Even Start children who participated in parent-child joint activities, center-based early childhood services, day care with an educational component, and educational services for school-age children outside of school hours. As was the case for adult education, these data reflect the fact that many Even Start grantees are providers of early childhood education services.

Types of Collaborating Agencies

While Even Start projects were the primary provider of instructional services to adults and children, many projects form collaborations with local service providers to provide services to at least some families. The most common collaborations involve provision of instructional staff, administrative and/or technical support, space and equipment, and community support and exposure. Few collaborations involve the provision of cash support.

In 2000-2001, the most common collaborators were educational programs -- public elementary schools, public adult education, and Head Start (Exhibit 2.8). These collaborators often provided instructional staff, administrative/technical support, space and equipment, and community support. Perhaps the most important kind of collaboration involves the provision of instructional staff. Instructional staff were provided by public adult education to 51 percent of all Even Start projects, by public elementary schools to 40 percent, by Head Start to 35 percent, by community colleges to 33 percent, by state funded preschools to 33 percent, and by Title I preschools to 23 percent of Even Start projects. Other (non-educational) agencies were most often involved by providing community support, exposure, and technical assistance.

Identify, Recruit and Serve Families Most in Need of Services

Identifying Families

All projects are required, at a minimum, to consider family income and parents’ literacy level in determining which families are most in need in a given community. In 2000-2001, the vast majority of projects used the following income-related targeting criteria: family income below poverty level (90 percent), receipt of public assistance (86 percent), and lack of any earned income (82 percent) (Exhibit 2.9). Projects also used measures of educational need including parent has low literacy skills (96 percent), parent not completing the eighth grade (84 percent), and limited English proficiency (82 percent). Finally, projects used indicators of family structure including single parent (84 percent) and teen parent (80 percent).

As part of targeting services, Even Start projects use various assessment methods to place adults and children in appropriate educational services (Exhibit 2.10). In 2000-2001, almost 80 percent of Even Start projects used standardized assessment tests to help place adults in adult basic education and GED preparation services. Almost 70 percent of the projects also used teacher assessment to place adults in these areas. Assessment tests were used by fewer projects for placing adults into adult secondary education, high school programs, and ESL classes. Finally, teacher assessment was the primary basis for placing adults in parenting education activities (78 percent) and children in early childhood education programs (84 percent).

Recruitment Strategies

Since the mid-1990s, word-of-mouth has been the most commonly used recruitment strategy. In 2000-2001, it was used by 76 percent of all projects (Exhibit 2.11). Referrals from various sources was another commonly-used approach. For example, in 2000-2001, 65 percent of the projects relied on referrals from collaborating agencies, 52 percent used referrals from other community agencies, 49 percent used referrals from public schools, and 41 percent used referrals from Head Start.

Screen and Prepare Families to Participate

Screening Procedures

To qualify for Even Start a family must have at least one parent who is eligible for adult education under the Adult Education and Family Literacy Act, or who is within the state’s compulsory school attendance age range, and at least one child age seven or younger.
 Even Start projects are required to screen families to ensure that they meet eligibility requirements, and to recruit and serve families who are most in need of services in their respective communities. Exhibit 2.12 shows that in 2000-2001, more than 80 percent of Even Start projects used the following screening procedures: self-reported educational level (95 percent), a paper and pencil or interview assessment of adult basic skills (88 percent each), an assessment of child development (85 percent), and self-report of family income (81 percent). The percentage of Even Start projects using these procedures has changed little over time (higher percentages starting in 1999-2000 for some items may be due to a change in questionnaire wording).

Preparation for Full Participation in Even Start

Participation in Even Start requires a substantial commitment by parents and their children. Parents are required to take part in three different services – adult education, parenting education and parent-child activities, and children take part in early childhood education. Because of this commitment, projects are encouraged to provide a period of preparation for new Even Start families. This is a time when new families can try out Even Start’s services and see whether they truly want to participate. During this period, projects can conduct screening and other activities to assess families’ needs for social services and other support services. In 2000-2001, 85 percent of projects had a period of preparation during which they worked with families before they were considered full program participants (Exhibit 2.13). The median length of the preparation period was four weeks of elapsed time, with an average of 12 hours of participation. Further, in 2000-2001, 69 percent of projects reported that they had a formal attendance policy for their families in which regular attendance was tied to continued program participation.

Even Start projects make many different kinds of preparation services available to families (Exhibit 2.14). Each listed method of preparing families for full participation was used more frequently in the late 1990s than in 1993-1994. In 2000-2001, the most frequently used methods for preparing families for full participation were to invite parents to adult education or parenting education classes (88 percent), arrange for necessary support services (88 percent), conduct orientation sessions (85 percent), ensure that the family is fully committed to the program (84 percent), conduct home visits (83 percent), invite children to an early childhood education class (79 percent), and invite families to social functions (76 percent).

Provide Support Services and Flexible Scheduling

Even Start requires that projects provide support services to help families participate in instructional services. Given the diverse set of families enrolled in Even Start, flexibility in service delivery and negotiating family constraints are critical parts of these support services.

Support Services Received

Data from this evaluation (see Chapter 5) show that families that receive several support services are more likely to participate intensively in Even Start than families that receive few support services. Exhibit 2.15 shows that during 2000-2001, the support services most commonly received by Even Start parents included childcare (62 percent), meals (55 percent), family support (49 percent), transportation (47 percent) and social services (46 percent). The services that children most commonly received were childcare (58 percent), meals (58 percent) and transportation (45 percent).
 Most of the listed support services were received by higher percentages of parents and children in the late 1990’s than in earlier years.

Flexibility of Services

The schedules of Even Start parents differ, and projects strive to accommodate these differences by flexibility in service delivery. In 2000-2001, 87 percent of Even Start projects provided childcare, 81 percent provided home visits when adults or children were ill, 78 percent provided both home- and center-based instruction, 76 percent provided transportation, 65 percent provided day and evening classes, 46 percent provided homework assistance for older children after school and/or on weekends, and 16 percent provided weekend classes (Exhibit 2.16).

Over time, the most common method of accommodating to family schedules has been to make childcare available. Each year, about 90 percent of the projects reported that they do this. The flexibility of scheduling instructional activities, e.g., during the day, in the evening, and on weekends has increased since the mid 1990s, possibly reflecting greater accommodation to work-related activities required under welfare reform.

Provide High-Quality, Intensive Instructional Programs

Service intensity is a critical element of any educational program,
 referring to at least two aspects of instructional curricula—amount and content of services. Although the content of instructional services is one of the most important factors in whether children and parents will derive benefits from literacy instruction, it is beyond the scope of this study to assess the content, curricula, and quality of Even Start’s educational activities across more than 800 projects and four distinct instructional components. On the other hand, the amount of instructional activity offered by Even Start projects has been tracked over several years. The amount of instruction offered to families is an important programmatic variable that appears to be related to outcomes for children and adults (St.Pierre, et al., 1998) and can be manipulated by program practitioners. Hence, the Department of Education has stressed the importance of providing intensive instructional services through ongoing technical assistance to states and local projects. Even Start’s requirement about service intensity states that services must be of “sufficient intensity” without specifying what is meant by “sufficient,” so there is no specific criterion for intensity of services. Instead, for the purposes of this report, three broad levels of intensity were defined for each of Even Start’s instructional services: (1) high, (2) moderate, and (3) low. This was done by combining the Department’s Even Start performance indicators on service intensity with professional judgments about the intensity of services required for a high-quality program that is capable of leading to change in educational outcomes.

Adult Education Services

Description of Services. Adult education services are provided in a variety of formats by staff who range from volunteers to certified adult education teachers.
 Local projects provide different types of adult education services, depending on the needs of the parents served. These include adult basic education or instructional support (grades 0 to 4 and 5 to 8), adult secondary education (grades 9 to 12), GED preparation classes, and English as a Second Language classes. Projects that work with parents who have low level basic skills may arrange tutoring through organizations such as the Literacy Volunteers of America or provide one-on-one adult education instruction during center or home visits. Projects must cope not only with the needs of individual parents, but with the complications imposed by welfare reform which exerts an important influence on what is taught in Even Start adult education classes and how long parents can remain in the program. Because of welfare reform, Even Start parents and project leaders may feel an added urgency to focus on job-related skills of parents who lack high-school level academic competencies.

Project directors were asked about the extent to which they provide various services to help prepare parents for employment. In 2000-2001, almost 90 percent of Even Start projects prepared parents for employment by using adult education class time to discuss vocational topics and job retention and to show adults how to access community services and vocational information (Exhibit 2.17). Similarly, about 80 percent of Even Start projects used time in parenting classes to administer career interest/exploration surveys and to practice job skills.

Amount of Service Offered. The average annual hours of adult education instructional services offered to parents has increased over the past several years (Exhibit 2.18). In 2000-2001, Even Start projects offered parents an average of 473 hours of adult basic education for grades 0 to 4, 476 hours of adult basic education for grades 5 to 8, 504 hours of adult secondary education, 487 hours of GED preparation, 684 hours of high school services, and 381 hours of ESL services.
. This is equivalent to about 30 to 40 hours a month, or three three-hour morning or evening sessions per week, assuming a year-round program. Instructional services offered to parents were most intensive during the traditional school year of September through May, with late winter to mid-spring being the time of peak intensity of services offered (Exhibit 2.19). June, July, and August were the months with the lowest intensity of services offered to adults. These findings hold for each type of adult education.

Intensity of Services. Intensity of services was measured in relationship to all Even Start projects. A single definition of high-, moderate-, and low-intensity projects was used across different types of adult education. That is, regardless of whether we are talking about GED, ESL, ASE, or beginning or intermediate ABE programs, a high-intensity project is defined as one that offers 60 or more hours of instruction each month, and a low-intensity project is defined as one that offers eight or fewer hours a month. Most Even Start projects offer several types of adult education services: 90 percent offer GED preparation, 66 percent offer ESL services, 65 percent offer adult secondary education, and a little more than 50 percent offer beginning adult basic education and intermediate adult basic education (Exhibit 2.20). An Even Start project is considered to offer high-intensity adult education services if it offered high-intensity services in any of the five areas of adult education. A project is considered to offer moderate-intensity services if it offered moderate intensity services in at least one area but did not offer any high-intensity services. Finally, the only way that a project is considered to offer low-intensity adult education services is if it did not offer any moderate or high intensity services.

According to this definition, about one-quarter of all Even Start projects provided high-intensity adult education services in 2000-2001 (Exhibit 2.20). The percentage of projects that provide high-intensity ESL services is even lower, only 14 percent. About two-thirds of the projects provide either high-moderate or low-moderate intensity services. Few projects provide low-intensity services, only eight or nine percent for each type of adult education.

Parenting Education Services

Description of Services. The purpose of parenting education in Even Start is to increase parents’ knowledge about early childhood development and effective parenting behaviors and practices so they can contribute actively and constructively to the literacy development and school readiness of their children. Parenting education services may take the form of group discussions, hands-on activities, home visits, and presentations by invited speakers. Topics addressed may include helping families use learning resources, increasing parents’ understanding of typical child development patterns and of their role in their children’s education, and training parents on reading to young children. Historically, parenting education has been available less often through existing agencies than adult education and early childhood education programs, but in 2000-2001, parenting education was found in 76 percent of all Even Start communities.

Many kinds of parenting activities are considered to be important by Even Start projects (Exhibit 2.21). In 2000-2001, several topics dealing with child development and school readiness were considered among the most important aspects of parenting education: promoting parent/child reading (93 percent), understanding of how children develop (81 percent), how to manage child behavior (77 percent), and understanding what to expect from children (74 percent). A second set of topics dealt with the development of parent self-help skills: building self-esteem (60 percent), building life skills (59 percent), building awareness of community and social services (50 percent), understanding health and nutrition (48 percent), and building awareness of vocational/educational opportunities (36 percent).

Amount of Service Offered. In 2000-2001, local projects offered parents an average of 173 hours of parenting education services (Exhibit 2.18). This is equivalent to about 14 hours a month, or three or four one-hour sessions a week, assuming a year-round program. Exhibit 2.19 shows the monthly variation in amount of parenting education offered to Even Start parents. As was the case for adult education, services were most intensive during the traditional school year.

Intensity of Services. A high-intensity parenting education project is defined as one that offers 20 or more hours of parenting education in each month, equivalent to five hours per week, or one hour per day. A low-intensity project is defined as one that offers four or fewer hours of parenting education each month, equivalent to one hour a week. High-moderate and low-moderate intensity projects fall between high and low intensity projects. By these definitions, in 2000-2001, 23 percent of all Even Start projects offered high-intensity parenting education services, 14 percent offered low-intensity services, and the remaining 63 percent offered either high-moderate or low-moderate intensity services (Exhibit 2.22).

Early Childhood Education

Description of Services. Most Even Start projects provide a center-based early childhood program, either directly by using Even Start funds or by collaborating with existing programs such as Head Start or Early Head Start. Center-based programs usually incorporate elements of existing curricula for young children. Generally, school-age children through age seven receive Even Start services designed to supplement their required school activities. Such services may take the form of homework or tutoring assistance given in before- and after-school childcare programs and summer school activities. The extent to which Even Start funds early childhood services directly, as opposed to delegating this responsibility to a collaborating agency, is related to the age of the children served.

Amount of Service Offered. Exhibit 2.23 shows the average annual hours of early childhood education services offered by Even Start projects since 1993-1994. The annual number of hours of instructional service offered to children under age three and to children between three and four years of age increased each year from 1993-1994 to 2000-2001. Hours offered to five-year-olds and to six- and seven-year-olds dropped starting in 1999-2000, reflecting new instructions to exclude compulsory education hours.

· In 2000-2001, Even Start projects offered an average of 534 hours of early childhood education services to children under age three. This is equivalent to 59 hours a month, or three hours a morning for five mornings a week, assuming a school-year program.

· In 2000-2001, Even Start projects offered 682 hours of early childhood education to three and four year old children. This is equivalent to 76 hours a month, or about four hours a morning for five mornings a week, assuming a school-year program.

· In 2000-2001, Even Start projects offered 556 hours of early childhood education to five-year-olds. This is equivalent to 62 hours a month, or about three hours a morning for five mornings a week, assuming a school-year program.

In 2000-2001, children five years of age or younger were offered the most service during the traditional school year, with mid-spring being the time of peak service hours while June, July and August saw the lowest amount of services offered (Exhibit 2.24). For school-age children, June and July were the months with the highest amount of services offered.

Intensity of Services. The definition of high, moderate, and low intensity for early childhood education programs differs slightly between birth to three-year-olds and three- to five-year-olds. A high-intensity early childhood education project for birth to three-year-olds is defined as one that offers 60 or more hours each month, equivalent to 15 hours a week, or a three-hour daily program. For three to five-year-olds, a project must offer 65 or more hours each month to be classified as high intensity. On the other hand, a low-intensity project for birth to three-year-olds is defined as one that offers fewer than four hours per month, less than one hour per week. A low-intensity project for three- to five-year-olds is defined as one that offers 12 or fewer hours per month, equivalent to three hours a week or less. A project that offers high-intensity early childhood education either for birth to three-year-olds or for three- to five-year-olds is considered to be a high-intensity project. According to these definitions, in 2000-2001, 31 percent of all Even Start projects offered high-intensity early childhood services to three- to five-year-olds, 58 percent offered high-moderate or low-moderate intensity services, and 11 percent offered low-intensity services (Exhibit 2.25). It is more difficult to provide a high-intensity program for infants and toddlers. Not only was the definition of high-intensity more liberal for infants and toddlers than for preschoolers, but the percentage of projects qualifying as high-intensity was smaller. For birth to three-year-olds, 28 percent of all projects offered high-intensity services, 66 percent offered high-moderate or low-moderate intensity services, and six percent offered low-intensity services.

Parent-Child Joint Activities

Description of Services. Even Start requires that projects provide interactive literacy activities for parents and their children. Some of these activities take place in classrooms or centers, some occur during field trips, and still others through home visits. The types of parent-child activities commonly used in the center setting were similar to those conducted in the home setting (Exhibit 2.26). Most common in both settings was the parent reading aloud to the child. Working with numbers, working with letters and writing were reported as less important parent-child activities in both centers and homes.

Amount of Service Offered. The monthly hours of parent-child activities offered in centers/classrooms increased during the 1990s, from 7.0 hours per month in 1993-1994 to 10.0 hours per month in 1998-1999 (Exhibit 2.27). The same pattern holds for hours offered through field trips; they increased from 4.0 hours per month in 1993-1994 to 5.4 hours per month in 1998-1999. On the other hand, the monthly hours of parent-child activities offered through home visits remained constant during this same time period.

The total hours of parent-child activities increased from about 14 hours a month in the mid 1990s to about 17 hours a month in the late 1990s. Hours of parent-child activities appear to have declined to about 13 hours a month in 1999-2000 and 2000-2001. This is likely due to an improved method of counting hours. The apparent drop probably does not reflect a real decrease in amount of parent-child activities offered, instead, prior estimates were probably inflated.

Languages Used to Deliver Instructional Services

One of the most difficult issues for Even Start projects is the multiplicity of languages spoken by participating families. About one-third of the Even Start projects have only English-speaking families, and in these cases the instructional services are taught only in English (Exhibit 2.28). Another quarter of the projects teach only in English, even though some participants speak other languages. The remaining 40 to 50 percent of the projects use both English and other languages in the provision of instructional services, depending on the language-speaking composition of the families they serve.

Integration of Instructional Services

The integration of instruction is one of the cornerstones of Even Start. Successful integration is expected to result in services that are more meaningful and useful to the whole family. During 1999-2000 and 2000-2001, Even Start projects reported on the extent to which staff delivering different instructional services share information on participants, take part in joint inservice training, use similar activities to achieve educational goals, and share instructors.

With respect to adult education and parenting education, 72 percent of the projects reported that staff from both service areas “almost always” have a formal arrangement for sharing information about participants, 56 percent of the projects reported that staff from both service areas participate in joint inservice training, and 36 percent of the projects reported that the same instructors conduct activities in both service areas (Exhibit 2.29). These percentages are much the same for the integration of parenting education and early childhood education. However, adult education and early childhood education were the instructional services least likely to be integrated, reflecting the disparity in curricular content between, for example, GED preparation classes and educational activities for preschool children.

Provide Staff Training

Even Start project directors were asked to describe the kinds of inservice training provided to staff. In 2000-2001, more than 90 percent of the projects had inservice training on early childhood education, parenting education curriculum/services, and program development and improvement (Exhibit 2.30). Between 80 and 90 percent of the projects provided training in adult education curriculum/services, adult or child assessment, conducting home visits, interagency collaboration, team building, recruitment/retention, and local evaluation.

Provide Integrated, Home-Based Instructional Services

Most Even Start projects provide center-based instructional services in classrooms or other centralized facilities. However, some projects offer large amounts of home-based services in which Even Start staff conduct individualized instructional activities in participants’ homes.
 Home-based services are particularly suitable for projects in rural areas where participating families are geographically dispersed and access to transportation is constrained. Even in urban areas, projects may choose this mode of service to ensure that families receive individualized services that are tailored to their needs and home circumstances. Within a given project, the prevalence of home-based activities can vary by instructional service area. For instance, a project’s adult education program may include GED preparation classes conducted in a high school or community college, while parenting education and a large portion of early childhood education may be conducted in participants’ homes.

Project directors were asked about the instructional services that they provide in centers and in the home. In 2000-2001, 54 percent reported that most instructional services in their project were center-based, nine percent reported that most instructional services were home-based, and the remaining 37 percent reported a mix of home-based and center-based instructional services (Exhibit 2.31).

Provide Year-Round Services

During the time of this study, Even Start projects were mandated to offer enrichment or instructional services throughout the year. This includes the summer, when most projects change their offerings to accommodate vacations and schedule changes. In 2000-2001, more than 60 percent of Even Start projects offered each of the following summer services: referrals for support services (81 percent), home visits (72 percent), parenting education (71 percent), early childhood education (70 percent), recreational activities (69 percent), and adult education (66 percent). Seventeen percent of the projects reported that they operated at a constant level in all 12 months. In other words, they had no period of low service levels (Exhibit 2.32).

Conduct an Independent Local Evaluation

The Even Start legislation requires each project to arrange for a local evaluation by an independent evaluator. Given the diversity of program design and service delivery approaches, each project is best suited to assess its progress and effectiveness in relation to its program goals. A synthesis of the methods and findings from more than 100 local evaluation reports was prepared by St.Pierre, Ricciuti & Creps (1999).

In 2000-2001, 80 percent or more of all Even Start projects conducted the following kinds of local evaluation activities: interviews or meetings with project staff, project participants, project administrators, and collaborating agencies, tests of adults and children, and observations in early childhood classrooms (Exhibit 2.33). Almost all of the projects that used these approaches found them to be useful.

Project directors were asked about the kinds of adult assessments that were administered during the year, for diagnostic, placement or evaluation purposes. By far the most popular assessment was the TABE (Tests of Adult Basic Education) which was used by 73 percent of all projects (Exhibit 2.34). Although some projects administered the CASAS, BEST, LAS, IPT, and others, none of these tests for adults were used by more than one-third of the projects.

Project directors were asked about the child assessment measures they used. A variety of assessment instruments were administered to children, although no single measure was used by more than about one-third of the projects (Exhibit 2.35). The most popular child assessments were the Denver Developmental Inventory which was used by 36 percent of the projects, the High/Scope COR (28 percent), the Preschool Language Scale (22 percent), and the Peabody Picture Vocabulary Test (20 percent).

In 2000-2001, fewer than 10 percent of the Even Start projects planned major changes in each area of program operations based upon their most recent local evaluation (Exhibit 2.36). However, about half of the projects were planning minor changes in staffing and in-service training, recruitment and screening procedures, and their service delivery model and curriculum. These findings are unchanged over the past half-dozen years. It should be noted that the LIFT Act included a new requirement that local evaluations be used for program improvement.

Serve Children in a Three-Year Age Range

Even Start projects are mandated to serve children in at least a three-year consecutive age range to encourage that they can serve families for a period of time that is long enough to achieve family goals. In 2000-2001, 96 percent of all Even Start projects reported that they do this (Exhibit 2.37). Ninety percent or more of Even Start projects serve children two, three and four years of age, corresponding to toddlers through pre-kindergarten children. In addition, between 80 and 90 percent of Even Start projects also serve infants less than two years old, and five year olds. The percentage of projects offering Even Start to school-age children, in addition to the compulsory education they receive, decreases with child age. Thirty-nine percent of all Even Start projects serve children throughout the entire eligible age range.

Provide an Increasing Local Funding Match

Even Start projects are required to provide a percentage match to federal funding, and the size of that match increases throughout the life of the project. In this section we describe several aspects of the amount of federal funding for Even Start.

Federal Expenditure Per Project

Annual Federal Expenditure Per Project. Annual per-project federal expenditures were calculated by dividing the total annual federal funding for the Even Start program including evaluation and technical assistance funds by the total number of projects funded during a given year. Doing so shows that the federal per-project expenditure grew during the first three years of Even Start, from $195,000 in 1989-1990 to $208,243 in 1991-1992
 (see Exhibit 1.3 in Chapter 1). During this period the program was administered at the federal level and program appropriations were growing each year. However, when annual funding for Even Start reached $50 million, administration of the program was turned over to the States, with State Even Start allocations determined on the basis of the Title I allocation formula. Once the States began administering the program, annual federal per-project expenditures declined steadily, from $208,243 in 1991-1992 to $155,721 in 1997-1998. The annual per-project federal expenditure began to grow again in the late 1990s, to $175,439 in 2000-2001, once Even Start started receiving annual increases in its total appropriation.

Variation Across Projects, States and Regions. Projects vary greatly in the amount of their annual Even Start grant. Exhibit 2.38 shows that in 2000-2001, the majority of projects (61 percent) received federal grants between $75,000 and $175,000, while 30 percent received federal grants between $175,000 and $275,000.
 At the ends of the distribution, about six percent of the projects reported annual grants of less than $75,000, and three percent reported annual grants over $275,000. These statistics changed little from 1995-1996 to 2000-2001. There also is variation between states in the average size of federal Even Start grants (Exhibit 2.39). Most states make average federal grants between $100,000 and $200,000, but during 2000-2001 there were six states in which the average grant was less than $100,000, and four other states in which the average grant was greater than $200,000.

In-Kind Contributions and Other Resources. Even Start projects obtain substantial resources (e.g., matching funds, in-kind contributions) in addition to their federal Even Start funds. For projects receiving multi-year grants, the portion of the total budget supported by non-Even Start matching funds (these local match funds include in-kind contributions) must constitute at least 10 percent of a project’s budget in year one, 40 percent of a project’s annual operating budget by year four, 50 percent from years five through eight, and 65 percent in any subsequent years.

In 1995-1996, the average federal Even Start grant of $163,712
 was augmented by an average of $122,507 in other resources to arrive at total resources of $286,219 per Even Start project (Exhibit 2.40). This means that during the mid-1990s, federal Even Start funds comprised 57 percent of the total resources used, and other funds comprised 43 percent. By 2000-2001, the average Even Start project had total resources of $314,605, a 10 percent increase over what was available in 1995-1996. However, the federal portion of the average Even Start project was less in 2000-2001 than in 1995-1996 (50 percent vs. 57 percent), while local contributions increased from 43 percent to 50 percent. Thus, over time, local Even Start projects have increased their reliance on non-Federal Even Start sources. This reflects the fact that Even Start grants are no longer capped at a maximum of eight years, and projects that continue past eight years are mandated to contribute at least 65 percent of project resources.

Federal Expenditure Per Family

Annual Federal Expenditure Per Family. The average federal expenditure for a family participating in Even Start declined during the early and mid-1990s, from a high of $6,204 in 1989-1990 to a low of $2,965 in 1996-1997 (see Exhibit 1.3 in Chapter 1). This occurred because while total federal expenditures for Even Start grew during this period, there were even larger increases in the number of families served each year. This trend was reversed in the late 1990s, when the federal per-family expenditure increased to $4,708 in 2000-2001. This happened because the number of families served per-project decreased during the late 1990s, due in large part to advice from the Department of Education to concentrate funding on a limited number of needy families instead of spreading scarce resources too broadly.

Variation Across Projects, States and Regions. To help understand variation in cost per family we examined the relationships between project-level cost per family and several other project-level variables.

Federal per-family expenditures vary across states. In 1995-1996, four states spent less than $1,000 per family and seven states spent more than $4,000. Between 1995-1996 and 2000-2001 the average per-family expenditure increased by about $1,500 (see Exhibit 1.3 in Chapter 1). Hence, it is not surprising that in 2000-2001, only one state spent less than $2,000 per family and 14 states spent more than $5,000 (Exhibit 2.39).

As might be expected, the newest Even Start projects are by far the most expensive (Exhibit 2.41). In 2000-2001, projects 1 to 2 years of age spent an average of $7,608 per family. The cost per family drops sharply to $4,485 for projects 3 to 4 years old, and continues dropping to $4,261 for projects seven or more years old.

Projects that serve large numbers of families do so at a lower federal cost per family (Exhibit 2.41). During 2000-2001, projects that served 100 or more families spent $1,936 federal dollars per family, while projects that served 20 or fewer families spent an average of $10,009 in federal Even Start funds per family. This means that the smallest projects spent five times as much per family as the largest projects. The same relationship was seen in 1995-1996.

It appears that the socio-economic needs of families are related to federal per-family costs. In 2000-2001, projects that served families with an average annual income of less than $6,000 had a per-family cost of $4,867 while projects that served families with an average annual income of more than $20,000 had a per-family cost of $6,440 (Exhibit 2.41).

The percentage of non-English speakers served by a project seems to be unrelated to per-family costs (Exhibit 2.41). During 2000-2001, projects that serve a low percentage (0 to 25 percent) of non-English speakers spend just about the same amount per family as projects that serve a high percentage (76 to 100 percent). Projects that serve 26 to 75 percent of non-English speakers spend somewhat less per family.

Whether a project provides mostly home-based or center-based services does not appear to be related to per-project or per-family costs (Exhibit 2.41). It seems that, regardless of the locus of service provision, projects find a way to make per-family costs comparable.

A different measure of the services offered by local projects is the extent to which Even Start families need various types of support services. There seems to be some relationship between the need for support services and federal per-family costs, such that projects serving families with greater need for support services spent the fewest federal dollars on a per-family basis (Exhibit 2.41). The explanation for this finding is not clear -- it could be that projects with families that require the most support services also are projects that delegate responsibility for provision of core services to external agencies, thus lowering their federal per-family costs, or perhaps these projects simply serve more families on average.

Finally, several measures of the amount of instructional service offered by projects are available, including the number of hours offered per month of adult education, early childhood education, parenting education, parent-child activities, and the total amount of instruction. We might expect that projects that offered large amounts of instruction would be more expensive, either on a per-project or per-family basis. However, this is not the case. No measure of amount of instruction offered is related to annual per-project or per-family expenditures (Exhibit 2.41).

[image: image1.png]

	Exhibit 2.2

Number of Even Start Projects That Operated in 2000-2001 and Number of Families,

by State and Type of Project

	State
	Type of Project
	Number of

Families

	
	State-

Administered
	Migrant

Education
	Tribal
	Total
	

	Alabama
	16
	0
	0
	16
	577

	Alaska
	4
	0
	0
	4
	116

	Arizona
	11
	1
	1
	13
	527

	Arkansas
	14
	0
	0
	14
	310

	California
	75
	1
	6
	82
	2,743

	Colorado
	11
	1
	0
	12
	465

	Connecticut
	8
	0
	0
	8
	209

	Delaware
	7
	0
	0
	7
	101

	Dist of Columbia
	4
	0
	0
	4
	262

	Florida
	25
	1
	0
	26
	1,131

	Georgia
	17
	0
	0
	17
	940

	Hawaii
	6
	1
	0
	7
	88

	Idaho
	6
	0
	0
	6
	158

	Illinois
	45
	1
	0
	46
	1,771

	Indiana
	10
	0
	0
	10
	285

	Iowa
	9
	0
	0
	9
	201

	Kansas
	7
	1
	0
	8
	404

	Kentucky
	19
	2
	0
	21
	739

	Louisiana
	14
	0
	0
	14
	628

	Maine
	7
	1
	0
	8
	168

	Maryland
	11
	0
	0
	11
	173

	Massachusetts
	8
	0
	0
	8
	181

	Michigan
	22
	1
	0
	23
	988

	Minnesota
	9
	0
	2
	11
	319

	Mississippi
	11
	0
	0
	11
	432

	Missouri
	13
	0
	0
	13
	433

	Montana
	5
	1
	0
	6
	184

	Nebraska
	8
	1
	0
	9
	229

	Nevada
	5
	0
	0
	5
	187

	New Hampshire
	4
	0
	0
	4
	85

	New Jersey
	19
	0
	0
	19
	299

	New Mexico
	10
	1
	0
	11
	361

	New York
	57
	1
	0
	58
	2,653

	North Carolina
	17
	1
	0
	18
	379

	North Dakota
	7
	0
	1
	8
	82

	Ohio
	31
	0
	0
	31
	1,103

	Oklahoma
	15
	0
	1
	16
	468

	Oregon
	8
	1
	0
	9
	279

	Pennsylvania
	31
	1
	0
	32
	1,398

	Puerto Rico
	30
	0
	0
	30
	1,090

	Rhode Island
	4
	0
	0
	4
	95

	South Carolina
	16
	0
	0
	16
	420

	South Dakota
	5
	0
	0
	5
	141

	Tennessee
	24
	0
	0
	24
	530

	Texas
	71
	1
	0
	72
	3,854

	Utah
	6
	0
	1
	7
	199

	Vermont
	4
	1
	0
	5
	98

	Virginia
	11
	0
	0
	11
	273

	Washington
	13
	0
	1
	14
	301

	West Virginia
	8
	0
	0
	8
	148

	Wisconsin
	17
	0
	1
	18
	696

	Wyoming
	6
	0
	0
	6
	132

	TOTAL
	821
	20
	14
	855
	30,033

	Notes: The total number of families shown in this table is based on 2000-2001 ESPIRS data submitted by local projects. Families served by projects that did not submit 2000-2001 ESPIRS data are not included in this count.

	Exhibit reads: In 2000-2001, 16 state-administered projects operated in Alabama.

	Exhibit 2.3

Percent of Even Start Projects,

By Region, Urban/Rural Status and Age, and by Year

	Region and Urban/Rural Status
	Year

	
	1999-2000
	2000-2001

	Region

	 Northeast
	20%
	21%

	 Midwest
	22%
	23%

	 South
	35%
	35%

	 West
	23%
	21%

	Urban/Rural

	 Urban > 50,000 population
	34%
	32%

	 Urban < 50,000 population
	19%
	19%

	 Rural
	47%
	49%

	Project Age

	 One year
	13%
	14%

	 Two years
	14%
	13%

	 Three years
	13%
	14%

	 Four years
	11%
	11%

	 Five years
	10%
	8%

	 Six years
	7%
	8%

	 Seven years
	18%
	9%

	 Eight years
	9%
	13%

	 Nine years
	5%
	6%

	 Ten years
	0%
	4%

	 Eleven years
	0%
	0%

	 Twelve years
	0%
	0%

	Notes: Prior to 1999-2000, Even Start projects were not allowed to receive federal funding for more than eight years unless they significantly “reconfigured” themselves.

	Exhibit reads: In 2000-2001, 21 percent of Even Start projects were in the Northeast region.

	Exhibit 2.4

Percent of Even Start Projects,

By Type of non-LEA Partner, and by Year

	Type of non-LEA Partner
	Year

	
	1999-2000
	2000-2001

	Educational Entities

	 Community college, 4 year college, university
	22%
	22%

	 Trade or technical school
	6%
	7%

	 Head Start
	23%
	26%

	 Other preschool or day care
	11%
	14%

	Other Organizations

	 Local, county, or state government agency
	38%
	39%

	 Library
	10%
	13%

	 Tribal organization
	2%
	2%

	 Foundation, professional or fraternal org.
	4%
	4%

	 Volunteer group
	9%
	9%

	 Church, temple, mosque, religious group
	4%
	5%

	 Other
	33%
	38%

	Notes:

	Exhibit reads: In 2000-2001, 26 percent of Even Start projects had Head Start as a partner.

	Exhibit 2.5

Percent of Even Start Projects,

by Reported Availability of Non-Even Start

Educational Services in Their Communities, and by Year

	Year
	Non-Even Start Educational Service

	
	ABE

(0-8)
	ASE

(9-12)
	GED

Prep
	ESL
	Par.

Educ
	ECE

(0-2)
	ECE

(3-4)
	ECE

(5)
	Fam

Lit Prog

	2000-2001
	87%
	89%
	94%
	80%
	76%
	59%
	91%
	90%
	33%

	1999-2000
	87%
	87%
	94%
	80%
	72%
	56%
	91%
	92%
	30%

	1998-1999
	89%
	88%
	94%
	81%
	64%
	51%
	92%
	92%
	32%

	1997-1998
	90%
	89%
	95%
	81%
	73%
	50%
	91%
	91%
	32%

	1996-1997
	78%
	88%
	65%
	48%
	29%
	83%
	77%
	16%

	1995-1996
	77%
	87%
	61%
	46%
	26%
	80%
	76%
	16%

	1994-1995
	79%
	87%
	60%
	45%
	26%
	79%
	75%
	20%

	1993-1994
	80%
	88%
	61%
	42%
	21%
	78%
	75%
	18%

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992, and 1992-1993. In 1996-1997 and preceding years the evaluation did not distinguish ASE from GED.

	Exhibit reads: In 2000-2001, 87 percent of Even Start projects reported that ABE (grades 0 to 8) was available in their communities through programs other than Even Start.

	Exhibit 2.6

Percent of Adults Who Participated in Even Start, by Instructional Service Area,

by Primary Service Provider, and by Year

	Year/

Primary Service Provider
	Instructional Service

	
	Par

Chi
	Par

Educ
	ABE

(0-4)
	ABE

(5-8)
	ASE

(9-12)
	Hi

Sch
	GED

Prep
	ESL

	2000-2001

	 % of participating adults
	89%
	89%
	11%
	13%
	17%
	6%
	38%
	40%

	 Even Start only
	68%
	60%
	60%
	55%
	52%
	24%
	57%
	55%

	 Collaborating agency only
	1%
	2%
	11%
	15%
	17%
	54%
	15%
	16%

	 Even Start & collaborator
	31%
	38%
	29%
	30%
	30%
	22%
	28%
	30%

	1999-2000

	 % of participating adults
	88%
	88%
	11%
	15%
	19%
	5%
	39%
	37%

	 Even Start only
	72%
	64%
	67%
	65%
	58%
	21%
	60%
	55%

	 Collaborating agency only
	1%
	2%
	11%
	12%
	15%
	48%
	15%
	16%

	 Even Start & collaborator
	27%
	34%
	21%
	23%
	27%
	31%
	25%
	29%

	Notes:

	Exhibit reads: In 2000-2001, Even Start projects were the sole provider of parent-child activities for 68 percent of Even Start adults who participated in such activities.

	Exhibit 2.7

Percent of Children Who Participated in Even Start,

by Instructional Service Area, and by Service Provider (2000-2001)

	Instructional Service
	Percent of Children Who Participated
	Service Provider

	
	
	Even Start
	Head Start
	Pub Sch

(K-3)
	Other

Agencies

	Individualized, home-based ECE, by age
	0-2 yrs

3 & 4 yrs

5+ yrs
	44%

43%

31%
	93%

92%

96%
	2%

8%

3%
	0%

0%

2%
	17%

13%

8%

	Organized, center-based ECE, by age
	0-2 yrs

3 & 4 yrs

5+ yrs
	60%

75%

35%
	89%

73%

73%
	3%

22%

13%
	0%

1%

15%
	18%

23%

23%

	Day care with educational component, by age
	0-2 yrs

3 & 4 yrs

5+ yrs
	40%

30%

13%
	83%

75%

79%
	2%

9%

6%
	0%

1%

4%
	24%

27%

26%

	Educ. services for school-age children outside school hours
	10%
	67%
	2%
	20%
	28%

	Compulsory schooling (K-3)
	24%
	6%
	1%
	89%
	8%

	Parent-child joint activities
	87%
	95%
	5%
	4%
	22%

	Other
	7%
	51%
	5%
	10%
	52%

	Notes: Percentages exceed 100 percent for each type of service because projects could report more than one service provider. Percentages are based on children who participated in each type of service.

	Exhibit reads: In 2000-2001, 95 percent of children who participated in parent-child activities received those services through Even Start.

	Exhibit 2.8

Percent of Even Start Projects,

by Service Provided, and by Collaborating Agency (2000-2001)

	Collaborating Agency
	Service Provided

	
	CASH

Funding Support
	Instructional

Staff
	Administrative, Support, &/or Technical Staff
	Space,

Equipment
	Community Support, Exposure, Tech Assistance
	Job Training/

Shadowing Sites, Mentors

	Educational Agencies

	 Public school elementary ed dept
	10%
	40%
	53%
	56%
	53%
	11%

	 Public school adult ed department
	14%
	51%
	48%
	44%
	43%
	19%

	 Head Start project
	6%
	35%
	31%
	29%
	50%
	10%

	 Community college, college, univ
	4%
	33%
	28%
	17%
	41%
	20%

	 State-funded preschool program
	7%
	33%
	28%
	26%
	28%
	7%

	 Title I preschool program
	8%
	23%
	24%
	18%
	23%
	3%

	 Trade or technical school/institute
	2%
	13%
	12%
	8%
	20%
	15%

	 Private preschool or day care
	1%
	12%
	8%
	10%
	17%
	4%

	Other Agencies

	 State governmental agencies
	22%
	12%
	34%
	8%
	42%
	13%

	 Local governmental agencies
	12%
	12%
	25%
	16%
	52%
	16%

	 Volunteer groups
	9%
	25%
	11%
	8%
	39%
	12%

	 Local businesses
	19%
	3%
	4%
	8%
	38%
	16%

	 Foundations or fraternal groups
	19%
	3%
	4%
	4%
	16%
	4%

	 Tribal organizations
	2%
	2%
	2%
	3%
	5%
	3%

	 Other
	6%
	6%
	6%
	8%
	8%
	3%

	Notes: Bold shows cells that are 30 percent or higher.

	Exhibit reads: In 2000-2001, 10 percent of Even Start projects received cash funding support from a public school elementary education department.

	Exhibit 2.9

Percent of Even Start Projects,

by Criteria Used to Identify Families Most in Need, and by Year

	Criteria for Identifying

Families Most in Need
	Year

	
	1999-2000
	2000-2001

	Literacy

	 Parent has low literacy skills
	96%
	96%

	 Parent did not complete eighth grade
	85%
	84%

	 Parent is low English proficient
	80%
	82%

	Income and Housing

	 Family income below poverty level
	90%
	90%

	 Family receives public assistance
	86%
	86%

	 Family has no earned income
	83%
	82%

	 Family resides in specific housing development or

 other neighborhood within Title I area
	67%
	67%

	 Family is homeless
	67%
	67%

	Family Circumstances

	 Single parent
	84%
	84%

	 Teen parent
	82%
	80%

	 Parent is a recent immigrant
	60%
	61%

	 3 or more children ages 15 or younger
	57%
	55%

	 Family is a migrant agricultural family
	40%
	43%

	 Parent is incarcerated
	33%
	31%

	 Family resides in an empowerment zone
	31%
	30%

	 Other
	35%
	31%

	Notes:

	Exhibit reads: In 2000-2001, 96 percent of Even Start projects considered parents’ low literacy skills in targeting services to families most in need.

	Exhibit 2.10

Percent of Even Start Projects,

by Assessment Method Used to Place Adults and Children in Appropriate

Educational Services, by Instructional Service Area, and by Year

	Instructional

Service Area
	Assessment Method

	
	Teacher Assessment (e.g., Interview, Observation)
	Self-Assessment by Student
	Standardized Assessment Test

	2000-2001

	 Adult basic education
	67%
	36%
	79%

	 GED preparation
	66%
	35%
	77%

	 Adult secondary educ
	58%
	28%
	68%

	 High school
	46%
	21%
	45%

	 ESL
	63%
	37%
	55%

	 Parenting education
	78%
	66%
	14%

	 Early childhood educ
	84%
	24%
	51%

	1999-2000

	 Adult basic education
	67%
	36%
	77%

	 GED preparation
	65%
	36%
	76%

	 Adult secondary educ
	58%
	30%
	66%

	 High school
	46%
	22%
	43%

	 ESL
	61%
	36%
	48%

	 Parenting education
	76%
	64%
	11%

	 Early childhood educ
	83%
	24%
	48%

	Notes: Percentages for each service area may exceed 100 because projects could select more than one method for each service area.

	Exhibit reads: In 2000-2001, 67 percent of Even Start projects used assessment by teachers to place adults in adult basic education services.

	Exhibit 2.11

Percent of Even Start Projects,

by Special Recruitment Strategies Used “A Great Deal”, and by Year

	Year
	Special Recruitment Strategies

	
	Word of Mouth
	Collaborating Agencies
	Community Agency Referrals
	Posters or Flyers
	Public School Referrals
	Head Start Referrals
	Home Visits
	Telephone Contact
	Visit Community Agencies
	Walking the Neighborhood
	Targeted Mailings
	Mass Media
	Other

	2000-2001
	76%
	65%
	52%
	48%
	49%
	41%
	37%
	33%
	34%
	21%
	15%
	14%
	17%

	1999-2000
	76%
	64%
	51%
	47%
	47%
	40%
	37%
	31%
	34%
	22%
	15%
	13%
	19%

	1998-1999
	76%
	68%
	51%
	49%
	49%
	44%
	38%
	35%
	34%
	24%
	17%
	16%
	34%

	1997-1998
	75%
	65%
	50%
	47%
	47%
	41%
	37%
	34%
	34%
	25%
	17%
	14%
	35%

	1996-1997
	76%
	67%
	53%
	50%
	47%
	42%
	37%
	34%
	35%
	19%
	16%
	15%
	31%

	1995-1996
	75%
	63%
	51%
	51%
	47%
	43%
	39%
	36%
	38%
	22%
	18%
	14%
	31%

	1994-1995
	68%
	62%
	52%
	52%
	54%
	42%
	45%
	36%
	38%
	22%
	17%
	17%
	29%

	1993-1994
	68%
	61%
	50%
	50%
	54%
	41%
	46%
	36%
	39%
	23%
	16%
	17%
	32%

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992 and 1992-1993.

	Exhibit reads: In 2000-2001, 76 percent of projects used word of mouth “a great deal’ for recruiting families.

	Exhibit 2.12

Percent of Even Start Projects,

by Procedures Used to Screen Potential Participants, and by Year

	Year
	Procedures Used to Screen Participants

	
	Verify Eligibility
	Conduct Orientations
	Assess Adult

Basic Skills
	Assess Children
	Provide Counseling
	Contact Other Agencies
	Obtain Screening Info from Other Agencies

	
	Determine family income – self-report
	Verify income via pay stubs, employer.
	Determine educ. level – self report
	
	Assess adult basic skills – paper and pencil
	Assess adult basic skills - interview
	
	
	
	

	2000-2001
	81%
	21%
	95%
	NA
	88%
	89%
	85%
	NA
	NA
	78%

	1999-2000
	80%
	21%
	94%
	NA
	85%
	85%
	82%
	NA
	NA
	77%

	1998-1999
	90%
	79%
	79%
	59%
	20%
	18%
	NA

	1997-1998
	90%
	78%
	81%
	59%
	22%
	19%
	NA

	1996-1997
	82%
	70%
	76%
	48%
	20%
	39%
	NA

	1995-1996
	82%
	67%
	74%
	49%
	20%
	39%
	NA

	1994-1995
	85%
	66%
	74%
	52%
	20%
	39%
	NA

	1993-1994
	85%
	64%
	73%
	53%
	23%
	39%
	NA

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992, and 1992-1993. Prior to 1999-2000, projects responded “a great deal” if they used a procedure with 76-100 percent of their families. Starting in 1999-2000, data were in response to a “yes/no” question. Row percentages do not add to 100 percent as projects could use more than one procedure. Data on conducting orientations, providing counseling, and contacting other agencies were not available in 1999-2000. Data on obtaining screening information from other agencies were not available until 1999-2000.

	Exhibit reads: In 2000-2001, 81 percent of Even Start projects determined family income through self-report.

	Exhibit 2.13

Statistics Describing the Period of Time During Which Even Start Projects

Prepare Families for Participation, by Year

	Statistic
	Year

	
	1999-2000
	2000-2001

	Percentage of projects that have a preparation period
	84%
	85%

	Median length of preparation period in weeks
	3 weeks
	4 weeks

	Median length of preparation period in hours of participation
	10 hours
	12 hours

	Average time before assigning national evaluation family codes
	4 weeks
	3 weeks

	Average hours of service prior to assigning family codes
	17 hours
	19 hours

	Projects that have an attendance policy
	68%
	69%

	Notes: The median length of the preparation period is based on the projects that reported a preparation period of greater than zero weeks or hours.

	Exhibit reads: In 2000-2001, 85 percent of Even Start projects had a period of preparation.

	Exhibit 2.14

Percent of Even Start Projects,

by Services Used to Prepare Adults Before Fully Engaging Them in

Adult Education and Parenting Education, and by Year

	Year
	Preparation Service

	
	Conduct Orientation
	Conduct Home Visits
	Invite to Social Function
	Field Trips or Other Outings
	Begin AE First
	Begin PE First
	No Preparation Period
	Invite Parents to AE or PE
	Support Services
	Ensure family Commitment
	Invite Children to ECE

	2000-2001
	85%
	83%
	76%
	NA
	NA
	NA
	15%
	88%
	88%
	84%
	79%

	1999-2000
	81%
	81%
	73%
	NA
	NA
	NA
	16%
	85%
	85%
	82%
	75%

	1998-1999
	88%
	83%
	65%
	54%
	44%
	31%
	25%
	NA
	NA
	NA
	NA

	1997-1998
	87%
	83%
	62%
	53%
	44%
	30%
	29%
	NA
	NA
	NA
	NA

	1993-1994
	68%
	74%
	44%
	31%
	22%
	19%
	13%
	NA
	NA
	NA
	NA

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992, 1992-1993, 1994-1995, 1995-1996 and 1996-1997.

	Exhibit reads: In 2000-2001, 85 percent of Even Start projects conducted orientation sessions before fully engaging participants in core services.

	Exhibit 2.15

Percent of Even Start Parents and Children,

by Support Service Received, and by Year

	Year
	Support Service

	
	Child care
	Meals
	Family Support
	Social Services
	Transport-ation
	Health care, referral, screening
	Employment assistance
	Translator, interpreter
	Counseling

	Parents

	2000-2001
	62%
	55%
	49%
	46%
	47%
	41%
	34%
	25%
	NA

	1999-2000
	60%
	53%
	48%
	47%
	46%
	41%
	34%
	23%
	NA

	1998-1999
	65%
	54%
	53%
	51%
	50%
	44%
	37%
	25%
	NA

	1997-1998
	65%
	55%
	55%
	56%
	52%
	45%
	40%
	23%
	NA

	1996-1997
	54%
	43%
	39%
	36%
	46%
	28%
	21%
	16%
	NA

	1995-1996
	52%
	38%
	39%
	36%
	43%
	26%
	19%
	15%
	NA

	1994-1995
	53%
	39%
	30%
	34%
	45%
	27%
	18%
	14%
	NA

	Children

	2000-2001
	58%
	58%
	NA
	NA
	45%
	36%
	NA
	16%
	17%

	1999-2000
	56%
	56%
	NA
	NA
	44%
	35%
	NA
	15%
	18%

	1998-1999
	59%
	57%
	NA
	NA
	48%
	42%
	NA
	17%
	18%

	1997-1998
	59%
	58%
	NA
	NA
	50%
	43%
	NA
	15%
	19%

	1996-1997
	50%
	51%
	NA
	NA
	45%
	28%
	NA
	11%
	10%

	1995-1996
	48%
	48%
	NA
	NA
	43%
	28%
	NA
	11%
	11%

	1994-1995
	48%
	47%
	NA
	NA
	44%
	27%
	NA
	10%
	11%

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992, 1992-1993 and 1993-1994. N/A shows that some support services were not offered.

	Exhibit reads: In 2000-2001, 62 percent of Even Start parents received assistance with childcare.

	Exhibit 2.16

Percent of Even Start Projects,

by Method of Accommodating Family Schedule, and by Year

	Year
	Method of Accommodating Family Schedule

	
	Child care made available
	Home-based and

center-based

services
	Day and evening or weekend instruction
	Provide

transportation
	After school/

weekend homework assistance for older children
	Home Visits during Adult or Child

Illness
	Other

	
	
	
	Day and evening
	Weekend
	
	
	
	

	2000-2001
	87%
	78%
	65%
	16%
	76%
	46%
	81%
	19%

	1999-2000
	87%
	77%
	65%
	15%
	77%
	46%
	81%
	20%

	1998-1999
	91%
	80%
	62%
	N/A
	N/A
	N/A
	41%

	1997-1998
	89%
	80%
	57%
	N/A
	N/A
	N/A
	46%

	1996-1997
	92%
	71%
	54%
	N/A
	N/A
	N/A
	20%

	1995-1996
	89%
	69%
	53%
	N/A
	N/A
	N/A
	19%

	1994-1995
	89%
	75%
	53%
	N/A
	N/A
	N/A
	24%

	1993-1994
	86%
	69%
	55%
	N/A
	N/A
	N/A
	21%

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992 and 1992-1993. For 1993-1994 through 1998-1999, projects reported whether they provided day and evening instruction, or weekend instruction. In 1999-2000, projects reported separately on whether they provided day and evening instruction, and/or weekend instruction. Data on providing transportation, homework assistance for older children, and home visits during illness were first available in 1999-2000.

	Exhibit reads: In 2000-2001, 87 percent of Even Start projects provided child care to enable parents to attend instructional services.

	Exhibit 2.17

Percent of Even Start Projects,

by Services Used to Prepare Adults for Employment, and by Year

	Preparatory Services
	Year

	
	1999-2000
	2000-2001

	Discuss vocational topics/job retention strategies in adult education classes
	88%
	89%

	Use class time on how to access community services/vocational information
	86%
	89%

	Use career interests/exploration surveys in adult/parenting education classes
	81%
	81%

	Practice specific job skills in adult and/or parenting education classes
	81%
	81%

	Discuss vocational topics and job retention strategies in parenting education
	75%
	77%

	Coordinate with JTPA, One Stop, School to Work and business community
	72%
	72%

	Maintain connections with employers and post-secondary institutions
	66%
	65%

	Adults develop a plan for employment goal attainment
	65%
	67%

	Provide job shadowing, mentoring, work experience in adult/parenting educ
	41%
	43%

	Other
	19%
	22%

	Notes:

	Exhibit reads: In 2000-2001, 89 percent of Even Start projects discussed vocational topics and job retention strategies in adult education classes.

	Exhibit 2.18

Hours of Instructional Services Offered to Even Start Participants,

by Type of Adult Instructional Service, and by Year

	Year
	Adult Service
	Parenting Service

	
	ABE

(0-4)
	ABE

(5-8)
	ASE

(9-12)
	GED

Prep
	High

School
	ESL
	Parenting

Education
	Par-Ch

Joint

Activities

	2000-2001
	473 hrs
	476 hrs
	504 hrs
	487 hrs
	684 hrs
	381 hrs
	173 hrs
	157 hrs

	1999-2000
	463 hrs
	479 hrs
	505 hrs
	479 hrs
	666 hrs
	371 hrs
	167 hrs
	152 hrs

	1998-1999
	458 hrs
	465 hrs
	500 hrs
	NA
	386 hrs
	219 hrs
	NA

	1997-1998
	428 hrs
	439 hrs
	468 hrs
	NA
	286 hrs
	201 hrs
	NA

	1996-1997
	390 hrs
	412 hrs
	430 hrs
	NA
	335 hrs
	196 hrs
	NA

	1995-1996
	369 hrs
	386 hrs
	404 hrs
	NA
	325 hrs
	201 hrs
	NA

	1994-1995
	341 hrs
	351 hrs
	367 hrs
	NA
	311 hrs
	195 hrs
	NA

	1993-1994
	310 hrs
	320 hrs
	340 hrs
	NA
	300 hrs
	170 hrs
	NA

	Notes: Bold shows the highest number in each column. Data are not shown for 1989-1990, 1990-1991, 1991-1992 and 1992-1993 since in these years data were collected only on hours received, not hours offered. Prior to 1999-2000, projects reported the number of hours offered during a typical month, and the number of months for which the service was offered. Starting in 1999-2000, projects reported separately on each month of the program year.

	Exhibit reads: In 2000-2001, the typical Even Start adult was offered an average of 473 hours of beginning adult basic education instruction.

	Exhibit 2.19

Hours of Instructional Services Offered to Even Start Participants,

by Type of Adult Instructional Service, and by Month (2000-2001)

	Month
	Adult Service
	Parenting Service

	
	ABE

(0-4)
	ABE

(5-8)
	ASE

(9-12)
	Ged

Prep
	High

School
	ESL
	Parenting

Education
	Par-Chi

Joint

Activities

	Jul 2000
	25
	25
	24
	25
	24
	21
	11
	10

	Aug 2000
	25
	25
	26
	27
	31
	18
	10
	9

	Sep 2000
	42
	43
	45
	43
	65
	33
	15
	13

	Oct 2000
	45
	46
	49
	46
	69
	37
	16
	13

	Nov 2000
	45
	45
	49
	46
	68
	36
	16
	14

	Dec 2000
	36
	36
	39
	37
	55
	28
	13
	12

	Jan 2001
	45
	45
	48
	46
	68
	36
	15
	14

	Feb 2001
	46
	46
	49
	47
	69
	36
	16
	14

	Mar 2001
	47
	47
	50
	47
	68
	37
	17
	15

	Apr 2001
	45
	45
	48
	45
	65
	36
	16
	14

	May 2001
	47
	46
	49
	47
	68
	37
	16
	15

	Jun 2001
	33
	32
	33
	34
	36
	28
	14
	13

	Total
	473
	476
	504
	487
	684
	381
	173
	157

	Notes: Bold shows the highest number in each column. Sum of months may not add to the total due to rounding.

	Exhibit reads: In January of 2001, the typical Even Start adult was offered an average of 45 hours of beginning adult basic education instruction.

	Exhibit 2.20

Percent of Even Start Projects,

By Intensity of Adult Education Services, and by Year

	Level of Intensity
	Year

	
	1999-2000
	2000-2001

	Beginning ABE (offered by 54% of all projects)

	 Low intensity (>0 and <=8 hours/month)
	11%
	9%

	 Low-moderate (>8 and <=30 hours/month)
	34%
	35%

	 High-moderate (>30 and <60 hours/month)
	34%
	32%

	 High intensity (>=60 hours/month)
	21%
	24%

	Intermediate ABE (offered by 56% of all projects)

	 Low intensity (>0 and <=8 hours/month)
	9%
	8%

	 Low-moderate (>8 and <=30 hours/month)
	33%
	34%

	 High-moderate (>30 and <60 hours/month)
	35%
	35%

	 High intensity (>=60 hours/month)
	23%
	23%

	Adult Secondary Education (offered by 65% of all projects)

	 Low intensity (>0 and <=8 hours/month)
	10%
	9%

	 Low-moderate (>8 and <=30 hours/month)
	31%
	32%

	 High-moderate (>30 and <60 hours/month)
	34%
	33%

	 High intensity (>=60 hours/month)
	25%
	26%

	GED Preparation (offered by 90% of all projects)

	 Low intensity (>0 and <=8 hours/month)
	8%
	8%

	 Low-moderate (>8 and <=30 hours/month)
	35%
	34%

	 High-moderate (>30 and <60 hours/month)
	35%
	33%

	 High intensity (>=60 hours/month)
	22%
	24%

	English as a Second Language (offered by 66% of all projects)

	 Low intensity (>0 and <=8 hours/month)
	11%
	9%

	 Low-moderate (>8 and <=30 hours/month)
	45%
	45%

	 High-moderate (>30 and <60 hours/month)
	30%
	32%

	 High intensity (>=60 hours/month)
	14%
	14%

	Notes: For each instructional service, the average monthly hours for a project is calculated as total annual hours that the project offered the service divided by the number of months that the project offered the service.

	Exhibit reads: In 2000-2001, 24 percent of Even Start projects provided high-intensity ABE services.

	Exhibit 2.21

Percent of Even Start Projects Listing Various Parenting Education Activities

As Among the 10 Most Frequently Addressed, by Year

	Parenting Education Activities
	Year

	
	1999-2000
	2000-2001

	Parent-Child Interactions

	 Promoting parent/child reading together and other literacy activities
	91%
	93%

	 General understanding of how children develop
	78%
	81%

	 How to manage child behavior
	77%
	77%

	 Helping parents understand what to expect of their children
	73%
	74%

	 Understanding how talking with child promotes child literacy
	71%
	73%

	 Developing child’s language and thinking skills
	66%
	69%

	 How to ensure child’s safety and well-being
	53%
	52%

	 How to ask good (meaningful, open-ended) questions of children
	19%
	18%

	 How to promote child’s social skills development
	47%
	47%

	 How to work effectively with child’s school and teachers
	41%
	43%

	 How to provide child with easy access to writing/reading materials
	40%
	40%

	 How to prepare children for school routines
	27%
	28%

	 How to help children with homework
	25%
	25%

	Parent Self-Help Skills

	 Building parents’ self-esteem
	58%
	60%

	 Building parents’ life skills
	58%
	59%

	 Building parents’ awareness of community and social services
	47%
	50%

	 Building parents’ understanding of good health and nutrition
	48%
	48%

	 Building parents’ awareness of vocational/education opportunities
	37%
	36%

	Notes:

	Exhibit reads: In 2000-2001, 93 percent of Even Start projects listed “promoting parent/child reading together and other literacy activities” as one of the most frequently addressed parenting education activities.

	Exhibit 2.22

Percent of Even Start Projects,

By Intensity of Parenting Education Services, and by Year

	Level of Intensity
	Year

	
	1999-2000
	2000-2001

	Low intensity (>0 and <=4 hours/month)
	13%
	14%

	Low-moderate (>4 and <=10 hours/month)
	35%
	32%

	High-moderate (>10 and <20 hours/month)
	29%
	31%

	High intensity (>=20 hours/month)
	23%
	23%

	Notes: For each instructional service, the average monthly hours for a project is calculated as total annual hours that the project offered the service divided by the number of months that the project offered the service.

	Exhibit reads: In 2000-2001, 23 percent of Even Start projects provided high intensity parenting education services.

	Exhibit 2.23

Hours of Instructional Services Offered to Even Start Participants

in Early Childhood Education, by Age of Child, and by Year

	Year
	Age of Child

	
	< 3 Years
	3 & 4 Years
	5 Years
	6 &7 Years

	2000-2001
	534 hrs
	682 hrs
	556 hrs
	279 hrs

	1999-2000
	507 hrs
	610 hrs
	526 hrs
	241 hrs

	1998-1999
	477 hrs
	596 hrs
	678 hrs
	756 hrs

	1997-1998
	443 hrs
	567 hrs
	638 hrs
	705 hrs

	1996-1997
	406 hrs
	554 hrs
	553 hrs
	588 hrs

	1995-1996
	391 hrs
	547 hrs
	575 hrs
	609 hrs

	1994-1995
	350 hrs
	489 hrs
	519 hrs
	557 hrs

	1993-1994
	280 hrs
	390 hrs
	350 hrs
	225 hrs

	Notes: Bold shows the highest number in each column. Data are not shown for 1989-1990, 1990-1991, and 1992-1993 since in these years data were collected only on hours received, not on hours offered. Prior to 1999-2000, projects reported the number of hours offered during a typical month and the number of months for which the service was offered. Starting in 1999-2000, projects reported separately on each month of the program year. Also, starting in 1999-2000, projects were asked NOT to include compulsory school hours for older children. In earlier years, projects were asked to include those hours.

	Exhibit reads: In 2000-2001, the typical Even Start child under three years of age was offered an average of 534 hours of early childhood education services.

	Exhibit 2.24

Hours of Instructional Services Offered to Even Start Participants

in Early Childhood Education, by Age of Child, and by Month (2000-2001)

	Month
	Age of Child

	
	<3 Years
	3 & 4 Years
	5 Years
	6 &7 Years

	Jul 2000
	30
	32
	32
	26

	Aug 2000
	30
	33
	31
	21

	Sep 2000
	47
	57
	48
	21

	Oct 2000
	50
	61
	52
	23

	Nov 2000
	50
	60
	51
	22

	Dec 2000
	40
	48
	42
	20

	Jan 2001
	49
	60
	51
	22

	Feb 2001
	50
	60
	52
	23

	Mar 2001
	51
	62
	53
	24

	Apr 2001
	49
	59
	51
	22

	May 2001
	52
	62
	54
	23

	Jun 2001
	38
	44
	40
	28

	Total
	534
	682
	556
	279

	Notes: Bold shows the highest number in each column.

	Exhibit reads: In January of 2000-2001, the typical Even Start child under three years of age was offered an average of 49 hours of early childhood education services.

	Exhibit 2.25

Percent of Even Start Projects,

By Intensity of Early Childhood Education Services, by Child Age, and by Year

	Level of Intensity
	Year

	
	1999-2000
	2000-2001

	Birth Through Two-Year Olds

	 Low intensity (>0 and <4 hours/month)
	7%
	6%

	 Low-moderate (>=4 and <=30 hours/month)
	35%
	34%

	 High-moderate (>30 and <60 hours/month)
	31%
	32%

	 High intensity (>=60 hours/month)
	27%
	28%

	Three to Five-Year Olds

	 Low intensity (>0 and <=12 hours/month)
	13%
	11%

	 Low-moderate (>12 and <=30 hours/month)
	19%
	20%

	 High-moderate (>30 and <65 hours/month)
	39%
	38%

	 High intensity (>=65 hours/month)
	29%
	31%

	Notes: For each instructional service, the average monthly hours for a project is calculated as total annual hours that the project offered the service divided by the number of months that the project offered the service.

	Exhibit reads: In 2000-2001, 28 percent of Even Start projects offered high intensity early childhood education to children under three years of age.

	Exhibit 2.26

Percent of Even Start Projects Listing Various Parent/Child Activities

As Among the Five Most Frequently Undertaken in Centers and in Homes, and by Year

	Parent/Child Activities
	Year

	
	1999-2000
	2000-2001

	
	Centers
	Homes
	Centers
	Homes

	Literacy Activities

	 Story telling
	33%
	29%
	33%
	31%

	 Reading aloud
	62%
	71%
	64%
	74%

	 Working with letters and writing
	25%
	28%
	25%
	30%

	 Working with numbers (counting, number games)
	25%
	28%
	25%
	30%

	 Working on other cognitive skills (shapes, colors)
	52%
	52%
	51%
	54%

	 Literacy-related social activities (e.g., library night)
	36%
	23%
	36%
	24%

	Other Activities

	 Sensory stimulation (auditory, visual, tactile)
	41%
	40%
	42%
	38%

	 Gross motor activities
	34%
	20%
	32%
	20%

	 Activities to promote sharing/working with others
	44%
	17%
	46%
	16%

	 Activities to promote independence and self-help
	23%
	30%
	22%
	30%

	 Modeling/practicing positive parenting behaviors
	44%
	57%
	46%
	56%

	 Instruction and coaching of specific parenting skills
	22%
	39%
	20%
	40%

	 Activities focusing on health and nutrition practices
	17%
	24%
	18%
	23%

	Notes:

	Exhibit reads: In 2000-2001, 33 percent of Even Stat projects listed story telling as one of the parent-child activities most frequently undertaken in center-based programs.

	Exhibit 2.27

Hours per Month of Parent-Child Joint Activities Offered to

Even Start Families, by Service Setting, and by Year

	Year
	Service Setting

	
	Center or Classroom
	Field Trips, Meals, Social Functions
	Home Visits
	Total

	2000-2001
	NA
	NA
	NA
	13.1 hrs

	1999-2000
	NA
	NA
	NA
	12.6 hrs

	1998-1999
	10.0 hrs
	5.4 hrs
	2.9 hrs
	17.4 hrs

	1997-1998
	9.9 hrs
	5.3 hrs
	3.2 hrs
	17.3 hrs

	1996-1997
	8.1 hrs
	5.3 hrs
	2.9 hrs
	16.3 hrs

	1995-1996
	8.5 hrs
	5.3 hrs
	3.3 hrs
	17.1 hrs

	1994-1995
	7.5 hrs
	4.4 hrs
	2.8 hrs
	14.7 hrs

	1993-1994
	7.0 hrs
	4.0 hrs
	3.0 hrs
	14.0 hrs

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992 and 1992-1993. For 1997-1998 and 1998-1999, the number of hours reported for each setting do not sum to the total number of hours across settings because of differential amounts of missing data. Starting in 1999-2000, projects reported only the total number of hours of parent-child joint activities offered in each month.

	Exhibit reads: In 2000-2001, Even Start projects offered an average of 13.1 hours per month of parent-child joint activities.

	Exhibit 2.28

Percent of Even Start Projects,

by Languages Used in Parenting, Adult and Early Childhood Education Classes,

and by Year

	Instructional Service Area

and Language Used
	Year

	
	1999-2000
	2000-2001

	Parenting Education

	 Project has only English-speaking participants
	33%
	30%

	 English only (some participants speak other languages)
	22%
	20%

	 English and non-English languages of most participants
	35%
	39%

	 English and non-English languages of some participants
	10%
	10%

	Adult Education

	 Project has only English-speaking participants
	33%
	31%

	 English only (some participants speak other languages)
	32%
	29%

	 English and non-English languages of most participants
	27%
	30%

	 English and non-English languages of some participants
	9%
	9%

	Early Childhood Education

	 Project has only English-speaking participants
	34%
	33%

	 English only (some participants speak other languages)
	27%
	25%

	 English and non-English languages of most participants
	30%
	32%

	 English and non-English languages of some participants
	9%
	9%

	Notes:

	Exhibit reads: In 2000-2001, 30 percent of Even Start projects has only English-speaking participants in their parenting education classes.

	Exhibit 2.29

Percent of Even Start Projects,

by Approach Used to Integrate Services “Almost Always”,

by Instructional Component, and by Year

	Instructional Component/

Integration Approach
	Year

	
	1999-2000
	2000-2001

	Adult Education and Parenting Education

	 Staff from both areas share participant info formally
	71%
	72%

	 Staff from both areas share participant info informally
	75%
	75%

	 Staff from both areas participate in joint inservice training
	55%
	56%

	 Use similar or complementary activities to achieve

 educational goals in both areas
	51%
	51%

	 The same instructors conduct activities in both areas
	37%
	36%

	Parenting Education and Early Childhood Education

	 Staff from both areas share participant info formally
	72%
	70%

	 Staff from both areas share participant info informally
	77%
	77%

	 Staff from both areas participate in joint inservice training
	62%
	61%

	 Use similar or complementary activities to achieve

 educational goals in both areas
	55%
	54%

	 The same instructors conduct activities in both areas
	43%
	41%

	Adult Education and Early Childhood Education

	 Staff from both areas share participant info formally
	56%
	56%

	 Staff from both areas share participant info informally
	62%
	62%

	 Staff from both areas participate in joint inservice training
	44%
	43%

	 Use similar or complementary activities to achieve

 educational goals in both areas
	39%
	39%

	 The same instructors conduct activities in both areas
	25%
	26%

	Notes:

	Exhibit reads: In 2000-2001, 72 percent of Even Start projects reported that staff from adult education and parenting education areas “almost always” share student information formally in order to integrate services.

	Exhibit 2.30

Percent of Even Start Projects,

by Topic Addressed in Inservice Training Provided to Project Staff, and by Year

	Topic Addressed in Inservice Training
	Year

	
	1999-2000
	2000-2001

	Services

	 Early childhood education curriculum/services
	94%
	94%

	 Parenting education curriculum/services
	91%
	94%

	 Program development/improvement
	89%
	93%

	 Adult education curriculum/services
	84%
	87%

	 Conducting home-visits
	84%
	85%

	Operations

	 Interagency collaboration
	80%
	82%

	 Team building
	80%
	83%

	 Recruitment/retention
	78%
	82%

	Evaluation

	 Adult and/or child basic skills and developmental assessment
	84%
	85%

	 Local evaluation
	78%
	81%

	 National evaluation
	65%
	69%

	Notes:

	Exhibit reads: In 2000-2001, 94 percent of Even Start projects provided inservice training on early childhood education curriculum/services.

	Exhibit 2.31

Percent of Even Start Projects,

By Primary Service Setting, and by Year

	Primary Service Setting
	Year

	
	1999-2000
	2000-2001

	Most instructional services are center-based
	57%
	54%

	Most instructional services are home-based
	9%
	9%

	Some instructional services are center-based and

 some are home-based
	34%
	37%

	Notes:

	Exhibit reads: In 2000-2001, 54 percent of Even Start projects used center-based instructional services for most of their families.

	Exhibit 2.32

Percent of Even Start Projects,

by Service Offered to Even Start Families During Periods of

Relatively Low-level Services (Such as Summer), and by Year

	Service Offered
	Year

	
	1999-2000
	2000-2001

	Any Period of Low-Level Services?

	 Projects that reported some period of low-level services
	82%
	85%

	 Same level of service is maintained over 12 months
	18%
	15%

	Services Offered During Period of Low-Level Services

	 Referrals for support services
	79%
	81%

	 Home visits
	72%
	72%

	 Parenting education services
	67%
	71%

	 Early childhood education services
	67%
	70%

	 Recreational/social activities
	67%
	69%

	 Adult education services
	63%
	66%

	 Enrichment (e.g., day camp for children, tutoring for adults)
	57%
	58%

	 Other
	22%
	23%

	Notes:

	Exhibit reads: In 2000-2001, 81 percent of Even Start projects offered referrals for support services during the periods in which they offer relatively lower levels of instructional services (e.g., the summer break).

	Exhibit 2.33

Percent of Even Start Projects,

by Method Used in Local Evaluation to Obtain Feedback About Project Operations,

Whether the Method Was Useful, and by Year

	Method Used in Local Evaluation

to Obtain Feedback
	Year

	
	1999-2000
	2000-2001

	
	Percent Used
	Method Was Useful
	Percent Used
	Method Was Useful

	Interviews/Meetings

	 with project staff
	98%
	99%
	98%
	99%

	 with project participants
	96%
	99%
	96%
	99%

	 with project administrators
	93%
	99%
	94%
	99%

	 with collaborating agencies
	86%
	97%
	87%
	98%

	Tests/Assessments

	 of participating adults
	93%
	97%
	94%
	98%

	 of participating children
	87%
	97%
	91%
	97%

	 questionnaires/ratings from participants
	77%
	97%
	78%
	98%

	Classroom Observations

	 of early childhood education
	82%
	99%
	83%
	99%

	 of parent education
	76%
	98%
	79%
	99%

	 of adult education
	74%
	98%
	79%
	99%

	Note: Percent of projects reporting that a method was useful is based on all projects that responded yes with regard to whether they used the method.

	Exhibit reads: In 2000-2001, 98 percent of Even Start projects used interviews and meetings with project staff to obtain feedback about the project; 99 percent of those projects found this to be a useful way to obtain feedback.

	Exhibit 2.34

Percent of Even Start Projects,

by Adult Assessment Scale Administered, and by Year

	Adult Assessment Scale
	Year

	
	1999-2000
	2000-2001

	Tests of Adult Basic Education (TABE)
	72%
	73%

	Comprehensive Adult Student Assessment System (CASAS)
	31%
	32%

	Basic English Skills Test (BEST)
	22%
	26%

	Language Assessment Scale (LAS)
	6%
	7%

	IDEA Proficiency Test (IPT)
	3%
	3%

	Other
	44%
	47%

	Notes:

	Exhibit reads: In 2000-2001, 73 percent of Even Start projects administered the TABE to adult participants for basic skills assessment.

	Exhibit 2.35

Percent of Even Start Projects,

by Child Assessment Scale Administered, and by Year

	Child Assessment Scale
	Year

	
	1999-2000
	2000-2001

	Denver Developmental Inventory II
	36%
	36%

	High/Scope Classroom Observation Record (COR)
	27%
	28%

	Preschool Language Scale-3 (PLS)
	19%
	22%

	Peabody Picture Vocabulary Test (PPVT-R or PPVT-III)
	22%
	20%

	Brigance
	16%
	17%

	PreSchool Inventory (PSI)
	14%
	12%

	Early Screening Inventory (ESI)
	8%
	10%

	Learning Accomplishment Profile
	8%
	8%

	Iowa Tests of Basic Skills (ITBS)
	6%
	6%

	Battelle
	4%
	4%

	Pre-IDEA Proficiency Test (Pre-IPT)
	3%
	4%

	Psychomotor Skills Inventory
	4%
	2%

	Bracken
	1%
	1%

	Other
	59%
	65%

	Notes:

	Exhibit reads: In 2000-2001, 36 percent of Even Start projects administered the Denver Developmental Inventory II to participating children.

	Exhibit 2.36

Percent of Even Start Projects Planning Major, Minor, or No Changes Based on Most Recent Local Evaluation, by Project Area, and by Year

	Year
	Project Area

	
	Project adminis-tration
	Recruit-ment and screening
	Basic model and curric.
	Staffing and inservice
	Collabor-ation
	Local evaluation

	Major Changes

	2000-2001
	6%
	8%
	6%
	9%
	9%
	10%

	1999-2000
	5%
	8%
	6%
	8%
	9%
	9%

	1998-1999
	6%
	12%
	8%
	11%
	13%
	9%

	1997-1998
	6%
	9%
	6%
	9%
	9%
	10%

	1994-1995
	4%
	6%
	7%
	10%
	10%
	14%

	1993-1994
	7%
	7%
	8%
	12%
	10%
	18%

	Minor Changes

	2000-2001
	30%
	53%
	41%
	54%
	38%
	37%

	1999-2000
	26%
	50%
	39%
	52%
	37%
	37%

	1998-1999
	30%
	55%
	49%
	58%
	43%
	41%

	1997-1998
	26%
	56%
	46%
	56%
	44%
	37%

	1994-1995
	27%
	60%
	47%
	55%
	50%
	43%

	1993-1994
	23%
	53%
	45%
	52%
	48%
	37%

	No Changes

	2000-2001
	64%
	39%
	52%
	37%
	53%
	53%

	1999-2000
	69%
	42%
	55%
	40%
	54%
	55%

	1998-1999
	64%
	33%
	43%
	31%
	44%
	50%

	1997-1998
	68%
	35%
	49%
	35%
	46%
	53%

	1994-1995
	69%
	34%
	46%
	35%
	40%
	43%

	1993-1994
	70%
	39%
	48%
	36%
	42%
	45%

	Notes: Bold shows the highest number in each column. Data are not available for 1989-1990, 1990-1991, 1991-1992, 1992-1993, 1995-1996, and 1996-1997.

	Exhibit reads: In 2000-2001, 64 percent of Even Start projects planned no changes in project administration based on their most recent local evaluation.

	Exhibit 2.37

Percent of Even Start Projects,

by Age of Children Served, and by Year

	Child Age
	Year

	
	1999-2000
	2000-2001

	Total projects that serve children in a

 consecutive 3-year age range
	94%
	96%

	Infants less than 1 year old
	88%
	86%

	1 year olds
	90%
	88%

	2 year olds
	92%
	90%

	3 year olds
	96%
	95%

	4 year olds
	95%
	92%

	5 year olds
	86%
	84%

	6 year olds
	70%
	66%

	7 year olds
	66%
	62%

	8 years or older
	48%
	44%

	Entire age range: Birth through 8+ years
	39%
	39%

	Notes: Compulsory education services received by school-age children are not included.

	Exhibit reads: In 2000-2001, 86 percent of Even Start projects provided educational/developmental services to infants less than 1 year old.

	Exhibit 2.38

Percent of Even Start Projects,

by Annual Federal Expenditure per Project, and by Year

	Annual Federal Expenditure per Project
	Year

	
	1995-1996

(n=576 projects)
	2000-2001

(n=806 projects)

	$75,000 or less
	3%
	6%

	$75,001 - $125,000
	32%
	34%

	$125,001 - $175,000
	24%
	27%

	$175,001 - $225,000
	23%
	18%

	$225,001 - $275,000
	13%
	12%

	More than $275,000
	5%
	3%

	Notes: 1995-1996 was the year of data collection for the prior examination of Even Start costs (St.Pierre & Noonan, 1998)

	Exhibit reads: In 2000-2001, six percent of Even Start projects received $75,000 or less in Even Start funds.

	Exhibit 2.39

Annual Federal Even Start Expenditure Per Project and Per Family, by State for 2000-2001

	State
	N of Projects

(total n=806)
	Annual Even Start Expenditure Per Project
	Annual Even Start Expenditure Per Family

	Arkansas
	13
	$74,869
	$3,311

	Tennessee
	21
	$87,289
	$3,279

	Colorado
	9
	$87,349
	$1,811

	Hawaii
	5
	$90,200
	$5,434

	Idaho
	6
	$92,552
	$2,524

	Nebraska
	9
	$97,081
	$3,596

	South Carolina
	13
	$103,040
	$2,897

	Delaware
	3
	$103,808
	$2,273

	Wyoming
	6
	$106,934
	$4,582

	Iowa
	9
	$108,397
	$4,394

	Maine
	8
	$109,859
	$5,707

	North Dakota
	6
	$109,969
	$5,024

	Minnesota
	10
	$113,462
	$3,327

	Oklahoma
	14
	$114,896
	$3,767

	West Virginia
	8
	$115,145
	$5,549

	Kansas
	7
	$116,440
	$2,058

	Utah
	7
	$117,329
	$3,820

	Illinois
	37
	$118,831
	$2,403

	Washington
	10
	$121,847
	$3,452

	Kentucky
	20
	$122,410
	$3,611

	New Mexico
	11
	$124,406
	$2,855

	Nevada
	5
	$125,000
	$3,272

	Wisconsin
	17
	$126,257
	$2,423

	Montana
	6
	$127,042
	$3,327

	Alabama
	16
	$130,281
	$3,278

	New Jersey
	12
	$136,192
	$5,675

	Rhode Island
	4
	$139,250
	$5,802

	Oregon
	8
	$139,800
	$3,897

	Connecticut
	8
	$140,912
	$6,670

	Massachusetts
	8
	$141,232
	$4,448

	Ohio
	30
	$143,870
	$3,346

	Maryland
	8
	$151,298
	$6,838

	Puerto Rico
	27
	$151,599
	$3,328

	Alaska
	3
	$152,261
	$3,383

	District of Columbia
	4
	$154,114
	$2,140

	Mississippi
	8
	$157,096
	$2,992

	South Dakota
	3
	$158,166
	$3,272

	New Hampshire
	4
	$158,855
	$4,814

	North Carolina
	16
	$170,695
	$5,950

	Vermont
	4
	$173,305
	$6,081

	Missouri
	13
	$173,700
	$4,245

	Virginia
	8
	$175,175
	$5,096

	Florida
	21
	$179,417
	$3,116

	Texas
	63
	$181,406
	$2,872

	Indiana
	10
	$181,616
	$5,605

	California
	74
	$182,891
	$5,240

	Arizona
	11
	$184,211
	$3,684

	Pennsylvania
	32
	$184,358
	$4,060

	New York
	55
	$227,743
	$4,262

	Michigan
	22
	$244,352
	$5,010

	Georgia
	14
	$250,687
	$3,524

	Louisiana
	11
	$254,934
	$4,368

	Exhibit reads: In 2000-2001, 13 Even Start projects were funded in Arkansas.

	Exhibit 2.40

Annual Federal Even Start Expenditure Per Project,

by Source of Funding, and by Year

	Source of Funding
	Year

	
	1995-1996

(n=576 projects)
	2000-2001

(n=806 projects)

	Federal Even Start funds
	$163,712 (57%)
	$157,234 (50%)

	Other federal funds
	$122,507 (43%)
	$15,675 (5%)

	State or local cash contributions
	
	$26,123 (8%)

	Non-cash in-kind contributions
	
	$115,573 (37%)

	Total
	$286,219 (100%)
	$314,605 (100%)

	Notes: 1995-1996 was the year of data collection for the prior examination of Even Start costs (St.Pierre & Noonan, 1998). Other federal funds, state/local cash, and non-cash in-kind contributions were not separated in 1995-1996. Average federal Even Start funds represents the average of federal grants reported by all Even Start grantees in the relevant year. Data from EDS cost interviews conducted in spring 2000 and spring 2001 show that federal grant plus local in-kind costs were $315,840 per project, close to the total shown above for all projects.

	Exhibit reads: In 2000-2001, Even Start projects reported an average of $314,605 in total funding (federal, other sources, and in-kind contributions).

	Exhibit 2.41

Annual Per-Project and Per-Family Federal Even Start Expenditures

by Selected Project Characteristics

	Project Characteristic
	2000-2001 Annual Federal

Even Start Expenditure

(n=806 projects)

	
	Per-Project
	Per-Family

	Project Age

	 1-2 years
	$167,527
	$7,608

	 3-4 years
	$143,902
	$4,485

	 5-6 years
	$146,847
	$4,404

	 7+ years
	$163,864
	$4,261

	Project Size

	 0-20 families
	$127,967
	$10,009

	 21-40 families
	$146,776
	$4,965

	 41-60 families
	$171,373
	$3,511

	 61-80 families
	$191,526
	$2,778

	 81-100 families
	$181,255
	$2,005

	 100+ families
	$253,878
	$1,936

	Average Household Income

	 $0-$5,999
	$151,084
	$4,867

	 $6,000-$11,999
	$159,985
	$5,240

	 $12,000-$19,999
	$155,301
	$5,228

	 $20,000+
	$153,113
	$6,440

	Percent Non-English Speaking at Entry

	 0-25%
	$152,813
	$5,520

	 26-50%
	$161,110
	$4,585

	 51-75%
	$164,834
	$4,309

	 76-100%
	$165,557
	$5,505

	Home-Based vs. Center-Based Projects

	 Mostly home-based
	$153,617
	$5,215

	 Mostly center-based
	$182,245
	$4,890

	 Mixed
	$155,928
	$5,237

	Need for Support Services

	 1st quartile (least needy)
	$155,761
	$5,984

	 2nd quartile
	$150,390
	$4,761

	 3rd quartile
	$157,836
	$5,056

	 4th quartile (most needy)
	$165,966
	$5,011

	Hours of Parent-Child Together Activities Offered Per Month

	 5 hours or less
	$160,411
	$5,619

	 6 - 10 hours
	$155,234
	$4,775

	 11 - 15 hours
	$161,976
	$5,082

	 More than 15 hours
	$153,280
	$5,550

	Hours of Adult Education Offered Per Month

	 50 hours or less
	$157,223
	$5,513

	 51 – 100 hours
	$155,937
	$5,356

	 101 – 200 hours
	$150,478
	$5,166

	 More than 200 hours
	$163,768
	$4,791

	Hours of Early Childhood Education Offered Per Month

	 75 hours or less
	$154,306
	$5,363

	 76 – 125 hours
	$156,353
	$4,996

	 126 – 175 hours
	$154,086
	$4,883

	 more than 175 hours
	$162,436
	$5,087

	Hours of Parenting Education Offered Per Month

	 5 hours or less
	$156,048
	$5,111

	 6 – 10 hours
	$151,847
	$5,000

	 11 – 15 hours
	$158,533
	$5,341

	 more than 15 hours
	$161,723
	$5,358

	Total Hours of Instruction Offered Per Month

	 150 hours or less
	$153,649
	$5,372

	 151 – 300 hours
	$154,487
	$5,571

	 301 – 450 hours
	$155,704
	$4,663

	 more than 450 hours
	$165,915
	$4,967

	Notes: Average federal Even Start funds represents the average of federal grants reported by all Even Start grantees in the relevant year. It is less than the average reported in Exhibit 1.3 which was calculated by dividing total federal appropriations by the total number of projects funded. Hours of adult education is the simple sum of hours in ABE, ASE, GED preparation, and ESL. Hours of early childhood education is the sum of hours for children of different ages. The rationale for summing the different parts of adult education and early childhood education is that we expected projects offering multiple instructional services to be more expensive (per project or per family) than projects offering fewer services.

	Exhibit reads: In 2000-2001, Even Start projects one to two years old spent an average of $7,608 per family.

� This breakdown is different than that reported in earlier Even Start evaluations where urban and rural areas were defined by population more or less than 50,000, respectively.

� Section 306(a) and (b)(2) of H.R. 3424, as incorporated by the Omnibus Consolidated Appropriations Act, 2000, Section 1000(a)(4), P.L. No. 106-113 (1999).

� With the 2002 reauthorization, eligible parents also are those who are attending secondary school.

� Childcare can function both as an instructional service and as a support service when it allows parents to attend core educational services. The difference between the percentage of parents and children receiving this service may result from families having multiple children in Even Start. Thus, a parent with a three-year-old and a seven-year-old may receive childcare for the younger child but not necessarily for the older child.

� In April 1996, the Even Start statute was amended to require high-quality, intensive instructional programs. This requirement became effective for projects in program year 1996-1997.

� The 2000 reauthorization required that all instructors paid in part or in full with Even Start funds must meet certain academic qualifications.

� Averages are based on the projects that reported at least one hour of service in each component. For example, projects that do not offer ESL services and hence that report zero hours for this component were not included in the average for ESL hours.

� All projects are required to provide some home-based instructional services to each participating family.

� The federal cost per project is calculated by using federal-level data on total program expenditures and the total number of projects funded. Different estimates of federal per-project spending are derived when the calculation is based on aggregates of data supplied by individual projects. The difference is primarily due to missing project data.

� The Even Start statute allows each state to fund one project below $75,000 per year.

� This is the average of federal grants reported by all Even Start grantees in 2000-2001. It is less than the 2000-2001 average reported in Exhibit 1.3 which was calculated by dividing total federal appropriations by the total number of projects funded.

31

_1077352336.bin

