
State of Texas
Children

2015

Ann Beeson
Executive Director
Center for Public Policy Priorities

Dear Friends,

Superheroes are known for their special powers. As a young girl growing up in Dallas, I was dazzled by Wonder
Woman, who wielded her bracelets and Lasso of Truth to fight evil and protect democracy. As an adult, I see
parents exhibit real superpowers every day: protecting their kids from harm, flying to their side when they are
hurt or scared, and summoning heroic powers to make sure their kids grow up healthy and strong.

But if all it took was the superhero dedication of Texas parents, Texas wouldn’t be consistently ranked as one
of the nation’s worst states for children. Despite the resources and wealth we have in the Lone Star State, 1
in 4 Texas children live in poverty. With 1 out of 11 U.S. children currently living in Texas, how we invest in our
children will determine not only the future of our state, but the future of our country.

Fortunately, we can all be superheroes for Texas kids. In 2015, leaders from across the state are converging in
the state Capitol to make big decisions that will have lasting effects on all of our kids. We must dare our public
officials to make smart investments in the next generation. And there is no smarter investment than helping
Texas children thrive.

Where do we start? The good news is that common sense policy solutions have already demonstrated a
superhero impact on kids’ lives. For example, together the Children’s Health Insurance Program (CHIP) and Texas
Medicaid provide nearly 3.5 million children with access to medical coverage and preventative care they might
not otherwise receive.

What next? This year’s superhero-themed Kids Count report highlights several ways we can dare Texas leaders
to make this the best state for kids and their families. We have an amazing opportunity to expand access to
quality, full-day pre-Kindergarten, which is related to better academic, health and economic outcomes. We can
provide more support for families who step in to take care of kids who can no longer live with their parents. And
we can find a solution to close the health insurance gap that still leaves far too many families without the health
insurance that they need.

It’s time for us to stand up and be superheroes for all Texas kids. We invite you to use this report to identify
where to focus our collective superpowers. Let’s work together and dare Texas to be the best state for children
and families!

Sincerely yours,

Contents
 Executive Summary 2-3

 Child Population. 4-6

 Child Poverty. 7-8

 Health & Wellness. 9-16

 Education . . 17-20

 Child Safety. . 21-22

 Family Economic Security 23-24

 Conclusion . . 25

 Kids Count Data Center. 26-27

 Endnotes. . 28-29

We dare
Texas!

2

More than 7 million kids call Texas home, and nearly 1 in 11
kids in the U.S. lives in Texas.2 The ability of our state—and
country—to grow, prosper and innovate depends on the well-
being of Texas kids.

The Annie E. Casey Foundation’s National KIDS COUNT
Data Book ranks Texas the 43rd best state to be a kid based
on economic well-being, health, education, family and
community.1

The Center for Public Policy Priorities’ State of Texas Children
2015 assesses child well-being in Texas, examines trends
and patterns, and highlights positive policies that can help
kids reach their full potential.

Raise the state minimum wage
and change the state law that
prohibits Texas cities from
setting their own minimum wage.

Close the Coverage Gap and
expand health insurance coverage
options for families.

Expand Pre-Kindergarten statewide
to full-day programs for currently
eligible students.

Invest sufficiently in public
education to meet student needs.

Provide more support for informal
kinship caregivers, and streamline
the process for accessing kinship
care benefits.

Key Policy
Recommendations

To make Texas the best state for kids,
we dare Texas to…

What would it take for Texas to be the
#1 state for kids—instead of #43?

3

Key Findings

Child Poverty & Family
Economic Security

Though the unemployment rate
in Texas is relatively low, the
child poverty rate is high. That
means working families don’t
earn enough to keep kids out
of poverty.

Health & Wellness
Texas is ranked 49th for the
percentage of children with
health insurance and 43rd for
children’s consistent access
to food.5

Education
The population of low-income
students in Texas schools is
growing, and research shows
that high-quality Pre-K helps
low-income kids succeed in
kindergarten and beyond.

Child Safety
Many relatives and friends
step up to provide homes for
Texas kids, and most receive
limited or no state support.

25%

5%

13%

27.4%

60.3%

52.3%

1,741,000 Children

251,000 Texans

888,000 Children

1,909,470 children

3,096,050 students

205,056 students

253,000 Children

30,740 children

24.3%  2009

6%  2009

16%  2009

25.6%  2010

58.9%   2009-10

48.4%  2008-09

4%  2009-11

4.1  2009

4%

4.3*

Children in Poverty 3  2013

Unemployment Rate of Parents 4  2013

Children without health insurance 6  2013

Economically Disadvantaged Students 8  2013-14

Kids in informal kinship care 10  2009-11

Children l iving in food- insecure households 7  2012

Public Pre-K Enrollment for 4-year-olds 9  2012-13

Children in foster care 11  2013

worsened

Improved

improved

worsened

increased

increased

unchanged

increased
per 1,000
children

*

4

Texas kids have reflected the rich cultural heritage of America
for some time. Our location on the border with Mexico has
produced a long history of both the benefits and challenges
of racially and culturally diverse populations. What makes
Texas unique—from different cuisines, musical styles, and
industries—reflects the richness of our people and our
openness to innovation.

Today, Texas is proud to be home to the most racially and
ethnically diverse cities in the country. In fact, the Houston
metropolitan area is the most racially diversified of the ten
largest metro areas—more diverse than the metro regions of
New York, Los Angeles, Chicago and others.14 Families from all
over the country and world continue to flock to Texas because
of a belief that Texas holds opportunities for everyone.

Child Population
A diverse past, present and future
Texas is ahead of the curve in many ways, and one way is in
the diversity of its kids. More than 7 million kids call Texas
home, representing myriad backgrounds and languages.12

Although Hispanics in
Texas have higher labor-force
participation and employment

rates than non-Hispanic whites,

Texas’ Hispanic
families

are almost

more likely
to live

in poverty.13

To benefit most from the strengths of our diverse population
of kids, our policies, institutions and leaders need to serve
all Texas kids. Unfortunately, the odds are stacked against
many children who are less likely to have all the resources
and opportunities needed to reach their highest potential—
like good health, good schools, and financially stable
families. According to the National KIDS COUNT Project,
Hispanic and Black children face bigger obstacles to meeting
key milestones to become middle class by middle age.
Furthermore, the analysis shows that Hispanic children in
Texas generally face bigger obstacles than Hispanic children
in other states like California and New York.15

Bigger obstacles face Texas’ Black
and Hispanic children

Texas children
hail from
many different
backgrounds. We dare
Texas to enact and defend
policies and practices that ensure
all Texas kids have the opportunity to
succeed, regardless of race, ethnicity or
place of birth. We dare Texas to defend the
Texas Dream Act and protect the pathway
to higher education that Texas students
have used for the past 14 years. (For more,
see page 6.)

We dare
Texas!

All Other

2%

BlackHispanic

White Non-Hispanic

Changes in Texas’
child population over
the past 30 years16

Texas is home to a diverse and dynamic
population of kids, and has been for a long
time. The last time White non-Hispanic kids
outnumbered Hispanic kids was 2002. But the
last time White non-Hispanic kids were a
majority of all kids in Texas was 1992.17

1992

13%

34%

51%

All Other

3%

BlackHispanic

White Non-Hispanic

2002 42%42%

13%

All Other

5%
White Non-Hispanic

BlackHispanic

Today
34%

12%

49%

5

6

3% 13%

3%80%

Texas kids, new American families
Approximately 2.3 million children (33 percent of Texas
children) live in families with at least one parent born outside
of the U.S.18 Of those Texas children, close to 302,000 were
born outside of the United States as well.19

Immigrants in Texas are critical to the state’s economic
strength and contribute billions in economic output annually
to the Texas economy. Immigrant parents are a diverse
group, representing numerous countries, education and
income levels.20 Low-income immigrant families in particular
face additional hurdles successfully navigating education,
health and financial systems, including a patchwork of
eligibility for programs that can be complex. In Texas, legally
residing children are eligible for the Supplemental Nutrition
Assistance Program (SNAP), Medicaid and the Children’s
Health Insurance Program (CHIP).21 Free and reduced-price
meals provided at schools or child care centers and healthy
food benefits provided through the Women, Infants and
Children (WIC) program are available to all children who
are income-eligible and, under federal law, do not focus
on immigration status.22 However, even when children

are eligible for services as U.S. citizens or lawfully present
immigrants, parents are often ineligible even when they
are legally present.23 Many families (incorrectly) worry that
their children’s use of public benefits will prevent them from
gaining citizenship or legal status in the future. Others fear
that contact with public systems could lead to deportation and
splitting of families. Complex eligibility rules combined with
fears of negative immigration consequences act as barriers to
children’s access to services.

One bright spot in Texas is the “Texas Dream Act” (H.B.
1043), which passed in 2001 with bi-partisan support. The
law extends in-state tuition and grant eligibility to non-
citizen residents of the state.24 Giving all Texas students the
opportunity to succeed benefits both kids and the state, which
is boosted by a more educated workforce.

Percentage shows where Texas parents
who are immigrants moved from: Latin
America, Europe, Asia or Africa26

A Global Texas
One in three Texas

children live with a parent
born outside the U.S.25

Child Poverty
Texas should be a place where a child’s beginnings, however
humble, do not limit life’s path. Today more than 1.7 million
children in Texas live in poverty, or 25 percent of all Texas
children.27 Poverty affects children in many ways. Children
living in poverty tend to have worse health than children
who do not live in poverty.28 Low-income children also tend
to perform less well on standardized tests of math and
reading.29 They are also at higher risk for abuse and neglect.30

Childhood poverty’s effects can continue throughout
adulthood. Children who live in poverty are less likely
to complete high school and to attend and complete
postsecondary education or training, which affects their job
opportunities and earnings.32 As adults, they are more likely
to suffer from chronic health conditions such as asthma,
diabetes and heart disease.33 All of this results in a higher
likelihood of living in poverty as an adult.34

Although the effects of poverty can be damaging, poverty
is not destiny. Investing in services for children like early
childhood and K-12 education, health and mental health care,
and nutrition supports both alleviates the difficulties of living
in poverty and can lift children out of poverty in the long term.
Equipping parents with the skills, tools and incomes they
need to create stable families has immediate as well as long-
term benefits for kids.

Although Texas has a high child poverty rate compared to
the United States, state policies can lift more families
out of poverty and alleviate its harmful effects
on children. As Texas’ child population continues
to grow and diversify, the public, nonprofit and
private sectors must join together to make sure all
Texas kids have the chance to compete in life. We dare
Texas to take a long-term view, and invest in low-income
kids so that they can become prosperous adults.

We dare
Texas!

7

9.0% to 19.4%

19.7% to 27.3%

27.4% to 36.0%

36.6% to 52.2%

Child poverty varies
considerably within Texas31

Percentage of
children living
in poverty, 2013

8

4 Questions (and Answers) about Poverty in Texas

What is poverty?
Poverty is an official income threshold
defined by the U.S. Census Bureau.
Families with incomes below the
following thresholds are considered to
be living below the “poverty line.”

Family size 1 2 3 4

Max. Yearly Income
for Household $12,119 $16,057 $18,751 $23,624

2013 Federal Poverty Thresholds35

31

How many Texas kids
live in poverty?
Approximately 1,741,000 children, or 25 percent of
Texas kids lived below the poverty line in 2013.36

2

How does poverty differ
by family type in Texas?
Percentage of households with kids living
in poverty by family type, 201338

4

How does child poverty
differ by race in Texas?
Percentage of kids living in poverty by
race/ethnicity, 201337

3

11%

Asian & Pacific
Islander

34%

Black or African
American

34%

Hispanic
or Latino

11%

Non-Hispanic
White

21%

Two or More
Races

11%
TWO PARENTS

22%
SINGLE DAD

42%
SINGLE MOM

9

Health & Wellness
A Healthy Start in Life
All Texas kids deserve a healthy start in life. More than
382,000 babies were born in Texas in 2012—382,000 new
beginnings and opportunities to grow, live and thrive.39

However, eight percent of babies in Texas were born
at low birthweight, giving them a riskier start in life.40
Low birthweight babies are at higher risk for disability,
developmental delays and death within their first year.
Low-birthweight babies are also more likely to face
challenges in school.41

There are many causes of low birthweight, but a mother’s
health and wellness both before and during pregnancy is
critical to a healthy start for her baby. Women with chronic
health problems, such as obesity and diabetes, also are
more likely to have low-birthweight babies. Other factors
associated with low birthweight include maternal smoking,
stress and violence endured by pregnant women.42

One way to improve the chances of a healthy start for two
generations of kids is to help teens delay having children
until they’re ready. Teen mothers are more likely to live in
poverty, and the children of teen mothers are also more likely
to be born at low birthweight, face health problems and
development delays, and perform poorly in school.44

In 2012, 11 percent of babies in Texas were born to teen
mothers. The teen birth rate has gone down steadily over
the years, for teens of almost all races and ethnicities. The
largest decrease have been observed in Black teens, although
their rates are still higher than most other groups in Texas.45
Texas also has the highest rate of repeat births to teens.46

Reducing the Teen Birth Rate Means a Brighter Future for Two Generations

Hispanic
14%

Black
12%

White
6%

Total
11%

Other
4%

From 2008-2012, teen
birth rates declined
for Hispanic, Black
and White teens.47

Black newborns are almost twice
as likely to be born at a low
birthweight than white newborns.43

2012 Percentage of Births to Teens

La
rg

es
t

De

cr
ea

se

...of Black newborns
are born at low

birthweight
...of white newborns

are born at low
birthweight.

7.3%
13.9%

10

The ability to plan when you want to have children
is an essential part of the health and wellness of
many Texans, but delaying childbirth is especially
important for Texas teens. We dare Texas to
maintain and improve access to family planning
services, which helps more teens invest in their
futures and more babies get off to the best
start possible.

We (Double) dare Texas!
Access to health care is especially important
for pregnant women. However, women of
childbearing age are the least likely age group
of women to have health insurance in Texas.
We dare Texas to expand health insurance
coverage options to women of
childbearing age-an important step
toward healthier women, healthier
moms and healthier babies.

Healthy Moms, Healthy Babies
A woman’s health supports her baby’s health—both before
and during pregnancy. That’s why it’s critical to make sure
women who may become pregnant have access to a healthy
diet and medical care long before they become mothers.

Unfortunately, women of childbearing age are the
group of women least likely to be insured in Texas,
leaving them without affordable access to doctors
during an important time for both their health and
their babies’ health. One in three women between ages
18 to 44 in Texas does not have health insurance.48 And one
in three babies are born to women who received late or no
prenatal care,49 a critical time when women can receive care
and education on how to reduce the risk of complications
during pregnancy.

Many pregnant women and new moms cannot always get
the nutrition they need because their incomes are too low
for them to have consistent access to healthy foods. The

Special Supplemental Nutrition Program for Women, Infants
and Children Program, also known as WIC, helps expectant
and new mothers and their children get the healthy food and
health screenings necessary during and after pregnancy.
The Supplemental Nutrition Assistance Program (SNAP) also
helps low-income women at risk for hunger.

receive late or no prenatal
care, increasing the likelihood

of health Problems.50

Texas babies
are born to
women who

in

We dare
Texas!

Nutrition: An Apple a Day
Adequate nutrition and a healthy diet are the foundation of good health and the
prevention of illness.51

Unfortunately, 27 percent of Texas kids (1.9 million) live in food-insecure
households.52 Living with food insecurity means kids’ access to nutritious food to
support a healthy life is limited and uncertain. Food insecurity can harm children’s
growth and development. A lack of access to nutritious food can mean kids have
a harder time focusing in school, and experience more behavioral and social
problems.53 Starting the school day with breakfast helps kids learn, and eating
breakfast regularly has been linked with healthier diets overall.54

Food insecurity happens when families with low incomes struggle to make
ends meet. According to Feeding America, the national network of charitable
food banks, it is very common for households surviving on limited budgets to
be confronted with the dilemma of choosing between food and other basic
necessities, such as utilities, medical care, transportation and housing.55 In
these households, parents worry about whether food will run out before money
becomes available to buy more; they rely on low-cost, low-nutrition food to make
their dollars stretch; meals are downsized or skipped; or kids simply go hungry.56

VS

VS

VS

“Food-insecure” households must
commonly choose between food

and other necessities.57

2.4 million
low-income kids

National
School Lunch

Program

11

Nutrition programs
help fill the gaps
for Texas kids58

When families aren’t able to feed their kids
regularly or provide enough nutritious food, our

public nutrition system can help fill the gap.

2.4 million
low-income kids

1.5 million
low-income kids

SNAP

Food Health Care

Food Transportation

Food Housing

School
Breakfast
Program

The 2014-15 school year is the first for schools implementing
the Community Eligibility Provision (CEP). This option allows
high-poverty schools to provide free breakfast and free lunch
to all students, without depending on individual student
applications. From the students’ perspective, school-provided
meals become part of the school day, so a rumbling stomach
is one less distraction from learning. Schools are reimbursed
through a formula based on the number of students identified
as low-income through participation in other programs (such
as SNAP), foster care or homeless education services.

Nearly 3,500 Texas schools are currently eligible for CEP,
representing almost 2 million students who can eat free
breakfasts and lunches. For 2014-15, 1,483 schools decided

to implement CEP, increasing local schools’ revenue and
feeding more kids.59 Combining CEP with creative ways of
serving meals, such as “Breakfast in the Classroom,” makes
school meals (and breakfast in particular) accessible to even
more Texas kids.

Community Eligibility Provision means free meals for more Texas kids

free or reduced price meals in September 2014, only 26
percent of these low-income students were participating
in the School Breakfast Program. After implementing free
breakfast for all students at its four campuses, Littlefield
ISD more than doubled breakfast participation. Revenue also
increased to their school nutrition programs, making it a
“win-win” for students and schools.61

School districts feed more kids and increase revenue with free breakfast for all
In the 2013 legislative session, recognizing that many kids
were skipping breakfast both at home and at school, Texas
passed SB 376 into law, a policy change that will help more
kids eat a healthy breakfast at school. The law requires
high-poverty schools to offer free breakfast to all students,
reducing the stigma of eating breakfast at school and
increasing participation among kids who may have started
the school day hungry. In the Littlefield Independent School
District, although 76 percent of students were eligible for

12

Millions of Texas kids
count on school meals to

stay fed throughout the day and
year. We dare Texas to recognize

the vital role that schools play in kids’
nutrition and reward the schools doing

an exemplary job. It’s a small price to
honor a big job well done.

We dare
Texas!

This year 1,483 schools are
implementing the Community
Eligibility Provision, increasing
revenue and feeding more kids.60

13

Health Care Access

Low-income kids are more
likely to be uninsured (16%)

than their peers (10%).66

Every day, too many Texas parents live in fear that their
families will get sick—knowing they can’t afford a doctor’s
visit or trip to the emergency room. In 2013, 1 out of 8
Texas kids were uninsured.62 Uninsured kids often miss
out on regular check-ups, diagnostic screenings for serious
health conditions and critical preventive care. Research
shows that uninsured kids are more likely to be in poorer
health than their insured peers.63 They are also more likely
to experience higher rates of hospitalization, greater unmet
mental health needs and even increased rates of truancy
and decreased educational success.64

In recent years, the uninsured rate for children—both
nationally and in Texas—has steadily declined, spurred
in large part by Medicaid and the Children’s Health
Insurance Program (CHIP). Between 2008 and 2013,
the uninsured rate for Texas children dropped by nearly
one-third. Although Texas is moving in the right direction,
888,000 Texas kids still lacked coverage in 2013.68
Furthermore, low-income kids (below 200 percent of the
poverty line) are the most likely to be uninsured despite
being eligible for coverage through Medicaid or CHIP.69

Even though one out of
eleven kids lives in Texas,
we account for one out
of six uninsured kids.65

Child Uninsured Rate

TX TXU.S. U.S.

18%

10%
13%

7%

Texas kids’ uninsured
rate has decreased —
but it’s still the second
highest in the nation.67

2008 2013

All
Uninsured
U.S. Kids

All U.S. Kids

83.0%

90.4%

TX: 17.0%

TX: 9.6%

14

We know that kids are more likely to be insured when their
parents are insured. In 2013, Texas’ uninsured rate among
adults (ages 18-64) was 29.9 percent—the highest of any
state and 9.6 percentage points higher than the national rate.70

However, with the implementation of the Affordable Care Act
(ACA), more Texas parents are gaining access to affordable
insurance through federal subsidies designed to offset
premium costs. As of February 6, 2015, more than 1,015,000
individual plan selections and re-enrollments were made
in Texas through the federally-facilitated Health Insurance
Exchange, up from nearly 734,000 in 2014.71 We also know
that 84 percent of Texas’ 2014 enrollees received federal
financial assistance to help pay for their health insurance
premiums. While it’s unclear exactly how many of these
individuals were uninsured prior to 2014, initial estimates
report a 2.4 percentage point decrease in the uninsured rate
for Texas adults from September 2013 through June 2014.72

Kids are also seeing rising rates of public coverage thanks
largely to increased awareness via the Marketplace. Early
estimates report that CHIP and Medicaid are covering
approximately 200,000 additional eligible children.73

Despite federal subsidies, many Texas parents still
won’t have access to affordable coverage. A provision
of the ACA underwrites a state-level Medicaid expansion for
adults living below 133 percent of the poverty line. Texas is
one of 23 states that have opted not to expand Medicaid with
federal funds;74 if continued, this decision will cost the state
a projected $66 billion in federal health care dollars over nine
years.75 Because the ACA was written with the expectation
that America’s poorest adults would receive coverage through
the Medicaid expansion, subsidies were only established
for adults with incomes between 100 and 400 percent of the
poverty line.

By failing to expand Medicaid, Texas has created a
“coverage gap” for the nearly one million Texas adults
with incomes below 100 percent of poverty (approximately
$19,790 for a family of three) who are also unable to obtain
federal subsidies.76

The Coverage Gap

Currently, Texas Medicaid covers
parents or caretakers with annual
incomes up to $4,600– currently
19 percent of the poverty line for
a family of four. Kids are covered–
through Medicaid or CHIP– up to
200 percent of the poverty line.

14

15

How the Coverage Gap Impacts
Texas’ Poorest Parents: The
Difference $1000 Makes79

Coverage Gap for Texas
Parents/Caretakers78

Coverage Gap:
No Subsidies and

no Medicaid

Access to
Subsidies in the
Marketplace

Medicaid
19% $4,600

100%

%
 o

f
Po

ve
rt

y

$23,850

400% $95,400

An
nu

al
 I

nc
om

e
fo

r
a

fa
m
il
y

of
 4

Family of Four making $23,500
(96% of the poverty line)

Family of Four making $24,500
(101% of the poverty line)

Kids = Covered
(through Medicaid)

Parents = No Medicaid
and no federal subsidies
= $440 per month
to purchase a silver
plan on the Health Care
Marketplace (21.6% of
household income)

Kids = Covered
(through Medicaid)

Parents = access to
Marketplace subsidies
= $43 per month to
purchase a silver plan on
the Health Care Marketplace
(2.2% of household income)

16

Texas’ decision to opt out of expanding Medicaid to working
parents also means missing a huge opportunity for eligible,
uninsured kids. We know that one of the most effective
ways to increase kids’ Medicaid and CHIP enrollment is to
expand Medicaid to parents—the “welcome mat effect.”
Children who lived in states that expanded Medicaid to cover
parents in the late 1990s had a 20 percentage point higher
participation rate in CHIP and Medicaid than children who
lived in states that did not. Studies also show that extending
Medicaid to uninsured parents reduces breaks in coverage for
children and increases consistency of regular check-ups and
preventative care.80

The ACA, Kids and the “Welcome Mat” Effect

Elimination of preexisting conditions

Extension of a child’s eligibility to stay on
parental coverage until age 26

Requirement that all insurance plans cover
maternity and newborn care, preventative
care, pediatric services, and emergency
services

The Affordable Care Act contains
several provisions that impact
access and quality of kids’ health
care, including:

Low-income families with uninsured
parents are three times more likely to
have uninsured kids compared to parents
with Medicaid or private insurance.81

All families deserve to be
healthy. We dare Texas to craft
a compromise with federal
Medicaid officials, as other
states have done, to close the
Coverage Gap and insure adults
below 133 percent of poverty.

In 2013, more than half of Texas’
888,305 uninsured kids were eligible
for Medicaid or CHIP. 82

We dare
Texas!

“�Texas’s future depends heavily on whether
it meets the constitutional obligation to
provide a general diffusion of knowledge-
such that all students have a meaningful
opportunity to graduate college
and career ready… Unfortunately, in
recent years, Texas has defaulted on its
constitutional promise.” 84

-�Judge John Dietz, School Finance Case,
District Court Ruling, August 28, 2014

Education
Texas leaves low-income students further behind
Texas stands at a crossroads. As the share of low-income
students in Texas public schools grows (currently 60 percent),83
ensuring that all students are educated—regardless of family
income—is critical to the future of Texas. In his ruling, State
District Judge John Dietz declared that state funding was
insufficient for educating students, and in particular low-
income students, as guaranteed by the Texas Constitution.

For low-income students, each new grade brings a greater
likelihood of falling further behind. One measure of student
progress is STAAR, Texas’ current standardized annual testing
assessment. Low-income students consistently score lower on
STAAR tests, beginning as early as third grade – when STAAR
is first administered.85 And STAAR scores matter; in certain
years, failing to pass the test within three tries can lead to a
student being retained.

In every grade, Texas’ low-income students are retained at a
higher rate (high school low-income students are 2.4 times
more likely to be retained than their non-low-income peers).86
Research suggests that students who are retained struggle
academically later in school and drop out more – which is
particularly troublesome for low-income kids who are already
more likely to drop out.87 In 2013, the graduation rate for low-
income students was 85.2 percent—nearly 6 percentage points
below the graduation rate for non-low-income students.88

25%

0 10 20 30 40 50 60 70

27%

31%

Writing

Reading

% of Students Who Passed the STAAR

Math

Not Low Income Low Income

17

Students who are
low-income are less
likely to pass STAAR89

18

Although family income and race are associated with higher
student dropout rates, these factors do not control kids’
destinies. The Pharr-San-Juan-Alamo Independent School
District (PSJA) student body is 99 percent Hispanic, 89
percent economically disadvantaged, and 41 percent English
language learners—rates far higher than state averages.

Given statewide data, most people would expect PSJA
to have higher than average dropout rates. But thanks to
committed leadership and innovative approaches to dropout
recovery, early college high schools, and dual enrollment,
PSJA ISD’s longitudinal dropout rate is only 3.2 percent, less
than half of the state’s dropout rate (6.6).90

Demographics don’t have to be destiny for Texas kids’ education

State education budget does
not meet students’ needs
Funding for public education has drastically decreased at the
state-level in recent years. Rather than providing districts with
more resources to meet higher standards, in 2011, Texas cut $4
billion from school district formula funding and $1.3 billion from
education programs and grants, including high school completion
grants and others which benefitted low-income students. In
2013, Texas restored some funding to the education budget, but
not enough to fill the hole and meet the constitutional standard
to provide an adequate education to all students.91

-$392 per student 92

State funding
increased $108
per student

State funding
was cut by $500

per student
2011

Still
leaving
a hole

(from 2011
levels)

2013

-1.2 Billion in
EDUCATiON PROGRAMS

AND GRANTS

Texas added $100 Million
(primarily one-time funding)

Texas cut $1.3 Billion
in education programs and

grants that mostly benefited
low-income students

Pre-K: Setting kids up for success
The relationship between school success and economic
status is present as early as kindergarten, and unfortunately,
kids who start behind tend to stay behind.93 Low-income kids
consistently lag behind their non-low income peers in the
four areas of child development (social-emotional, language
and communication, early literacy, and mathematics) that
define kindergarten school readiness.94 Well-funded, high-
quality pre-kindergarten programs have been shown to
substantially shrink the school readiness gap, giving our
most vulnerable kids a greater chance to succeed.95

Currently, Texas school districts offer half-day, voluntary pre-K
for four-year-olds who are low income, have limited English
proficiency, are in foster care, or meet other measures of
need.97 Studies show that kids who attend high quality pre-K
have higher high school graduation rates, lower rates of teen
pregnancy, and fewer run-ins with juvenile justice. They also
routinely do better on standardized reading and math tests.
Benefits of pre-K also extend well into adulthood—adults
who attended pre-K earn more, are less likely to be arrested
for violent crimes, and have higher rates of employment.98

Investing in pre-K benefits kids, and it financially benefits
the state in the long run. A recent study shows that for every
dollar invested in high-quality pre-K, $3.50 is saved by the
state of Texas,99 while another study indicated a 7 to 10
percent annual return on investment in pre-K.100 These returns
are linked, in part, to kids who are better prepared for their
K-12 education (e.g. lower retention rates), a lower crime
rate, and decreases in participation in public programs.101

Low income kids who attended
pre-K are 2.1 times more likely
to be school ready than low-
income kids who did not.96

Every dollar invested
in Pre-K saves Texas
a minimum of $3.50.102

19

x	 Teacher BA

x	 Teacher specialized pre-k training	

x	� �Asst. teacher: Child Dev. Assoc. credential

x	 Class size ≤ 20

x	 Staff-child ratio ≤ 1:10

x	 Health screenings/referrals

x	 Min. 1 meal/day

x	 Reg. site visits by state/local agency

	� Comprehensive early learning standards

	 Teacher in-service ≥ 15 hrs/yr

Texas missed the mark on 8 out

of 10 Pre-K quality standards.103

20

However, to get the highest return on investment,
pre-K must meet the level of quality our kids deserve.
Unfortunately, Texas is ranked last in the nation in terms of
pre-K quality.104 Pre-K funding can help improve quality by
providing smaller class sizes and highly trained teachers.

By sufficiently investing in our public
schools, we ensure that more kids have
a better shot at success in school and in life.
Investing in students now means a happier, healthier,
and better prepared Texas workforce in the future. We
dare Texas to fund public education at a level adequate
to meet student need and Texas constitutional requirements.

We (Double) dare Texas!
Access to high-quality pre-k is essential for helping Texas
kids grow up happily and successfully. We dare Texas to
expand half-day pre-K to full-day pre-K for low-income
and other eligible kids, so that all children enter
kindergarten ready to learn. We dare Texas
to plan long-term, and enrich kids’ minds
now so that they can grow into thriving
adults in the future.

We dare
Texas!

21

Kids deserve stable and strong families to keep them safe.
Sadly, not all kids have that support. Abuse and neglect in the
home can have long-lasting, devastating consequences on a
child’s future.105 Fortunately, effective preventative measures
and early interventions can drastically decrease the likelihood
of abuse and increase a child’s ability to overcome abuse or
neglect if it does occur.

Research indicates that children do better when they
remain with their families—provided they are kept safe.108
To encourage this, DFPS can provide family-strengthening
services including counseling, child care and substance abuse
treatment.109 When possible, DFPS will also provide services
for at-risk kids and their families to prevent abuse or neglect
from occurring and to keep kids at home.

Investing in preventive and family-based services helps kids
stay with their families, and that makes sense—both in terms
of child wellbeing and financially for the state. Unfortunately,
not only are preventative and family-strengthening programs
routinely underfunded, they have also historically been the first
target for budget cuts. Failing to adequately fund programs that
strengthen families means more kids must be removed from
their homes—increasing the cost of Texas’ foster care system
and the number of hurt Texas kids.

The Texas Department of Family and Protective Services
(DFPS) plays two roles in protecting Texas kids from
this abuse and neglect. In the best case scenario, DFPS
supports struggling families to keep kids safe in their own
homes. However, if an environment is deemed unsafe,
DFPS will step-in to remove an at-risk child from the home
and assume custody.

Child Safety

All Other

1%

Medical or
physical neglect

neglectful
supervision

Physical, emotional,
or sexual abuse

23%

67%

9%

In 2014, the majority of
Child Protective Services
(CPS) confirmed cases
were for neglect.106 !

In 2014, 66,572 Texas
children were confirmed as

victims of abuse or neglect.107

66,572

22

Relatives step up when parents
struggle to care for kids

When a child’s safety cannot be reasonably assured, DFPS
will step-in to remove the child from his or her home. When
a child must be removed their parents’ custody, the least
traumatic option is usually to place the child with relatives in
formal kinship care.

Non-formal kinship caregivers are often financially unprepared
for the sudden care of a child, and because there is no
streamlined process for learning about aid, these families have
difficulty accessing available financial help. Those who do find
that funds are often insufficient to meet the needs of a family.
While formal kinship caregivers are eligible for state financial
assistance and support services (e.g., child day care), voluntary
kinship caregivers are eligible for support services only, and
informal kinship caregivers are eligible for neither.112

One of the few sources of cash support for non-formal kinship
caregivers is Temporary Assistance for Needy Families (TANF),
which is federally funded, but administered by Texas. In 2013,
the maximum TANF payment to non-formal kinship caregivers
was about $3 per day per child. By comparison, formal kinship
caregivers who became licensed foster care providers received
an average payment of $62 per child per day.113

While some kinship care arrangements are court-established,
most are settled by families with little or no state interaction.
In fact, 90 percent (253,000 children) of all kids living
away from their parents live in informal or voluntary
kinship care.110

More kids are living with
relatives111

2002-2012

Formal kinship care

2009-2012

exiting foster care
to live with relatives

Up
15

% Pts

Up
8.7
% Pts

Kinship caregivers
care for and love some of

our most at-risk kids- often
struggling financially to do so. By

providing more support for informal
and voluntary kinship caregivers,

at-risk kids are more likely to get the
care they need. We dare Texas to

streamline the process for accessing
kinship care benefits and increase
the benefits to a responsible level.

We dare
Texas!

Informal Kinship care
Children are cared for by a relative or family friend
without the involvement of state authorities.

CPS Voluntary Placement Kinship care
CPS oversees the temporary placement of a child with a
relative or close family friend.

CPS Formal Kinship care
Children are removed from their parents’ custody by the
state and placed in the care of a relative.

Kinship Care Arrangements

23

Family Economic Security
The economic security of the whole family is critical for
children’s success. All families juggle many responsibilities
and tasks, but when parents don’t earn enough, it’s more
likely that kids will face obstacles like a lack of stable or safe
housing and fewer educational and enrichment opportunities.
Making sure parents earn enough helps to strengthen
families and sets the stage for healthy, well-educated kids.114

But too many jobs in Texas pay too little to support families.
In fact, nearly half of kids in Texas (45 percent, or 2.7 million
kids) live in low-income, working families.115 Not only do too
many Texas jobs pay too little, but many low-wage jobs have
volatile schedules that pose barriers to regular or high-quality
child care, or do not offer health insurance to workers and
their families.116

Parent employment is necessary for economic stability, but
it’s not always sufficient in Texas. Generally, states with
lower unemployment rates for parents have lower child
poverty rates, and states with higher unemployment rates for
parents have higher child poverty rates. Texas is one of the
few exceptions with high child poverty rates (25 percent) and
low parental unemployment rates (5 percent).117

Although most parents work in Texas, a significant number
of their jobs don’t pay enough for their families to get by
without additional supports or making difficult tradeoffs,
such as sharing housing, cutting back on food, or risking life
without health insurance. Texas also has a higher proportion
of workers earning the very minimum. Although minimum-
wage jobs are decreasing as a share of hourly employment
since a high of 9.5 percent of workers in 2010, Texas still
had the fifth-highest proportion of workers paid hourly rates
earning at or below the federal minimum wage (6.4 percent
in 2013), after Tennessee, Idaho, Alabama and Arkansas.120

Texas has low parental
unemployment rates and

high child poverty rates.118

Texas unemployment
rate for parents
(lower than U.S., 6%)

5% 25%
Texas Child
poverty rate

(Higher than U.S., 22%)

Texas is ranked
5th highest
in the share of workers
paid hourly rates earning at
or below the minimum wage.119

Texas is among the
states with the highest
prevalence of economic

adversity for kids.124

A growing body of research shows that the stress of sustained
economic hardship can potentially have lasting negative
effects on children. When families find it difficult to cover the
costs of basics like food and housing, the profound stress on
children and adolescents is linked to poor outcomes such as
low engagement and problems in school, grade repetition,
poor physical health, difficulty finishing tasks, and difficulty
managing emotions when in challenging situations.122

This “toxic stress” stems not from the trauma of a singular
catastrophe, but the sustained daily catastrophes that come
from growing up without enough to get by. In Texas, the most
common potentially traumatic childhood experience is not
divorce or parental substance abuse; it is economic hardship.123

For a worker supporting
a family of four…

33.8% of Texas jobs pay
enough for this family to
not be low-income.

36.6% of Texas jobs pay
enough for this family to
be low-income (but not
in poverty).

29.5% of Texas jobs don’t
pay enough to keep this
family out of poverty.

Texas should be the best state for
hardworking people and their families.
Too many Texans with jobs struggle

to make ends meet. We dare Texas to
raise the minimum wage, and allow Texas

cities to set their own local minimum wages.

A significant number of jobs
in Texas pay wages that can’t
keep families “above water.”121

33.8%

36.6%

29.5%

We dare
Texas!

24

25

Texas is a leader on the national stage.
Whether the state continues to grow,

prosper and innovate depends not only on the
state’s natural resources and its physical infrastructure, but
also on its people. Healthy, educated and financially
secure people will drive the Texas economy.

State policies touch all different aspects of our lives, and
they are especially important for kids. State policies and
resources are connected to whether schools are able to hire
and retain high-quality teachers, children have access to
health care regardless of family income, and parents have
enough resources to provide stability for their kids. All of
these elements, and more, go into whether or not Texas is a
great place to be a kid.

In 2014, the Annie E. Casey Foundation’s National KIDS
COUNT Data Book ranked Texas the 43rd best state to be
a kid.125 The ranking was based on a variety of outcomes
in education, health, family and community, and economic
well-being. The question is...

what would it take for Texas
to be the #1 state to be a kid?

According to the national KIDS COUNT analysis, being #1
would require enrolling 172,000 more young children in
preschool, insuring 795,000 more kids, and lifting 880,000
children out of poverty, among other improvements.126
Reaching those goals requires some “intangibles” –
bold leadership, a committed civil society, and greater
understanding of children’s needs. But it also requires
greater and smarter investments in tools and policies that
we know can make a big difference.

We know what it takes. A study of the Texas budget
over 20 years found that greater investments through the
state budget—in kids’ education, health, and safety—
were related to better outcomes for kids, such as higher
graduation rates and lower uninsured rates.127 To be the #1
state for kids, more Texas kids need access to affordable
health care and a healthy diet. To be #1, more Texas kids
need to enter school ready to learn, and their families need
greater opportunites to earn a living wage. Will you take
the dare to help us make Texas #1 for kids?

Let’s make Texas
the best state

to be a kid.

To be
the #1 state

for kids

We dare
Texas!

26

Kids Count Data Center
Access current and reliable child well-being data related to
education, employment and income, health, poverty and youth risk
factors. Data are available for the U.S., Texas and all of Texas’ 254
counties, as well as for many cities, and congressional districts.

datacenter.kidscount.org

How does my county
compare to others
on child poverty?

Which counties
are doing a good job
preventing childhood

hunger?

Questions you can
answer using the Kids

Count Data Center

How many kids
in Texas live with
single parents?

Kids Count Data Center

27

“[The Kids Count Data Center]
makes it easier to analyze the four
counties that we serve and their
diverse needs.”

-�Katharine von Haefen
Senior Program Manager
United Way of Houston

“�[It’s] easy for me to chart
trends I use in presentations in
front of legislative committees or
other advocacy organizations.”

-�Sophie Phillips
Director of Research
TexProtects

28

	 1. 	�The Annie E. Casey Foundation. (2014). 2014 KIDS
COUNT Data Book. http://bit.ly/1AaIM6g

	 2. �	�KIDS COUNT Data Center, Annie E. Casey Foundation.
http://bit.ly/1CaSWDf

	 3. �	�See note 2. http://bit.ly/1DU4L0s. State poverty rates
and state-to-U.S. poverty comparisons are reported
in this table using the American Community Survey.
County poverty rates and county-to-state poverty
comparisons are reported using Census’ Small Area
Income and Poverty Estimates.

	 4. �	See note 2. http://bit.ly/1zp3lXo
	 5. �	�Uninsured: 2013 ACS, 1-yr (Table C27001) http://bit.

ly/192ihFS. Food insecurity: Feeding America. (2014).
Map the meal gap. (Table 9). http://bit.ly/16KBdYc

	 6. �	�2013 ACS, 1-yr (Table C27001). http://bit.
ly/1AODQp4. State child uninsured rates and state-
to-U.S. uninsured comparisons are reported using
one-year ACS data. County child uninsured rates and
county-to-state uninsured comparisons are reported
using Census’ Small Area Health Insurance Estimates.

	 7. �	See note 2. http://bit.ly/1F3lW3p
	 8. �	�CPPP analysis of Economically Disadvantaged data,

TEA. http://bit.ly/1ESzPBc
	 9. �	�CPPP analysis using TEA’s pre-K enrollment data

and Texas State Data Center 4-year-old population
estimates. http://bit.ly/1xYnnaK

	 10. �	�See note 2. http://bit.ly/1AaL2KI
	 11. �	�CPPP analysis of DFPS foster care data and TXSDC

population data (ages 0-17) http://bit.ly/1CaVqRO
	 12. �	�See note 2. http://bit.ly/1CaSWDf
	 13. �	�Employment status by race (Table S2301) and family

poverty status by race (Table S1702), 2013 ACS, 1-yr.
http://1.usa.gov/1DLJgB0

	 14. �	�Emerson, M.O., et al. (2012). Houston region grows
more racially/ethnically diverse, with small declines
in segregation. Kinder Institute for Urban Research
& the Hobby Center for the Study of Texas. http://bit.
ly/1DXK1o9

	 15. �	�The Annie E. Casey Foundation. (2014). Race for
results. http://bit.ly/1vAKq0Y

	 16. �	�CPPP analysis of TXSDC population estimates by race/
ethnicity. http://bit.ly/1zC7Hz7

	 17. �	�See note 16.
	 18. 	�See note 2. http://bit.ly/1z0Xrws
	 19. 	�See note 2. http://bit.ly/1zp9rHd
	 20. 	�In 2011, immigrants contributed $65 billion in

economic output to the state in terms of wages,
salary, and business earnings. Small businesses
owned by immigrants contributed $4.4 billion in
earnings to the state’s economy. See Beeson, A., et.al.
(2014). Immigrants drive the Texas economy. CPPP.
http://bit.ly/1zp9t1U

	 21. �	�National Immigration Law Center. (2011). Overview of
immigrant eligibility for federal programs. http://bit.
ly/1IDNIGe

	 22. 	�FRAC. The child nutrition and WIC programs support
good nutrition for young children from immigrant
families. http://bit.ly/1A5QfFt.

	 23. ��	See note 21.
	 24. �	�Texas residency for non-citizen residents is defined in

H.B. 1403 (2001) as maintaining continuous residency
for at least three years before earning a high school
diploma and the year before enrolling in higher
education. http://bit.ly/1DLKyw3 Students must also
sign an affidavit declaring their intent to apply for
Legal Permanent Resident status as soon as they are
able.

	 25. �	See note 2. http://bit.ly/1ESD7oh
	 26. �	See note 2. http://bit.ly/1ESD7oh
	 27. �	See note 2. http://bit.ly/1DU4L0s
	 28. �	�2011/12 National Survey of Children’s Health. http://

bit.ly/1A5T0q3.
	 29. �	�Ladd, H.F. (2012). Education and poverty. Journal of

Policy Analysis and Management, 31(2), 203-227.
http://bit.ly/1KAFc8E

	 30. �	�Cancian, M., et al. (2010). The effect of family income
on risk of child maltreatment. Institute for Research
on Poverty. http://bit.ly/1vAlJBQ

	 31. �	See note 2. http://bit.ly/1KAFJaL. See also note 3.
	 32. �	See note 29.
	 33. �	�Johnson, R.C & Schoeni, R.F. (2011). Early-life origins

of adult disease. American Journal of Public Health,
101(12): 2317-2324. http://1.usa.gov/1Dx8jrB

	 34. �	�Ratcliffe, C. & McKernan, S. (2010). Childhood poverty
persistence. Urban Institute. http://urbn.is/1DnqlMj.

	 35. �	�2013 poverty thresholds, http://1.usa.gov/1AaWxlt.
Families are 1 adult + 1 child, 2 adults + 1 child, and
2 adults + 2 children (adults under 65). Thresholds
are used for official poverty statistics and differ from
poverty guidelines, used for administrative purposes
such as determining program eligibility.

	 36. �	See note 3. http://bit.ly/1DU4L0s
	 37. �	See note 2. http://bit.ly/1DcxXRT
	 38. �	��CPPP analysis of 2013 ACS 1-yr (Table B17012).

http://1.usa.gov/17qBpNi
	 39. �	�2014 Texas Health Data – Births to Texas Residents,

DSHS. http://bit.ly/1zCiGZr
	 40. �	�“Low birthweight” is defined as less than 5.5 pounds.

CPPP analysis of DSHS birth data, see note 39.
	 41. �	�Child Trends Databank. (2014). Low and very low

birthweight infants. http://bit.ly/1A5Xqx9
	 42. 	�The Annie E. Casey Foundation. (2009). Kids Count

indicator brief: Preventing low birthweight. http://bit.
ly/1ESIe7X

	 43. �	�See note 40.
	 44. �	�The Annie E. Casey Foundation. (2009). Kids Count

indicator brief: Reducing the teen birth rate. http://bit.
ly/1FqdqZq

	 45. �	CPPP analysis of DSHS birth data. http://bit.ly/1zCiGZr
“Other” includes all multi-race, Asian and other non-
Hispanic (single-race) individuals.

	 46. �	�CDC. (2013). Vital signs: Repeat births among teens.
http://1.usa.gov/1vAnT4p

	 47. �	See note 45.
	 48. �	�CPPP analysis of 2013 ACS 1-yr (Table B27001).

http://1.usa.gov/1zbPqFk

	 49. �	�See note 45.
	 50. �	��Prenatal data: See note 45. Likelihood of health

problems: Child Trends. (2014). Late or no prenatal
care. http://bit.ly/1Ab0XsE

	 51. �	�USDA. (Mar 2014). A series of systematic reviews on
the relationship between dietary patterns and health
outcomes. http://bit.ly/1KTsHFo

	 52. �	See note 2. http://bit.ly/192uGcF
	 53. �	�Child Trends. (2014). Food insecurity. http://bit.

ly/1xYWeEt
	 54. �	�FRAC. (2014). Breakfast for learning. http://bit.

ly/1xYWnb3. See also Breakfast for health, http://bit.
ly/1DxfpMA

	 55. 	�Feeding America. (2014). Hunger in America 2014.
http://bit.ly/1A60pG7

	 56. �	��Coleman-Jensen, A., et al. (2014). Household food
security in the United States in 2013. USDA. http://1.
usa.gov/1FqggOb

	 57. �	See note 55.
	 58. �	�SNAP data: Due to undercount in early estimates

of SNAP recipients by age, CPPP used 2013 USDA
data on Texas SNAP Participation (all ages), http://1.
usa.gov/1CaZgrC, and applied 2013 HHSC average
monthly percentage of SNAP recipients that were
children. National School Lunch and Breakfast data:
CPPP analysis of 2013-14 NSLP data.

	 59. 	�CPPP analysis of TDA’s CEP site eligibility data. See
also Cooper, R. (2014). Texas schools, raise your hands
for a better way to feed students. CPPP http://bit.
ly/1KGdYvp

	 60. �	See note 59.
	 61. �	�CPPP analysis of Sept & Oct 2014 and Sept & Oct

2015 NSLP data for Littlefield ISD. The participation
rate of students eligible for free/reduced price
breakfast is calculated as the Average Daily
Participation of free/reduced price breakfast for Sept
and Oct, divided by the average number of students
eligible for free/reduced price meals in Sept and Oct.

	 62. �	�CPPP analysis of 2013 ACS (Table DP03) http://1.usa.
gov/1Cn35tW. State child uninsured rates and state-
to-U.S. uninsured comparisons are reported using
one-year ACS data. County child uninsured rates and
county-to-state uninsured comparisons are reported
using Census’ Small Area Health Insurance Estimates.

	 63. �	�Institute of Medicine. (2009). America’s Uninsured
Crisis. http://bit.ly/1vHElQo.

	 64. �	�Mathematica. (2010). How does insurance coverage
improve health outcomes? http://bit.ly/16GSi51

	 65. �	�Child population: see note 2. Health insurance:
see Alker, J., & Chester, A. (Nov 2014). Children’s
Coverage at a crossroads. (Figure 8). Georgetown
University Health Policy Institute. http://bit.
ly/1Dxz1QR

	 66. �	�“Low-income” is defined as less than 200% federal
poverty threshold. CPPP analysis of 2013 ACS, 1-yr
(Table B27016). http://1.usa.gov/1zQwa3N

	 67.	 See note 2. http://bit.ly/1A6mILM
	 68. 	�See note 67.

Endnotes

29

	 69. �	See note 66.
	 70. 	�2013 ACS, 1-yr (Table S2701). http://1.usa.

gov/1yu5MHS
	 71. 	�2014-15 open enrollment totals: U.S. Department

of Health and Human Services. Open enrollment
week 12. http://1.usa.gov/1zdrJwm. 2013-14
open enrollment totals: Profile of ACA coverage
expansion enrollment for Medicaid/CHIP and the
Health Insurance Marketplace: Texas. http://1.usa.
gov/1AbifWw

	 72. �	�Rice University’s Baker Institute. (2014). Health reform
monitoring survey – Texas. http://bit.ly/1APgY8O

	 73. 	�CPPP analysis of HHSC Medicaid and CHIP data,
Jan-Dec 2014. [Data File] Children’s health coverage.
http://bit.ly/1EST3qr

	 74. 	�As of Jan 2015, 23 states had not expanded
Medicaid. However, four are currently considering
the expansion. For most current data, visit http://bit.
ly/1zpMoMk

	 75. �	�Dorn, S., et al. (2014). What is the result of states
not expanding Medicaid? Robert Wood Johnson
Foundation and the Urban Institute. http://bit.
ly/1KB2Bqk

	 76. 	�Dunkelberg, A., & Pogue, S. (April 2014). Health care,
the 2013 legislature, and the ACA. CPPP. http://bit.
ly/1KBfiBw.

	 77. 	�HHSC. (2015). Medicaid for an adult caring for a child.
http://bit.ly/1APkgsH. Assuming 2-parent + 2-child
family.

	 78. 	�Income eligibility based on 2014 federal poverty
guidelines. http://1.usa.gov/1zPxcf5. Medicaid
eligibility for parents/caretakers: see note 77.

	 79. �	�Healthcare.gov. Assuming typical silver plan. Based
on calculations for a family of four, ages 25, 23,
12 and 8 living in the 75201 zip code. Parent are
nonsmokers, and children are covered through
Medicaid or CHIP.

	 80. �	�Dubay, L, & Kenney, G. (2003). Expanding public health
insurance to parents. Health Services Research, 38(5),
1283-1302. http://1.usa.gov/1A6gATH

	 81. �	�Guendelman, S. & Pearl, M. (2004). Children’s ability
to access and use health care. Health Affairs. http://
bit.ly/1KB6QlT. See also DeVoe, J.E.

	 82. �	�See note 66. 62% of uninsured kids live under 200%
poverty and are likely income-eligible for Medicaid
or CHIP. However, some uninsured, income-eligible
children may have a citizenship status that invalidates
Medicaid or CHIP eligibility.

	 83. �	�See note 8. “Low-income” is used to refer to students
classified as “economically disadvantaged” by TEA,
defined as eligible for free or reduced-price meals.

	 84. 	�The Texas Taxpayer & Student Fairness Coalition, et
al vs. Michael Williams, Commissioner of Education.
Findings of Fact and Conclusions of Law. Page 4.
http://bit.ly/1ET8Llk

	 85. �	�CPPP analysis of TEA’s STAAR test scores by grade.
http://bit.ly/1DcVRg0.

	 86. 	��Lee, S. W., et al. (Sept 2014). Grade-level retention
in Texas public schools: 2012-13. TEA. http://bit.
ly/1DUKqbp.

	 87. �	�Rooney, P., et al. (2006). The condition of education
2006. National Center for Education Statistics, U.S.
Department of Education. [Indicator 25]. http://1.usa.
gov/1Cb2349.

	 88. �	�TEA. Grade 9 longitudinal graduation and dropout
rates, class of 2013. http://bit.ly/1APOUSF.

	 89. �	�See note 85. Passing STAAR is defined as meeting the
Level II: Satisfactory (Recommended) standard.

	 90. 	��King, D. (Oct 2014). Success by design. Presentation
given at CPPP’s 2014 Hobby Policy Summit. http://bit.
ly/170mvMu

	 91. �	�CPPP analysis of TEA’s 2012-13 and 2014-15
Legislative Appropriations Requests and Operating
Budgets. http://www.lbb.state.tx.us/. See Budget >
Agency Document Submissions.

	 92. �	�See note 91. Per-student funding amounts shown in
2014 dollars. Education programs and grants are in
nominal dollars.

	 93. 	�Isaacs, J. (March 2012). Starting school at a
disadvantage. Brookings Institution. http://brook.
gs/1uwIea6

	 94. 	�E3 Alliance. (2012). Ready or not? Assessing
kindergarten readiness in central Texas. http://bit.
ly/1FqWsu9

	 95. �	See note 93, Table 1.
	 96. �	See note 94, Figure 5.
	 97. �	�TEA. Eligibility for Prekindergarten. http://bit.

ly/175hD9L. A district must offer Pre-K if it identifies
at least 15 4-year-olds who are eligible. However, a
district may be exempted if it would have to construct
classroom facilities to provide Pre-K.

	 98. 	��Center for Public Education. (2008). Pre-kindergarten:
What the research shows. http://bit.ly/1KBwJSC

	 99. 	��Taylor, L., et.al. (May 2006). A cost-benefit analysis of
universally-accessible Pre-K education in Texas. Texas
A&M. http://bit.ly/1AbYEpg

	100.	� Heckman, J. (2012). Invest in early childhood
development. http://bit.ly/1Fr0D9f

	101.	 See notes 99 and 100.
	102. �	See note 99.
	103.	� Barnett, W. S., et al. (2013). The state of preschool

2013. National Institute for Early Education Research.
(Table 5). http://bit.ly/16HOf8m. Texas is ranked last
of the states that fund pre-K programs. Ten states do
not fund pre-K.

	104. 	See note 103.
	105. 	�Child Welfare Information Gateway. (2013). Long-term

consequences of child abuse and neglect. http://1.
usa.gov/1zBat2U

	106. 	�Department of Family and Protective Services. (2014).
DFPS 2014 Data Book. Page 41. http://bit.ly/1KGLXDS

	107. 	See note 106.
	

	108. 	�Doyle, J. (March 2007). Child protection and child
outcomes. MIT Sloan School of Management &
National Bureau of Economic Research. http://bit.
ly/1M7iGpq

	109. 	�DFPS. Family Based Safety Services. http://bit.
ly/1A6NXFX

	110. 	�Cooper, R. & Donovan, J. (Dec 2014). Keeping kids
with family. CPPP. http://bit.ly/1zqcT4k

	111. 	�Formal kinship care/relative foster family: KIDS
COUNT Data Center, Annie E. Casey Foundation.
http://bit.ly/1AjFsri. Foster care exits to relatives:
http://bit.ly/1veuFXK

	112. 	See note 110.
	113. 	See note 110.
	114. 	�The Annie E. Casey Foundation. (2014). Creating

opportunity for families. http://bit.ly/1DUYnWC
	115. 	�PRB analysis of 2012 ACS microdata, Working Poor

Families Project [Data File]. Percent of children living
in working families that are below 200% of poverty. A
family is defined as working if all family members age
15 and over either have a combined work effort of at
least 39 weeks in the prior year OR have a combined
work effort of 26-39 weeks in the prior year and one
currently unemployed parent looked for work in the
prior 4 weeks.

	116. 	See note 114.
	117. 	�See notes 3 and 4. CPPP analysis shows that Texas is

one of four states with child poverty rates above, and
parental unemployment rates below, U.S.

	118. 	See note 117.
	119. 	�BLS. (2014). Employed wage and salary workers paid

hourly rates with earnings at or below the prevailing
federal minimum wage by state, 2013 annual
averages. (Table 1). http://1.usa.gov/1ETle8Q

	120. 	See note 119.
	121. 	�Data file received from Working Poor Families Project;

analysis of BLS May 2012 OES data. Percentage of
jobs in occupations with median annual pay below
100% and 200% poverty for family of four.

	122. 	�Moore, K., et al. (July 2014). Fact sheet: Adverse
Childhood Experiences and the well-being of
adolescents. Child Trends. http://bit.ly/1M7kYVE

	123. 	�Sacks, V., et al. (July 2014). Adverse Childhood
Experiences: National and state-level prevalence.
Child Trends. http://bit.ly/1CaVnmI

	124. 	See note 123.
	125. 	See note 1.
	126. �	�Data file received from Annie E. Casey Foundation;

analysis of 2012 ACS 3-year microdata (children not
attending preschool) and 2012 ACS data (children
living in poverty; children without health insurance).

	127. 	�Bobbitt, K., & Deviney, F. (2013). Invest in Texas kids.
CPPP. http://bit.ly/16GyUF2

Some design elements were provided by Freepik.com.

Endnotes

YouTube.com/CPPPvideo@CPPP_TXFacebook.com/bettertexas

About the Center for Public Policy Priorities

At the Center for Public Policy Priorities, we believe in a Texas that offers everyone the chance
to compete and succeed in life. We envision a Texas where everyone is healthy, well-educated,
and financially secure. We want the best Texas – a proud state that sets the bar nationally by
expanding opportunity for all.

CPPP is an independent public policy organization that uses data and analysis to advocate for
solutions that enable Texans of all backgrounds to reach their full potential. We dare Texas to
be the best state for hard-working people and their families.

For more information on this report, visit cppp.org/kidscount

Access U.S., Texas and county-level data on child well-being at datacenter.kidscount.org

This report was authored by Jennifer Lee, Research Associate and Caitlin Shea, Research
Intern, as part of Texas Kids Count, a project of the Center for Public Policy Priorities.

We would like to thank Methodist Healthcare Ministries of South Texas and the Annie E. Casey
Foundation for their generous and continued support of the Texas Kids Count Project.

