[image: image1.png]San Francisco Chronicle

Some children left behind

SF Chronicle, No on Prop. 82

Thursday, May 25, 2006
PARENTS and teachers know the value of a quality preschool education. Parents with the foresight and means to give their 4-year-olds a running start on school life are doing so, and teachers in the early grades can testify to the difference a year of preschool can make. A multitude of academic research supports the instinctual and anecdotal belief in preschool education.

It's little wonder that Proposition 82, the "Preschool for All" initiative, is such an appealing concept for so many Californians. The notion of investing in universal preschool holds out the promise of narrowing achievement gaps and preparing more children for K-12 education in a state where almost 50,000 high-school seniors failed an exit exam required for their diplomas -- and many more dropped out along the way.

But a ballot initiative must not be judged on concept alone. It must be assessed against the standard of whether it will deliver what it promises.

That is where Proposition 82 falls short.

Many thoughtful advocates of Proposition 82 suggest that its imperfections are outweighed by its value in extending preschool to children who cannot afford it, and lifting the burden on middle-class parents, who are now stretching the limits of their budgets to give their 4-year-olds the foundation to prosper in school. As the saying goes, "Don't let the perfect be the enemy of the good."

Such an argument might be applicable if Proposition 82 were a pilot program or more narrowly tailored to the children who are now unable to attend preschool. But this initiative must be measured in the context of what it is: A sweeping state commitment to give every 4-year-old a constitutional right to voluntary preschool, supported by a tax increase of more than $2 billion on the highest wage earners in California.

Even setting aside the fair-play argument of allowing a simple majority of Californians to inflict a tax increase on a very small group, there are economic reasons to question the wisdom of taxing only the rich for a program that is supposed to benefit all. One of the lessons of recent history is that taxes on the upper-income brackets -- this one kicks in at $400,000 -- tend to be highly volatile sources of revenue for a government. There is a strong scent of political calculation in the free-lunch appeal of Proposition 82. But even that may be illusory.

So, what happens if the promised revenue falls short? A little-noticed provision of Prop. 82 would allow the Legislature to impose fees -- tuition, by any other name -- on preschool families if the revenue stream proves insufficient.

While the initiative is designed to synchronize with existing private preschools, some providers of high-quality programs are openly skeptical about whether they could -- or would even want to -- meet the specifications outlined in 82. For example, some Montessori advocates maintain that their teaching methods and mixed-age classes would not suit the guidelines. Other preschool practitioners question whether the requirement for teachers to get a bachelor's degree and credential is really essential -- or a bow to the California Teachers Association, which helped craft the initiative. California is already facing a shortage of qualified teachers; that crisis would be aggravated if even modest numbers of K-12 teachers shifted to the newly unionized preschool jobs.

The state subsidy for three hours of daily preschool is projected to exceed $6,000 a year for each child -- comparable to what the state is now paying for a full day of instruction in some K-12 schools.

But the most troublesome aspect of Proposition 82 is the question of how many -- and which -- children it would reach. State and federal programs now cover preschool for about 160,000 California youngsters at the lowest income levels. Studies have shown that preschool benefits are particularly dramatic among children from lower-income families. Yet the bulk of the Proposition 82 funding would be subsidizing preschool for kids whose parents are already paying for it.

Cost is not the only reason children of many low-income families are not in preschool. Cultural apprehensions are often a factor. Parents with little formal education of their own may not recognize the importance of preschool. Also, the logistics of getting their children from a relative or babysitter to three hours of preschool may be impractical or even impossible. These are the kids, especially those learning English or in neighborhoods where the K-12 schools are weak, who need the program the most. Many are likely to be left behind.

The problems with Proposition 82 show a fundamental flaw of legislating through the initiative process. Californians will have to make an all-or-nothing vote on June 6.

Expansion of preschool is a worthy goal. Proponents of 82 are right that a high-quality preschool system -- reaching all kids -- would lift the overall level of education in California. But this is not a referendum on a concept. It is approval of a patched-together blueprint that is binding, expensive and incomplete. We recommend a "no" vote on Proposition 82.

