

House District #1

Rep. Gary VanDeaver

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #1**, **28%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #1...

1,860 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

901 children are receiving subsidy, **48%** of those in need.

22 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #1...

3,023 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,715 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #1...

39% of third-graders "meet standard" on STAAR Reading.

31% of elementary schools (10 out of 32) received an A or B rating in 2018.

8% of high-poverty schools (1 out of 13) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #2

Rep. Dan Flynn

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #2**, **28%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #2...

1,607 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

495 children are receiving subsidy, **31%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #2...

3,179 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,466 economically disadvantaged children are attending Pre-K; **78%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #2...

38% of third-graders "meet standard" on STAAR Reading.

29% of elementary schools (9 out of 31) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #3

Rep. Cecil Bell

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #3**, **22%** children are living in poverty and **52%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #3...

2,782 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

379 children are receiving subsidy, **14%** of those in need.

1 quality child care seat per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #3...

4,377 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,377 economically disadvantaged children are attending Pre-K; **14%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #3...

36% of third-graders "meet standard" on STAAR Reading.

27% of elementary schools (6 out of 22) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #4

Rep. Keith Bell

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #4**, **22%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #4...

1,749 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

470 children are receiving subsidy, **27%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #4...

2,896 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,235 economically disadvantaged children are attending Pre-K; **77%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #4...

40% of third-graders "meet standard" on STAAR Reading.

38% of elementary schools (10 out of 26) received an A or B rating in 2018.

33% of high-poverty schools (1 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #5

Rep. Cole Hefner

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #5**, **27%** children are living in poverty and **61%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #5...

1,332 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

356 children are receiving subsidy, **27%** of those in need.

19 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #5...

3,554 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,394 economically disadvantaged children are attending Pre-K; **83%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #5...

41% of third-graders "meet standard" on STAAR Reading.

29% of elementary schools (7 out of 24) received an A or B rating in 2018.

27% of high-poverty schools (3 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #6

Rep. Matt Schaefer

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #6**, **33%** children are living in poverty and **55%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #6...

2,846 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

817 children are receiving subsidy, **29%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #6...

2,119 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

595 economically disadvantaged children are attending Pre-K; **71%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #6...

43% of third-graders "meet standard" on STAAR Reading.

32% of elementary schools (9 out of 28) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #7

Rep. Jay Dean

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #7**, **28%** children are living in poverty and **66%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #7...

3,107 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

890 children are receiving subsidy, **29%** of those in need.

15 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #7...

2,790 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,193 economically disadvantaged children are attending Pre-K; **71%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #7...

41% of third-graders "meet standard" on STAAR Reading.

25% of elementary schools (6 out of 24) received an A or B rating in 2018.

20% of high-poverty schools (1 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #8

Rep. Cody Harris

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #8**, **30%** children are living in poverty and **65%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #8...

2,365 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

380 children are receiving subsidy, **16%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #8...

2,990 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,257 economically disadvantaged children are attending Pre-K; **63%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #8...

36% of third-graders "meet standard" on STAAR Reading.

23% of elementary schools (8 out of 35) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 8) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #9

Rep. Chris Paddie

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #9**, **31%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #9...

1,090 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

350 children are receiving subsidy, **32%** of those in need.

17 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #9...

2,925 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,438 economically disadvantaged children are attending Pre-K; **70%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #9...

38% of third-graders "meet standard" on STAAR Reading.

32% of elementary schools (9 out of 28) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #10

Rep. John Wray

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #10**, **21%** children are living in poverty and **47%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #10...

2,113 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

549 children are receiving subsidy, **26%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #10...

2,588 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

966 economically disadvantaged children are attending Pre-K; **60%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #10...

43% of third-graders "meet standard" on STAAR Reading.

45% of elementary schools (15 out of 33) received an A or B rating in 2018.

33% of high-poverty schools (1 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #11

Rep. Travis Clardy

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #11**, **28%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #11...

2,698 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

491 children are receiving subsidy, **18%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #11...

3,395 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,439 economically disadvantaged children are attending Pre-K; **61%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #11...

40% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (9 out of 32) received an A or B rating in 2018.

8% of high-poverty schools (1 out of 13) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #12

Rep. Kyle Kacal

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #12**, **37%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #12...

2,729 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

819 children are receiving subsidy, **30%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #12...

5,015 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,851 economically disadvantaged children are attending Pre-K; **38%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #12...

33% of third-graders "meet standard" on STAAR Reading.

15% of elementary schools (4 out of 27) received an A or B rating in 2018.

7% of high-poverty schools (1 out of 15) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #13

Rep. Ben Leman

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #13**, **22%** children are living in poverty and **54%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #13...

1,874 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

480 children are receiving subsidy, **26%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #13...

2,471 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,088 economically disadvantaged children are attending Pre-K; **47%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #13...

38% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (9 out of 32) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,376 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #14

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #14

Rep. John Raney

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #14**, **31%** children are living in poverty and **58%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #14...

2,694 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

801 children are receiving subsidy, **30%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #14...

631 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

220 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #14...

41% of third-graders "meet standard" on STAAR Reading.

34% of elementary schools (10 out of 29) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #15

Rep. Steve Toth

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #15**, **5%** children are living in poverty and **14%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #15...

846 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

364 children are receiving subsidy, just **43%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #15...

1,419 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

429 economically disadvantaged children are attending Pre-K; **1%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #15...

62% of third-graders "meet standard" on STAAR Reading.

87% of elementary schools (20 out of 23) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,684 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #16

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #16

Rep. Will Metcalf

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #16**, **23%** children are living in poverty and **58%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #16...

2,777 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

689 children are receiving subsidy, **25%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #16...

3,643 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,057 economically disadvantaged children are attending Pre-K; **22%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #16...

37% of third-graders "meet standard" on STAAR Reading.

41% of elementary schools (13 out of 32) received an A or B rating in 2018.

18% of high-poverty schools (2 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

981 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #17

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #17

Rep. John P. Cyrier

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #17**, **26%** children are living in poverty and **61%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #17...

1,049 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

376 children are receiving subsidy, **36%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #17...

3,695 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,517 economically disadvantaged children are attending Pre-K; **60%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #17...

29% of third-graders "meet standard" on STAAR Reading.

6% of elementary schools (2 out of 32) received an A or B rating in 2018.

6% of high-poverty schools (1 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #18

Rep. Ernest Bailes

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #18**, **24%** children are living in poverty and **60%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #18...

1,670 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

357 children are receiving subsidy, **21%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #18...

3,088 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,070 economically disadvantaged children are attending Pre-K; **56%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #18...

29% of third-graders "meet standard" on STAAR Reading.

5% of elementary schools (1 out of 20) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #19

Rep. James White

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #19**, **24%** children are living in poverty and **53%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #19...

1,741 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

387 children are receiving subsidy, **22%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #19...

2,942 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,019 economically disadvantaged children are attending Pre-K; **68%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #19...

39% of third-graders "meet standard" on STAAR Reading.

8% of elementary schools (2 out of 24) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #20

Rep. Terry Wilson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #20**, **17%** children are living in poverty and **40%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #20...

1,079 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

347 children are receiving subsidy, **32%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #20...

2,785 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,134 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #20...

38% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (7 out of 25) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #21

Rep. Dade Phelan

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #21**, **17%** children are living in poverty and **48%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #21...

1,102 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

586 children are receiving subsidy, **53%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #21...

3,509 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,260 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #21...

39% of third-graders "meet standard" on STAAR Reading.

36% of elementary schools (8 out of 22) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,119 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #22

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #22

Rep. Joe Deshotel

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #22**, **37%** children are living in poverty and **69%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #22...

2,159 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

966 children are receiving subsidy, **45%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #22...

2,435 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,116 economically disadvantaged children are attending Pre-K; **95%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #22...

23% of third-graders "meet standard" on STAAR Reading.

5% of elementary schools (1 out of 21) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 13) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #23

Rep. Mayes Middleton

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #23**, **26%** children are living in poverty and **55%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #23...

1,776 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

945 children are receiving subsidy, **53%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #23...

3,975 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,310 economically disadvantaged children are attending Pre-K; **49%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #23...

41% of third-graders "meet standard" on STAAR Reading.

36% of elementary schools (9 out of 25) received an A or B rating in 2018.

12% of high-poverty schools (1 out of 8) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #24

Rep. Greg Bonnen

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #24**, **10%** children are living in poverty and **24%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #24...

1,358 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

397 children are receiving subsidy, **29%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #24...

1,874 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

661 economically disadvantaged children are attending Pre-K; **27%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #24...

50% of third-graders "meet standard" on STAAR Reading.

63% of elementary schools (12 out of 19) received an A or B rating in 2018.

50% of high-poverty schools (1 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #25

Rep. Dennis Bonnen

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #25**, **22%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #25...

1,772 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

414 children are receiving subsidy, **23%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #25...

3,254 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,004 economically disadvantaged children are attending Pre-K; **31%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #25...

36% of third-graders "meet standard" on STAAR Reading.

36% of elementary schools (12 out of 33) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

839 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #26

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #26

Rep. Rick Miller

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #26**, **10%** children are living in poverty and **22%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #26...

910 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

367 children are receiving subsidy, **40%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #26...

1,873 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

331 economically disadvantaged children are attending Pre-K; **4%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #26...

59% of third-graders "meet standard" on STAAR Reading.

77% of elementary schools (17 out of 22) received an A or B rating in 2018.

50% of high-poverty schools (1 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,773 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #27

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #27

Rep. Ron Reynolds

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #27**, **13%** children are living in poverty and **35%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #27...

1,974 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

900 children are receiving subsidy, **46%** of those in need.

10 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #27...

2,951 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

574 economically disadvantaged children are attending Pre-K; **25%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #27...

42% of third-graders "meet standard" on STAAR Reading.

35% of elementary schools (8 out of 23) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,286 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #28

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #28

Rep. John Zerwas

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #28**, **7%** children are living in poverty and **15%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #28...

1,407 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

272 children are receiving subsidy, **19%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #28...

2,886 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

533 economically disadvantaged children are attending Pre-K; **16%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #28...

63% of third-graders "meet standard" on STAAR Reading.

86% of elementary schools (30 out of 35) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #29

Rep. Ed Thompson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #29**, **8%** children are living in poverty and **24%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #29...

2,182 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

543 children are receiving subsidy, **25%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #29...

3,033 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

740 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #29...

52% of third-graders "meet standard" on STAAR Reading.

72% of elementary schools (21 out of 29) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 1) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #30

Rep. Geanie W. Morrison

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #30**, **28%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #30...

2,396 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

710 children are receiving subsidy, **30%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #30...

3,221 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,048 economically disadvantaged children are attending Pre-K; **81%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #30...

30% of third-graders "meet standard" on STAAR Reading.

19% of elementary schools (6 out of 31) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 10) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

615 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #31

Monclova

Nuevo Laredo

Corpus Christi

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #31

Rep. Ryan Guillen

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #31**, **40%** children are living in poverty and **68%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #31...

665 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

554 children are receiving subsidy, **83%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #31...

5,038 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,997 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #31...

37% of third-graders "meet standard" on STAAR Reading.

35% of elementary schools (13 out of 37) received an A or B rating in 2018.

37% of high-poverty schools (10 out of 27) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,325 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #32

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #32

Rep. Todd Hunter

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #32**, **25%** children are living in poverty and **49%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #32...

2,718 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

749 children are receiving subsidy, **28%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #32...

3,322 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

755 economically disadvantaged children are attending Pre-K; **48%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #32...

45% of third-graders "meet standard" on STAAR Reading.

48% of elementary schools (12 out of 25) received an A or B rating in 2018.

14% of high-poverty schools (1 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #33

Rep. Justin Holland

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #33**, **9%** children are living in poverty and **19%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #33...

947 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

312 children are receiving subsidy, just **33%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #33...

2,196 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

440 economically disadvantaged children are attending Pre-K; **53%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #33...

57% of third-graders "meet standard" on STAAR Reading.

70% of elementary schools (31 out of 44) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,433 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #34

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #34

Rep. Abel Herrero

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #34**, **32%** children are living in poverty and **64%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #34...

2,724 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

856 children are receiving subsidy, **31%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #34...

3,663 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,080 economically disadvantaged children are attending Pre-K; **56%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #34...

35% of third-graders "meet standard" on STAAR Reading.

26% of elementary schools (7 out of 27) received an A or B rating in 2018.

6% of high-poverty schools (1 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #35

Rep. Oscar Longoria

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #35**, **54%** children are living in poverty and **78%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #35...

3,532 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,127 children are receiving subsidy, **32%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #35...

10,485 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

4,675 economically disadvantaged children are attending Pre-K; **44%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #35...

37% of third-graders "meet standard" on STAAR Reading.

29% of elementary schools (10 out of 35) received an A or B rating in 2018.

17% of high-poverty schools (5 out of 29) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

486 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #36

House District #36

Rep. Jr. Muñoz

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #36**, **43%** children are living in poverty and **70%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #36...

946 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,833 children are receiving subsidy, **194%** of those in need.

49 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #36...

4,092 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,498 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #36...

42% of third-graders "meet standard" on STAAR Reading.

46% of elementary schools (22 out of 48) received an A or B rating in 2018.

44% of high-poverty schools (17 out of 39) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

1,470 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #37

House District #37

Rep. Alex Dominguez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #37**, **53%** children are living in poverty and **83%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #37...

2,010 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,637 children are receiving subsidy, **81%** of those in need.

27 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #37...

4,837 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,345 economically disadvantaged children are attending Pre-K; **57%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #37...

38% of third-graders "meet standard" on STAAR Reading.

64% of elementary schools (25 out of 39) received an A or B rating in 2018.

62% of high-poverty schools (21 out of 34) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #38

Rep. Eddie Lucio III

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #38**, **40%** children are living in poverty and **70%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #38...

2,448 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,692 children are receiving subsidy, **69%** of those in need.

20 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #38...

5,106 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,418 economically disadvantaged children are attending Pre-K; **54%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #38...

40% of third-graders "meet standard" on STAAR Reading.

66% of elementary schools (25 out of 38) received an A or B rating in 2018.

61% of high-poverty schools (19 out of 31) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,471 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #39

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #39

Rep. Armando "Mando" Martinez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #39**, **42%** children are living in poverty and **78%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #39...

2,646 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,693 children are receiving subsidy, **64%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #39...

5,787 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

3,216 economically disadvantaged children are attending Pre-K; **40%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #39...

37% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (12 out of 43) received an A or B rating in 2018.

26% of high-poverty schools (9 out of 35) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #40

Rep. Terry Canales

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #40**, **51%** children are living in poverty and **83%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #40...

6,116 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,714 children are receiving subsidy, **28%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #40...

2,684 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,202 economically disadvantaged children are attending Pre-K; **27%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #40...

38% of third-graders "meet standard" on STAAR Reading.

53% of elementary schools (18 out of 34) received an A or B rating in 2018.

46% of high-poverty schools (13 out of 28) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,206 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #41

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #41

Rep. Bobby Guerra

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #41**, **34%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #41...

2,602 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,879 children are receiving subsidy, **72%** of those in need.

15 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #41...

3,296 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,644 economically disadvantaged children are attending Pre-K; **85%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #41...

46% of third-graders "meet standard" on STAAR Reading.

64% of elementary schools (27 out of 42) received an A or B rating in 2018.

61% of high-poverty schools (17 out of 28) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,427 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #42

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #42

Rep. Richard Peña Raymond

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #42**, **49%** children are living in poverty and **80%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #42...

2,756 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,630 children are receiving subsidy, **59%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #42...

3,767 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,317 economically disadvantaged children are attending Pre-K; **100%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #42...

41% of third-graders "meet standard" on STAAR Reading.

39% of elementary schools (12 out of 31) received an A or B rating in 2018.

35% of high-poverty schools (9 out of 26) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

824 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #43

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #43

Rep. J. M. Lozano

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #43**, **29%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #43...

890 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

442 children are receiving subsidy, **50%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #43...

3,343 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,515 economically disadvantaged children are attending Pre-K; **69%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #43...

39% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (10 out of 36) received an A or B rating in 2018.

16% of high-poverty schools (3 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #44

Rep. John Kuempel

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #44**, **15%** children are living in poverty and **39%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #44...

1,463 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

344 children are receiving subsidy, **24%** of those in need.

1 quality child care seat per **100** children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #44...

2,569 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,077 economically disadvantaged children are attending Pre-K; **33%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #44...

42% of third-graders "meet standard" on STAAR Reading.

58% of elementary schools (15 out of 26) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #45

Rep. Erin Zwiener

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #45**, **16%** children are living in poverty and **38%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #45...

1,904 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

395 children are receiving subsidy, **21%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #45...

2,158 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

765 economically disadvantaged children are attending Pre-K; **37%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #45...

41% of third-graders "meet standard" on STAAR Reading.

32% of elementary schools (8 out of 25) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #46

Rep. Sheryl Cole

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #46**, **33%** children are living in poverty and **64%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #46...

4,225 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

876 children are receiving subsidy, **21%** of those in need.

10 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #46...

2,108 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

936 economically disadvantaged children are attending Pre-K; **57%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #46...

34% of third-graders "meet standard" on STAAR Reading.

11% of elementary schools (4 out of 36) received an A or B rating in 2018.

5% of high-poverty schools (1 out of 21) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

567 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #47

House District #47

Rep. Vikki Goodwin

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #47**, **4%** children are living in poverty and **10%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #47...

588 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

95 children are receiving subsidy, just **16%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #47...

3,943 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,689 economically disadvantaged children are attending Pre-K; **73%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #47...

67% of third-graders "meet standard" on STAAR Reading.

95% of elementary schools (20 out of 21) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,294 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #48

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #48

Rep. Donna Howard

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #48**, **9%** children are living in poverty and **30%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #48...

1,380 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

321 children are receiving subsidy, **23%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #48...

1,741 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

893 economically disadvantaged children are attending Pre-K; **81%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #48...

57% of third-graders "meet standard" on STAAR Reading.

58% of elementary schools (11 out of 19) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

437 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #49

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #49

Rep. Gina Hinojosa

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #49**, **22%** children are living in poverty and **39%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #49...

764 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

448 children are receiving subsidy, **59%** of those in need.

43 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #49...

1,118 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

580 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #49...

56% of third-graders "meet standard" on STAAR Reading.

59% of elementary schools (13 out of 22) received an A or B rating in 2018.

40% of high-poverty schools (2 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #50

Rep. Celia Israel

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #50**, **13%** children are living in poverty and **39%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #50...

1,593 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

640 children are receiving subsidy, **40%** of those in need.

22 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #50...

2,857 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,020 economically disadvantaged children are attending Pre-K; **65%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #50...

46% of third-graders "meet standard" on STAAR Reading.

35% of elementary schools (11 out of 31) received an A or B rating in 2018.

17% of high-poverty schools (1 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #51

Rep. Eddie Rodriguez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #51**, **32%** children are living in poverty and **65%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #51...

3,101 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

583 children are receiving subsidy, **19%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #51...

2,207 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

890 economically disadvantaged children are attending Pre-K; **47%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #51...

26% of third-graders "meet standard" on STAAR Reading.

6% of elementary schools (2 out of 32) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 22) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,839 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #52

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #52

Rep. James Talarico

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #52**, **12%** children are living in poverty and **31%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #52...

1,929 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

492 children are receiving subsidy, **26%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #52...

1,915 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

505 economically disadvantaged children are attending Pre-K; **27%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #52...

51% of third-graders "meet standard" on STAAR Reading.

45% of elementary schools (13 out of 29) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #53

Rep. Andrew Murr

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #53**, **26%** children are living in poverty and **56%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #53...

1,399 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

264 children are receiving subsidy, **19%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #53...

3,312 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,327 economically disadvantaged children are attending Pre-K; **46%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #53...

42% of third-graders "meet standard" on STAAR Reading.

39% of elementary schools (11 out of 28) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #54

Rep. Brad Buckley

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #54**, **16%** children are living in poverty and **51%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #54...

3,463 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,084 children are receiving subsidy, **31%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #54...

3,687 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,281 economically disadvantaged children are attending Pre-K; **87%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #54...

36% of third-graders "meet standard" on STAAR Reading.

23% of elementary schools (6 out of 26) received an A or B rating in 2018.

14% of high-poverty schools (1 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #55

Rep. Hugh Shine

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #55**, **27%** children are living in poverty and **61%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #55...

2,650 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

869 children are receiving subsidy, **33%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #55...

2,626 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,031 economically disadvantaged children are attending Pre-K; **46%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #55...

40% of third-graders "meet standard" on STAAR Reading.

23% of elementary schools (7 out of 30) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 12) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #56

Rep. Charles "Doc" Anderson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #56**, **20%** children are living in poverty and **58%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #56...

2,929 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

743 children are receiving subsidy, **25%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #56...

2,324 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

871 economically disadvantaged children are attending Pre-K; **11%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #56...

41% of third-graders "meet standard" on STAAR Reading.

39% of elementary schools (11 out of 28) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #57

Rep. Trent Ashby

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #57**, **34%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #57...

1,575 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

986 children are receiving subsidy, **63%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #57...

2,962 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,431 economically disadvantaged children are attending Pre-K; **84%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #57...

36% of third-graders "meet standard" on STAAR Reading.

18% of elementary schools (5 out of 28) received an A or B rating in 2018.

14% of high-poverty schools (1 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #58

Rep. DeWayne Burns

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #58**, **16%** children are living in poverty and **47%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #58...

2,352 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

507 children are receiving subsidy, **22%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #58...

3,385 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,107 economically disadvantaged children are attending Pre-K; **33%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #58...

41% of third-graders "meet standard" on STAAR Reading.

32% of elementary schools (11 out of 34) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 8) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #59

Rep. J. D. Sheffield

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #59**, **23%** children are living in poverty and **58%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #59...

1,676 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

318 children are receiving subsidy, **19%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #59...

5,325 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,006 economically disadvantaged children are attending Pre-K; **72%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #59...

43% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (10 out of 36) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #60

Rep. Mike Lang

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #60**, **29%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #60...

2,002 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

501 children are receiving subsidy, **25%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #60...

2,474 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,141 economically disadvantaged children are attending Pre-K; **60%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #60...

45% of third-graders "meet standard" on STAAR Reading.

24% of elementary schools (8 out of 34) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #61

Rep. Phil King

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #61**, **17%** children are living in poverty and **40%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #61...

2,202 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

449 children are receiving subsidy, just **20%** of those in need.

1 quality child care seat per **100** children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #61...

2,507 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

673 economically disadvantaged children are attending Pre-K; **2%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #61...

45% of third-graders "meet standard" on STAAR Reading.

33% of elementary schools (11 out of 33) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #62

Rep. Reggie Smith

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #62**, **22%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #62...

1,987 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

489 children are receiving subsidy, **25%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #62...

2,583 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,129 economically disadvantaged children are attending Pre-K; **28%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #62...

42% of third-graders "meet standard" on STAAR Reading.

40% of elementary schools (14 out of 35) received an A or B rating in 2018.

20% of high-poverty schools (1 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,050 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #63

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #63

CHILD CARE ACCESS in HD #63...

1,116 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

316 children are receiving subsidy, **28%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #63...

1,807 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

613 economically disadvantaged children are attending Pre-K; **20%** attend full-day Pre-K.

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #63**, **6%** children are living in poverty and **24%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

EDUCATIONAL OUTCOMES in HD #63...

54% of third-graders "meet standard" on STAAR Reading.

63% of elementary schools (22 out of 35) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaledesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #64

Rep. Lynn Stucky

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #64**, **19%** children are living in poverty and **43%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #64...

1,673 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

496 children are receiving subsidy, **30%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #64...

2,167 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

921 economically disadvantaged children are attending Pre-K; **18%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #64...

43% of third-graders "meet standard" on STAAR Reading.

42% of elementary schools (10 out of 24) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #65

Rep. Michelle Beckley

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #65**, **15%** children are living in poverty and **41%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #65...

2,868 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

622 children are receiving subsidy, **22%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #65...

1,683 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

566 economically disadvantaged children are attending Pre-K; **23%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #65...

45% of third-graders "meet standard" on STAAR Reading.

44% of elementary schools (12 out of 27) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #66

Rep. Matt Shaheen

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #66**, **10%** children are living in poverty and **22%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #66...

1,369 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

258 children are receiving subsidy, just **19%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #66...

1,345 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

264 economically disadvantaged children are attending Pre-K; **33%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #66...

61% of third-graders "meet standard" on STAAR Reading.

81% of elementary schools (17 out of 21) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #67

Rep. Jeff Leach

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #67**, **9%** children are living in poverty and **32%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #67...

2,090 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

478 children are receiving subsidy, **23%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #67...

1,681 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

326 economically disadvantaged children are attending Pre-K; **28%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #67...

57% of third-graders "meet standard" on STAAR Reading.

67% of elementary schools (20 out of 30) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #68

Rep. Drew Springer

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #68**, **28%** children are living in poverty and **57%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #68...

1,503 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

224 children are receiving subsidy, **15%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #68...

2,707 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,164 economically disadvantaged children are attending Pre-K; **54%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #68...

40% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (11 out of 51) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 13) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #69

Rep. James Frank

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #69**, **32%** children are living in poverty and **59%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #69...

1,736 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

643 children are receiving subsidy, **37%** of those in need.

10 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #69...

2,490 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,323 economically disadvantaged children are attending Pre-K; **22%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #69...

38% of third-graders "meet standard" on STAAR Reading.

30% of elementary schools (10 out of 33) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaledesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #70

Rep. Scott Sanford

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #70**, **8%** children are living in poverty and **23%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #70...

1,390 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

399 children are receiving subsidy, **29%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #70...

1,764 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

481 economically disadvantaged children are attending Pre-K; **41%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #70...

53% of third-graders "meet standard" on STAAR Reading.

72% of elementary schools (28 out of 39) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #71

Rep. Stan Lambert

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #71**, **24%** children are living in poverty and **53%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #71...

2,840 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,148 children are receiving subsidy, **40%** of those in need.

23 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #71...

2,948 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,088 economically disadvantaged children are attending Pre-K; **21%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #71...

42% of third-graders "meet standard" on STAAR Reading.

34% of elementary schools (10 out of 29) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 9) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #72

Rep. Drew Darby

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #72**, **18%** children are living in poverty and **46%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #72...

1,723 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

771 children are receiving subsidy, **45%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #72...

2,464 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

582 economically disadvantaged children are attending Pre-K; **48%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #72...

37% of third-graders "meet standard" on STAAR Reading.

27% of elementary schools (11 out of 41) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 12) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,050 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #73

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #73

Rep. Kyle Biedermann

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #73**, **15%** children are living in poverty and **45%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #73...

2,057 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

262 children are receiving subsidy, just **13%** of those in need.

0 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #73...

2,162 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

649 economically disadvantaged children are attending Pre-K; **61%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #73...

51% of third-graders "meet standard" on STAAR Reading.

67% of elementary schools (18 out of 27) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #74

Rep. Poncho Nevárez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #74**, **28%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #74...

1,407 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

891 children are receiving subsidy, **63%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #74...

4,251 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,164 economically disadvantaged children are attending Pre-K; **49%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #74...

32% of third-graders "meet standard" on STAAR Reading.

28% of elementary schools (11 out of 40) received an A or B rating in 2018.

15% of high-poverty schools (3 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #75

Rep. Mary González

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #75**, **29%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #75...

3,154 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

580 children are receiving subsidy, **18%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #75...

4,868 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,748 economically disadvantaged children are attending Pre-K; **27%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #75...

39% of third-graders "meet standard" on STAAR Reading.

39% of elementary schools (11 out of 28) received an A or B rating in 2018.

15% of high-poverty schools (3 out of 20) were designated "Gold Ribbon" by **CHILDREN AT RISK** in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #76

Rep. César Blanco

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #76**, **41%** children are living in poverty and **87%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #76...

2,918 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,281 children are receiving subsidy, **44%** of those in need.

25 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #76...

2,428 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

832 economically disadvantaged children are attending Pre-K; **1%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #76...

43% of third-graders "meet standard" on STAAR Reading.

44% of elementary schools (16 out of 36) received an A or B rating in 2018.

33% of high-poverty schools (9 out of 27) were designated "Gold Ribbon" by **CHILDREN AT RISK** in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #77

Rep. Evelina "Lina" Ortega

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #77**, **39%** children are living in poverty and **78%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #77...

3,259 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,288 children are receiving subsidy, **40%** of those in need.

16 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #77...

1,417 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

500 economically disadvantaged children are attending Pre-K; **4%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #77...

42% of third-graders "meet standard" on STAAR Reading.

25% of elementary schools (8 out of 32) received an A or B rating in 2018.

12% of high-poverty schools (3 out of 26) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,623 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #78

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #78

Rep. Joe Moody

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #78**, **26%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #78...

1,777 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

630 children are receiving subsidy, **35%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #78...

4,390 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,468 economically disadvantaged children are attending Pre-K; **2%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #78...

46% of third-graders "meet standard" on STAAR Reading.

63% of elementary schools (17 out of 27) received an A or B rating in 2018.

36% of high-poverty schools (4 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,491 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #80

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #80

Rep. Tracy O. King

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #80**, **42%** children are living in poverty and **71%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #80...

2,765 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

708 children are receiving subsidy, **26%** of those in need.

10 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #80...

7,214 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,227 economically disadvantaged children are attending Pre-K; **52%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #80...

33% of third-graders "meet standard" on STAAR Reading.

18% of elementary schools (6 out of 33) received an A or B rating in 2018.

12% of high-poverty schools (3 out of 24) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #81

Rep. Brooks Landgraf

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #81**, **18%** children are living in poverty and **42%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #81...

1,766 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

854 children are receiving subsidy, **48%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #81...

4,152 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,414 economically disadvantaged children are attending Pre-K; **10%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #81...

31% of third-graders "meet standard" on STAAR Reading.

8% of elementary schools (3 out of 36) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #82

Rep. Tom Craddick

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #82**, **16%** children are living in poverty and **37%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #82...

1,795 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

751 children are receiving subsidy, **42%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #82...

3,080 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

950 economically disadvantaged children are attending Pre-K; **90%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #82...

35% of third-graders "meet standard" on STAAR Reading.

13% of elementary schools (5 out of 38) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 8) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,618 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #83

Hobbs

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #83

Rep. Dustin Burrows

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #83**, **16%** children are living in poverty and **45%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #83...

1,774 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

537 children are receiving subsidy, **30%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #83...

3,440 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,391 economically disadvantaged children are attending Pre-K; **91%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #83...

40% of third-graders "meet standard" on STAAR Reading.

31% of elementary schools (12 out of 39) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 9) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,984 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #84

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #84

Rep. John Frullo

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #84**, **27%** children are living in poverty and **64%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #84...

3,015 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,351 children are receiving subsidy, **45%** of those in need.

1 quality child care seat per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #84...

1,999 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

757 economically disadvantaged children are attending Pre-K; **100%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #84...

36% of third-graders "meet standard" on STAAR Reading.

33% of elementary schools (10 out of 30) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 15) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #85

Rep. Phil Stephenson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #85**, **25%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #85...

2,494 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

661 children are receiving subsidy, **27%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #85...

3,508 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

978 economically disadvantaged children are attending Pre-K; **54%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #85...

40% of third-graders "meet standard" on STAAR Reading.

33% of elementary schools (7 out of 21) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,608 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #86

House District #86

Rep. John T. Smithee

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #86**, **16%** children are living in poverty and **42%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #86...

1,731 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

768 children are receiving subsidy, **44%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #86...

2,670 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,169 economically disadvantaged children are attending Pre-K; **45%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #86...

43% of third-graders "meet standard" on STAAR Reading.

59% of elementary schools (24 out of 41) received an A or B rating in 2018.

36% of high-poverty schools (4 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,960 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #87

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #87

Rep. Four Price

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #87**, **30%** children are living in poverty and **69%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #87...

3,415 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

940 children are receiving subsidy, **28%** of those in need.

13 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #87...

3,836 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,666 economically disadvantaged children are attending Pre-K; **8%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #87...

39% of third-graders "meet standard" on STAAR Reading.

30% of elementary schools (13 out of 43) received an A or B rating in 2018.

20% of high-poverty schools (4 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #88

Rep. Ken King

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #88**, **28%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #88...

1,431 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

307 children are receiving subsidy, **21%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #88...

3,532 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,453 economically disadvantaged children are attending Pre-K; **56%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #88...

32% of third-graders "meet standard" on STAAR Reading.

23% of elementary schools (12 out of 52) received an A or B rating in 2018.

5% of high-poverty schools (1 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #89

Rep. Candy Noble

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #89**, **10%** children are living in poverty and **23%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #89...

1,069 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

282 children are receiving subsidy, **26%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #89...

2,371 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

553 economically disadvantaged children are attending Pre-K; **20%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #89...

58% of third-graders "meet standard" on STAAR Reading.

72% of elementary schools (28 out of 39) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #90

Rep. Jr. Romero

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #90**, **38%** children are living in poverty and **90%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #90...

3,952 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

374 children are receiving subsidy, **9%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #90...

2,512 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,053 economically disadvantaged children are attending Pre-K; **94%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #90...

29% of third-graders "meet standard" on STAAR Reading.

5% of elementary schools (2 out of 38) received an A or B rating in 2018.

6% of high-poverty schools (2 out of 33) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #91

Rep. Stephanie Klick

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #91**, **13%** children are living in poverty and **42%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #91...

2,339 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

463 children are receiving subsidy, **20%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #91...

1,953 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

590 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #91...

46% of third-graders "meet standard" on STAAR Reading.

44% of elementary schools (11 out of 25) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #92

Rep. Jonathan Stickland

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #92**, **17%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #92...

2,964 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

532 children are receiving subsidy, **18%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #92...

2,288 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

640 economically disadvantaged children are attending Pre-K; **9%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #92...

47% of third-graders "meet standard" on STAAR Reading.

68% of elementary schools (17 out of 25) received an A or B rating in 2018.

33% of high-poverty schools (1 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #93

Rep. Matt Krause

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #93**, **15%** children are living in poverty and **42%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #93...

3,196 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

506 children are receiving subsidy, **16%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #93...

3,047 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,086 economically disadvantaged children are attending Pre-K; **14%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #93...

44% of third-graders "meet standard" on STAAR Reading.

24% of elementary schools (8 out of 33) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 9) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #94

Rep. Tony Tinderholt

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #94**, **21%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #94...

1,558 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

505 children are receiving subsidy, **32%** of those in need.

15 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #94...

2,939 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,355 economically disadvantaged children are attending Pre-K; **7%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #94...

41% of third-graders "meet standard" on STAAR Reading.

46% of elementary schools (13 out of 28) received an A or B rating in 2018.

9% of high-poverty schools (1 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #95

Rep. Nicole Collier

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #95**, **43%** children are living in poverty and **79%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #95...

4,425 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,081 children are receiving subsidy, **24%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #95...

3,220 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,339 economically disadvantaged children are attending Pre-K; **99%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #95...

31% of third-graders "meet standard" on STAAR Reading.

9% of elementary schools (3 out of 34) received an A or B rating in 2018.

4% of high-poverty schools (1 out of 27) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #96

Rep. Bill Zedler

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #96**, **14%** children are living in poverty and **36%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #96...

2,156 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

508 children are receiving subsidy, **24%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #96...

2,564 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

702 economically disadvantaged children are attending Pre-K; **14%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #96...

48% of third-graders "meet standard" on STAAR Reading.

42% of elementary schools (15 out of 36) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #97

Rep. Craig Goldman

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #97**, **21%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #97...

3,214 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

463 children are receiving subsidy, **14%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #97...

4,681 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,898 economically disadvantaged children are attending Pre-K; **91%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #97...

43% of third-graders "meet standard" on STAAR Reading.

30% of elementary schools (6 out of 20) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #98

Rep. Giovanni Capriglione

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #98**, **6%** children are living in poverty and **15%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #98...

775 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

110 children are receiving subsidy, **14%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #98...

1,542 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

363 economically disadvantaged children are attending Pre-K; **25%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #98...

63% of third-graders "meet standard" on STAAR Reading.

83% of elementary schools (29 out of 35) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 1) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #99

Rep. Charlie Geren

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #99**, **15%** children are living in poverty and **39%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #99...

2,178 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

585 children are receiving subsidy, **27%** of those in need.

15 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #99...

3,893 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,296 economically disadvantaged children are attending Pre-K; **48%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #99...

42% of third-graders "meet standard" on STAAR Reading.

38% of elementary schools (11 out of 29) received an A or B rating in 2018.

14% of high-poverty schools (1 out of 7) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #100

Rep. Eric Johnson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #100**, **41%** children are living in poverty and **79%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #100...

4,712 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

950 children are receiving subsidy, **20%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #100...

2,540 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,365 economically disadvantaged children are attending Pre-K; **97%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #100...

32% of third-graders "meet standard" on STAAR Reading.

12% of elementary schools (3 out of 25) received an A or B rating in 2018.

9% of high-poverty schools (2 out of 22) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #101

Rep. Chris Turner

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #101**, **24%** children are living in poverty and **55%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #101...

4,197 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

449 children are receiving subsidy, **11%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #101...

2,215 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

990 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #101...

38% of third-graders "meet standard" on STAAR Reading.

36% of elementary schools (12 out of 33) received an A or B rating in 2018.

7% of high-poverty schools (1 out of 15) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #102

Rep. Ana-Maria Ramos

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #102**, **25%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #102...

4,611 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

571 children are receiving subsidy, **12%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #102...

2,334 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

609 economically disadvantaged children are attending Pre-K; **36%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #102...

43% of third-graders "meet standard" on STAAR Reading.

46% of elementary schools (12 out of 26) received an A or B rating in 2018.

9% of high-poverty schools (1 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #103

Rep. Rafael Anchia

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #103**, **36%** children are living in poverty and **82%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #103...

4,015 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

382 children are receiving subsidy, **10%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #103...

3,431 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,631 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #103...

36% of third-graders "meet standard" on STAAR Reading.

35% of elementary schools (11 out of 31) received an A or B rating in 2018.

32% of high-poverty schools (8 out of 25) were designated "Gold Ribbon" by **CHILDREN AT RISK** in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #104

Rep. Jessica González

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #104**, **35%** children are living in poverty and **80%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #104...

4,715 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

709 children are receiving subsidy, **15%** of those in need.

1 quality child care seat per **100** children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #104...

2,847 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,202 economically disadvantaged children are attending Pre-K; **90%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #104...

37% of third-graders "meet standard" on STAAR Reading.

35% of elementary schools (12 out of 34) received an A or B rating in 2018.

36% of high-poverty schools (9 out of 25) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #105

Rep. Thresa "Terry" Meza

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #105**, **22%** children are living in poverty and **60%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #105...

4,195 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

883 children are receiving subsidy, **21%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #105...

3,712 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,285 economically disadvantaged children are attending Pre-K; **28%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #105...

33% of third-graders "meet standard" on STAAR Reading.

19% of elementary schools (6 out of 31) received an A or B rating in 2018.

11% of high-poverty schools (2 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,394 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #106

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #106

Rep. Jared Patterson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #106**, **7%** children are living in poverty and **18%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #106...

1,444 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

322 children are receiving subsidy, just **22%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #106...

2,182 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

655 economically disadvantaged children are attending Pre-K; **18%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #106...

51% of third-graders "meet standard" on STAAR Reading.

53% of elementary schools (18 out of 34) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #107

Rep. Victoria Neave

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #107**, **22%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #107...

4,516 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,179 children are receiving subsidy, **26%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #107...

3,022 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

890 economically disadvantaged children are attending Pre-K; **36%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #107...

35% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (7 out of 32) received an A or B rating in 2018.

25% of high-poverty schools (5 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #108

Rep. Morgan Meyer

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #108**, **17%** children are living in poverty and **35%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #108...

552 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

151 children are receiving subsidy, **27%** of those in need.

21 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #108...

1,143 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

630 economically disadvantaged children are attending Pre-K; **100%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #108...

53% of third-graders "meet standard" on STAAR Reading.

48% of elementary schools (10 out of 21) received an A or B rating in 2018.

22% of high-poverty schools (2 out of 9) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #109

Rep. Carl Sr. Sherman

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #109**, **28%** children are living in poverty and **61%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #109...

3,563 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,569 children are receiving subsidy, **44%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #109...

6,736 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

3,748 economically disadvantaged children are attending Pre-K; **87%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #109...

30% of third-graders "meet standard" on STAAR Reading.

17% of elementary schools (6 out of 36) received an A or B rating in 2018.

21% of high-poverty schools (4 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #110

Rep. Toni Rose

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #110**, **41%** children are living in poverty and **90%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #110...

4,100 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,122 children are receiving subsidy, **27%** of those in need.

15 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #110...

3,189 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,635 economically disadvantaged children are attending Pre-K; **94%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #110...

37% of third-graders "meet standard" on STAAR Reading.

14% of elementary schools (5 out of 36) received an A or B rating in 2018.

11% of high-poverty schools (3 out of 28) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

No
Photo
Available

House District #111

Rep. Yvonne Davis

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #111**, **31%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #111...

2,922 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,172 children are receiving subsidy, **40%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #111...

3,391 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,370 economically disadvantaged children are attending Pre-K; **71%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #111...

29% of third-graders "meet standard" on STAAR Reading.

3% of elementary schools (1 out of 32) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #112

Rep. Angie Chen Button

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #112**, **21%** children are living in poverty and **52%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #112...

3,126 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

668 children are receiving subsidy, **21%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #112...

3,628 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

868 economically disadvantaged children are attending Pre-K; **7%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #112...

46% of third-graders "meet standard" on STAAR Reading.

54% of elementary schools (15 out of 28) received an A or B rating in 2018.

12% of high-poverty schools (1 out of 8) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #113

Rep. Rhetta Bowers

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #113**, **22%** children are living in poverty and **59%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #113...

3,638 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

878 children are receiving subsidy, **24%** of those in need.

9 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #113...

6,486 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,245 economically disadvantaged children are attending Pre-K; **55%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #113...

41% of third-graders "meet standard" on STAAR Reading.

27% of elementary schools (9 out of 33) received an A or B rating in 2018.

14% of high-poverty schools (2 out of 14) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #114

Rep. John Turner

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #114**, **27%** children are living in poverty and **62%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #114...

4,383 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

461 children are receiving subsidy, **11%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #114...

2,398 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

993 economically disadvantaged children are attending Pre-K; **80%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #114...

44% of third-graders "meet standard" on STAAR Reading.

48% of elementary schools (13 out of 27) received an A or B rating in 2018.

20% of high-poverty schools (3 out of 15) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #115

Rep. Julie Johnson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #115**, **15%** children are living in poverty and **35%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #115...

1,976 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

499 children are receiving subsidy, **25%** of those in need.

16 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #115...

3,148 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

791 economically disadvantaged children are attending Pre-K; **45%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #115...

52% of third-graders "meet standard" on STAAR Reading.

66% of elementary schools (21 out of 32) received an A or B rating in 2018.

44% of high-poverty schools (4 out of 9) were designated "Gold Ribbon" by **CHILDREN AT RISK** in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

3,301 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #116

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #116

Rep. Trey Martinez Fischer

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #116**, **32%** children are living in poverty and **59%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #116...

3,377 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

700 children are receiving subsidy, **21%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #116...

1,674 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

884 economically disadvantaged children are attending Pre-K; **77%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #116...

34% of third-graders "meet standard" on STAAR Reading.

19% of elementary schools (4 out of 21) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

3,038 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #117

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #117

Rep. Philip Cortez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #117**, **17%** children are living in poverty and **50%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #117...

3,141 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

453 children are receiving subsidy, **14%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #117...

6,379 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,144 economically disadvantaged children are attending Pre-K; **56%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #117...

42% of third-graders "meet standard" on STAAR Reading.

53% of elementary schools (18 out of 34) received an A or B rating in 2018.

19% of high-poverty schools (3 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #118

Rep. Leo Pacheco

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #118**, **29%** children are living in poverty and **66%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #118...

1,414 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

623 children are receiving subsidy, **44%** of those in need.

12 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #118...

4,870 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,113 economically disadvantaged children are attending Pre-K; **91%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #118...

34% of third-graders "meet standard" on STAAR Reading.

13% of elementary schools (4 out of 30) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 23) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #119

Rep. Roland Gutierrez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #119**, **30%** children are living in poverty and **63%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #119...

3,272 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

814 children are receiving subsidy, **25%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #119...

3,275 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,826 economically disadvantaged children are attending Pre-K; **89%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #119...

32% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (7 out of 32) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 15) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

997 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #120

House District #120

Rep. Barbara Gervin-Hawkins

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #120**, **29%** children are living in poverty and **67%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #120...

1,064 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

710 children are receiving subsidy, **67%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #120...

3,458 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,676 economically disadvantaged children are attending Pre-K; **82%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #120...

28% of third-graders "meet standard" on STAAR Reading.

3% of elementary schools (1 out of 34) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #121

Rep. Steve Allison

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #121**, **17%** children are living in poverty and **40%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #121...

2,485 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

425 children are receiving subsidy, **17%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #121...

3,058 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

690 economically disadvantaged children are attending Pre-K; **35%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #121...

45% of third-graders "meet standard" on STAAR Reading.

43% of elementary schools (9 out of 21) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 6) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

874 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #122

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #122

Rep. Lyle Larson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #122**, **6%** children are living in poverty and **14%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #122...

985 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

197 children are receiving subsidy, just **20%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #122...

3,849 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

918 economically disadvantaged children are attending Pre-K; **14%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #122...

66% of third-graders "meet standard" on STAAR Reading.

100% of elementary schools (19 out of 19) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #123

Rep. Diego M. Bernal

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #123**, **34%** children are living in poverty and **68%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #123...

1,400 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

589 children are receiving subsidy, **42%** of those in need.

4 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #123...

2,304 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,332 economically disadvantaged children are attending Pre-K; **90%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #123...

32% of third-graders "meet standard" on STAAR Reading.

14% of elementary schools (5 out of 36) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 24) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

3,259 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #124

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #124

Rep. Ina Minjarez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #124**, **24%** children are living in poverty and **53%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #124...

3,317 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

717 children are receiving subsidy, **22%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #124...

1,463 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

561 economically disadvantaged children are attending Pre-K; **51%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #124...

33% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (7 out of 32) received an A or B rating in 2018.

14% of high-poverty schools (2 out of 14) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,890 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #126

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #126

Rep. Sam Harless

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #126**, **20%** children are living in poverty and **51%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #126...

3,054 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

840 children are receiving subsidy, **28%** of those in need.

5 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #126...

2,372 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

562 economically disadvantaged children are attending Pre-K; **11%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #126...

39% of third-graders "meet standard" on STAAR Reading.

43% of elementary schools (9 out of 21) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 5) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #127

Rep. Dan Huberty

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #127**, **9%** children are living in poverty and **30%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #127...

1,724 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

556 children are receiving subsidy, **32%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #127...

3,227 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

991 economically disadvantaged children are attending Pre-K; **83%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #127...

42% of third-graders "meet standard" on STAAR Reading.

36% of elementary schools (9 out of 25) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #128

Rep. Briscoe Cain

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #128**, **17%** children are living in poverty and **40%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #128...

2,097 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

636 children are receiving subsidy, **30%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #128...

3,507 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,119 economically disadvantaged children are attending Pre-K; **36%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #128...

40% of third-graders "meet standard" on STAAR Reading.

52% of elementary schools (13 out of 25) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #129

Rep. Dennis Paul

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #129**, **14%** children are living in poverty and **37%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #129...

2,036 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

409 children are receiving subsidy, **20%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #129...

3,252 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,097 economically disadvantaged children are attending Pre-K; **36%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #129...

45% of third-graders "meet standard" on STAAR Reading.

78% of elementary schools (18 out of 23) received an A or B rating in 2018.

67% of high-poverty schools (2 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #130

Rep. Tom Oliverson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #130**, **9%** children are living in poverty and **27%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #130...

2,168 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

486 children are receiving subsidy, just **22%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #130...

3,532 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

925 economically disadvantaged children are attending Pre-K; **8%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #130...

56% of third-graders "meet standard" on STAAR Reading.

88% of elementary schools (21 out of 24) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #131

Rep. Alma A. Allen

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #131**, **36%** children are living in poverty and **77%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #131...

5,328 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

841 children are receiving subsidy, **16%** of those in need.

1 quality child care seat per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #131...

5,338 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

2,319 economically disadvantaged children are attending Pre-K; **79%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #131...

33% of third-graders "meet standard" on STAAR Reading.

26% of elementary schools (7 out of 27) received an A or B rating in 2018.

10% of high-poverty schools (2 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,338 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #132

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #132

Rep. Gina Calanni

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #132**, **10%** children are living in poverty and **24%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #132...

1,560 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

829 children are receiving subsidy, **53%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #132...

4,551 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

964 economically disadvantaged children are attending Pre-K; **7%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #132...

51% of third-graders "meet standard" on STAAR Reading.

50% of elementary schools (15 out of 30) received an A or B rating in 2018.

25% of high-poverty schools (1 out of 4) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

922 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #133

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #133

Rep. Jim Murphy

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #133**, **10%** children are living in poverty and **28%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #133...

1,001 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

346 children are receiving subsidy, **35%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #133...

2,966 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,334 economically disadvantaged children are attending Pre-K; **94%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #133...

54% of third-graders "meet standard" on STAAR Reading.

55% of elementary schools (11 out of 20) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 3) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

223 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #134

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #134

Rep. Sarah Davis

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #134**, **4%** children are living in poverty and **11%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #134...

225 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

84 children are receiving subsidy, **37%** of those in need.

1 quality child care seat per **100** children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #134...

3,083 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,440 economically disadvantaged children are attending Pre-K; **89%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #134...

54% of third-graders "meet standard" on STAAR Reading.

70% of elementary schools (16 out of 23) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 1) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,997 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #135

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #135

Rep. Jon Rosenthal

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #135**, **13%** children are living in poverty and **40%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #135...

2,287 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

651 children are receiving subsidy, **28%** of those in need.

13 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #135...

2,276 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

648 economically disadvantaged children are attending Pre-K; **11%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #135...

39% of third-graders "meet standard" on STAAR Reading.

40% of elementary schools (6 out of 15) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 1) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,235 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #136

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #136

Rep. John III Bucy

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #136**, **6%** children are living in poverty and **20%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #136...

1,385 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

376 children are receiving subsidy, just **27%** of those in need.

11 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #136...

942 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

210 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #136...

54% of third-graders "meet standard" on STAAR Reading.

52% of elementary schools (16 out of 31) received an A or B rating in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,656 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #137

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #137

Rep. Gene Wu

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #137**, **48%** children are living in poverty and **86%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #137...

3,267 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,046 children are receiving subsidy, **32%** of those in need.

19 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #137...

2,029 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

789 economically disadvantaged children are attending Pre-K; **60%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #137...

31% of third-graders "meet standard" on STAAR Reading.

33% of elementary schools (7 out of 21) received an A or B rating in 2018.

18% of high-poverty schools (2 out of 11) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,473 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #138

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #138

Rep. Dwayne Bohac

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #138**, **24%** children are living in poverty and **49%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #138...

2,626 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

462 children are receiving subsidy, **18%** of those in need.

6 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #138...

3,369 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,087 economically disadvantaged children are attending Pre-K; **64%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #138...

39% of third-graders "meet standard" on STAAR Reading.

23% of elementary schools (5 out of 22) received an A or B rating in 2018.

10% of high-poverty schools (1 out of 10) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

Cypress

Humble

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

2,812 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #139

House District #139

Rep. Jarvis Johnson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #139**, **31%** children are living in poverty and **71%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #139...

3,352 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,308 children are receiving subsidy, **39%** of those in need.

16 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #139...

3,592 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,341 economically disadvantaged children are attending Pre-K; **76%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #139...

30% of third-graders "meet standard" on STAAR Reading.

16% of elementary schools (5 out of 32) received an A or B rating in 2018.

6% of high-poverty schools (1 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

3,662 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #140

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #140

Rep. Armando Walle

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #140**, **47%** children are living in poverty and **87%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #140...

3,779 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

909 children are receiving subsidy, **24%** of those in need.

3 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #140...

4,193 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,708 economically disadvantaged children are attending Pre-K; **97%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #140...

29% of third-graders "meet standard" on STAAR Reading.

16% of elementary schools (5 out of 31) received an A or B rating in 2018.

12% of high-poverty schools (3 out of 24) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

5,247 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #141

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #141

Rep. Senfronia Thompson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #141**, **41%** children are living in poverty and **76%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #141...

5,690 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,510 children are receiving subsidy, **27%** of those in need.

8 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #141...

7,727 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

3,077 economically disadvantaged children are attending Pre-K; **91%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #141...

27% of third-graders "meet standard" on STAAR Reading.

11% of elementary schools (3 out of 28) received an A or B rating in 2018.

10% of high-poverty schools (2 out of 20) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

2,356 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #142

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #142

Rep. Harold V. Dutton Jr.

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #142**, **25%** children are living in poverty and **56%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #142...

2,731 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

763 children are receiving subsidy, **28%** of those in need.

14 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #142...

4,740 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,931 economically disadvantaged children are attending Pre-K; **84%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #142...

30% of third-graders "meet standard" on STAAR Reading.

3% of elementary schools (1 out of 31) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 19) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #144

Rep. Mary Ann Perez

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #144**, **36%** children are living in poverty and **75%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #144...

2,991 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

496 children are receiving subsidy, **17%** of those in need.

7 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #144...

4,535 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,460 economically disadvantaged children are attending Pre-K; **47%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #144...

35% of third-graders "meet standard" on STAAR Reading.

25% of elementary schools (8 out of 32) received an A or B rating in 2018.

21% of high-poverty schools (6 out of 29) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

1,711 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #146

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #146

Rep. Shawn Thierry

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #146**, **43%** children are living in poverty and **72%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #146...

2,080 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,104 children are receiving subsidy, **53%** of those in need.

18 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #146...

3,170 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,443 economically disadvantaged children are attending Pre-K; **85%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #146...

31% of third-graders "meet standard" on STAAR Reading.

20% of elementary schools (5 out of 25) received an A or B rating in 2018.

19% of high-poverty schools (3 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #147

Rep. Garnet F. Coleman

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #147**, **34%** children are living in poverty and **71%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #147...

2,833 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

825 children are receiving subsidy, **29%** of those in need.

13 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #147...

3,812 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,645 economically disadvantaged children are attending Pre-K; **85%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #147...

35% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (6 out of 27) received an A or B rating in 2018.

15% of high-poverty schools (2 out of 13) were designated "Gold Ribbon" by **CHILDREN AT RISK** in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

3,088 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #148

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

House District #148

Rep. Jessica Farrar

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #148**, **35%** children are living in poverty and **69%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #148...

3,122 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

206 children are receiving subsidy, **7%** of those in need.

1 quality child care seat per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #148...

2,573 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,178 economically disadvantaged children are attending Pre-K; **89%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #148...

38% of third-graders "meet standard" on STAAR Reading.

22% of elementary schools (6 out of 27) received an A or B rating in 2018.

17% of high-poverty schools (3 out of 18) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaredesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

Hedwig Village
Bunker Hill Village
Hunters Creek Village
Piney Point Village

of TRS seats per 1,000 children of low-income, working parents

- 0-5 per hundred
- 5-15 per hundred
- 15-25 per hundred
- 25-33 per hundred
- Not a desert
- Too few children

3,691 children (ages 0-5) with low-income, working parents lack access to quality child care in House District #149

House District #149

Rep. Hubert Vo

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #149**, **29%** children are living in poverty and **61%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #149...

3,772 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,200 children are receiving subsidy, **32%** of those in need.

2 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #149...

5,097 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,396 economically disadvantaged children are attending Pre-K; **0%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #149...

35% of third-graders "meet standard" on STAAR Reading.

14% of elementary schools (3 out of 22) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 16) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org

House District #150

Rep. Valoree Swanson

EARLY CHILDHOOD EDUCATION

Texas's economic success depends on a stable workforce today and building the brains of children for a prepared workforce tomorrow. **Quality early childhood education** can improve both outcomes, yet Texas is currently lacking in access and affordability, especially for low-income families. In **House District #150**, **8%** children are living in poverty and **29%** are living in low-income families. We all must act to improve access to quality early childhood education.

READ OUR RECOMMENDATIONS

CHILDREN AT RISK has a robust legislative agenda to support and improve access to quality child care and early childhood education.

<https://childrenatrisk.org/ece/>

CHILD CARE ACCESS in HD #150...

1,752 children ages 0-5 with low-income, working parents are eligible for tuition assistance through the Texas subsidy system.

1,152 children are receiving subsidy, **66%** of those in need.

25 quality child care seats per 100 children ages 0-5 with low-income, working parents.

PUBLIC PRE-K AVAILABILITY in HD #150...

4,438 economically disadvantaged children (ages 3-4) are eligible for free public Pre-K.

1,111 economically disadvantaged children are attending Pre-K; **30%** attend full-day Pre-K.

EDUCATIONAL OUTCOMES in HD #150...

47% of third-graders "meet standard" on STAAR Reading.

66% of elementary schools (19 out of 29) received an A or B rating in 2018.

0% of high-poverty schools (0 out of 2) were designated "Gold Ribbon" by CHILDREN AT RISK in 2018.

To view an interactive map of your district, visit:

<https://childrenatrisk.org/childcaresdesertmap/>

For questions or comments, please contact:

Mandi Kimball | 713.869.7740
Director, Public Policy & Govt Affairs
mkimball@childrenatrisk.org

Shay Everitt | 713.869.7740
Director, Early Childhood Education Initiatives
severitt@childrenatrisk.org