

What's in this Report Card?

RECOMMENDATION

National Black

Institute

Child Development

Tobeka G. Green NBCDI President and CEO

Cemeré James

Chloe Jordan

Senior Director,

www.nbcdi.org

www.facebook

.com/nbcdi

Twitter:

@NBCDI

Instagram: @NBCDI

For more

nbcdi.org

information,

email policy@

Policy

Vice President, Policy

The policy recommendations in the 2018 State of the Black Child Report Card for Texas highlight the racial disparities that affect learning outcomes for Black children. The Report Card provides parents, caregivers, advocates, community leaders and policymakers with high-priority policy recommendations to improve education, health and family support systems for Black children and families.

END SUSPENSIONS AND EXPULSIONS FOR ALL YOUNG CHILDREN IN TEXAS

NBCDI recommends policymakers take further action to address the suspension and expulsion crisis in Texas. Texas Education Agency, Texas Rising Star and **Texas Workforce Commission** should create a taskforce with policymakers, parents and community leaders to support implementation of 1) annual professional development on positive guidance, racial bias and

developmentally-appropriate practices for educators in pre-k through second grade and 2) end suspension and expulsion in public school and private early childhood education programs.

IN TEXAS SPECIFICALLY, **BLACK PRESCHOOLERS WERE**

THAN THEIR WHITE PEERS **TO RECEIVE**

AN OUT OF SCHOOL SUSPENSION DURING THE 2015-2016 SCHOOL YEAR.

THEY WERE ALSO

TO RECEIVE IN-SCHOOL SUSPENSION.

NBCDI National Black Child **Development Institute**

STATE OF THE BLACK CHILD **REPORT CARD**

EXAS

IMPROVE HEALTH AND WELLNESS AMONG BLACK **CHILDREN IN TEXAS**

Establish a taskforce to address health and mental health disparities for Black children that will 1) develop guidance and best practices for early childhood education programs and school districts related to culturally-responsive nutritional and physical education and 2) create a more supportive mental health

RECOMMENDATION

environment for Black children by improving the availability of quality mental services and providing professional development related to early childhood mental health.

BLACK CHILDREN ARE APPROXIMATELY

MORE LIKELY **TO LIVE IN LOW-INCOME AND** FOOD-INSECURE HOUSEHOLDS THAN WHITE CHILDREN IN TEXAS

(Texas Kids Count)

4TH GRADERS HEALTHY/NORMAL **OVERWEIGHT** IN TEXAS WEIGHT **OR OBESE** White 73.1 26.9 55.5 **Black** 44.5

According to the Center for Public Policy Priorities' State of Texas Children 2015, uninsured kids often miss out on regular check-ups, diagnostic screenings for serious health conditions and critical preventive care. (Institute of Medicine, 2009)

(Texans Care for Children, 2018)

REPORT CARD

TEXAS

INCREASE ACCESS TO HIGH-QUALITY EARLY CHILDHOOD EDUCATION FOR BLACK CHILDREN

Increase funding for community-based early childhood education (child care) programs using quality set-aside funds from Child Care and Development Block Grant (CCDBG) and expand high-quality, full-day pre-K programs. NBCDI recommends increased engagement with Black families in program design as well as policy and funding decisions for pre-K programs. Research has demonstrated that children in high-quality programs perform better on a range of indicators of cognitive and social development.

5470 OF BLACK 3-4 YEAR OLDS IN HARRIS COUNTY WERE NOT ENROLLED IN PRESCHOOL (National Kids Count, 2018)

RECOMMENDATION

IN 2016,

ADDRESS HIGH RATES OF INFANT MORTALITY FOR BLACK CHILDREN

Increase access to high-quality prenatal care for Black mothers through targeted programming and outreach in Black communities. With Black mothers in Texas being least likely to have access to prenatal care, the state's Task Force on Maternal Mortality and Morbidity should increase representation of Black parents, advocates and community leaders.

ACCORDING TO A 2016 REPORT, TEXAS MATERNAL MORTALITY AND MORBIDITY TASK FORCE FOUND THAT AN

INCREASING NUMBER OF BLACK WOMEN HAVE DIED OF PREGNANCY-RELATED CAUSES

(Texas Tribune, HB 2403, 2017)

Severe maternal morbidity (SMM) during pregnancy-

related hospitalization by race/ethnicity, 2012

Mortality risk at discharge from pregnancy-related hospitalization by race/ethnicity, 2012

(Texas Academy of Family Physicians)

The National Black Child Development Institute is grateful for support from the Alliance for Early Success. This Report Card was developed by Chloe Jordan, Sr Director, Policy and Cemeré James, Vice President, Policy as well as team members Justin Black, Cindy Diaz, and Jasmine McCoy. We thank the Black Child Development Institute Affiliates in Houston and Dallas for their partnership on this initiative.