

Voluntary Preschool Program

FOR FOUR-YEAR-OLD CHILDREN

Funded Enrollment

5,126 children in 2007-2008
9,676 children in 2008-2009
13,666 children in 2009-2010
19,799 children in 2010-2011
19,900 children in 2011-2012
21,629 children in 2012-2013
22,265 children in 2013-2014
22,695 children in 2014-2015
23,141 children in 2015-2016
23,518 children in 2016-2017
24,610 children in 2017-2018
25,215 children in 2019-2020*

*These numbers indicate only the children funded through the Statewide Voluntary Preschool Program. Amended code language for the SWVPP effective for FY2018 increased flexibility in the use of SWVPP funds, inclusive of paying the cost of attendance of a child older or younger than age 4 based on local school board decision. However, only 4-year-olds generate state funding. The number of 4-year-olds which were counted for state funding in 2019-2020 was 25,080. In addition to children funded through the SWVPP, children also attended with support from other funding sources.

Participating School Districts

In 2019-2020, the SWVPP was provided in:

321 districts
out of 327 statewide

293 community partners

More Opportunities for Qualtiy Learning Experience

lowa's Statewide Voluntary Preschool Program for Four-Year-Old Children (SWVPP) is an important part of the state's comprehensive early childhood effort, providing more opportunities for young children to access quality preschool and enter school ready to learn. The preschool programs are expected to serve four-year-old children with a range of abilities representing the social, linguistic, cultural, and economic diversity of families within the communities.

The SWVPP was established May 10, 2007, in House File 877.

In the Fall of 2019, approximately 27,121 lowa preschoolers in 321 school districts benefited from the SWVPP by providing at least 10 hours per week of developmentally appropriate instruction. More children than are reflected in the funded enrollment count have access to this preschool program through other funding sources.

The SWVPP along with other state and federally funded preschool programs and community partners in Iowa—such as Head Start, Early Childhood Special Education, Title I, and Shared Visions—make up Iowa's comprehensive preschool.

The Benefits

The majority of brain development occurs well before the age of four. Quality early childhood programming is the best way to prepare children for success in life.

Participants in high quality state-funded preschool programs are more likely to:

- · Develop social/emotional skills and have reduced problem behaviors
- Have reduced likelihood of repeating grades
- Have reduced likelihood of school suspension, addiction, or arrest
- Graduate on-time, and to earn a high school diploma or gain some college experience
- Be employed full-time or be self-employed

Many SWVPP classrooms provide inclusive learning environments for children with and without disabilities. Studies have shown the tremendous benefits of inclusion for all children in multiple developmental areas including language acquisition and use, early literacy

skills, and early numeracy concepts. There are also positive effects in social-emotional behavioral health development as children are provided access and support in building friendships and participating in learning with their peers.²

In an analysis of recent research, most state-funded preschool participants experienced both short-term and long-term effects previously listed, while 30% demonstrated converging effects. Short- and long-term gains were greatest for low-income children and dual language learners. "Spillover effects" occurred for non-participants, when they were placed in elementary classrooms with children who did attend state-funded preschool.³

Economists have shown that high-quality early childhood programs bring impressive returns on investment to the public. Long-term studies have found the return on investment could be as high as \$17 for every dollar invested in early learning programs.⁴ Program participants followed into adulthood benefit from increased earnings. Returns on investment to the public include reduced special education, welfare, and crime costs, and increased earnings and tax revenues from program participants later in life.⁵

- 1. Center on the Developing Child at Harvard University (2016)
- 2. Barton, E. E. & Smith, B. J. (2014). Brief fact sheet of research on preschool inclusion. Pyramid Plus: The Colorado Center for Social Emo- tional Competence and Inclusion. Denver, CO. http://www.pyramidplus.org/.
- 3. Education Commission of the States (2020). Exploring New Research on Pre-K Outcomes. https://www.ecs.org/exploring-new-research-on-pre-k-outcomes/
- 4. Meloy, B., Gardner, M., & Darling-Hammond, L. (2019). Untangling the evidence on preschool effectiveness: Insights for policymakers. Palo Alto, CA: Learning Policy Institute.
- Phillips, D.A., Lipsey, M.W., Dodge, K.A., Haskins, R., Bassok, D., Burchinal, M.R., Duncan, G.J., Dynarski, M., Magnuson, K.A., & Weiland, C. (2017). The Current State of Scientific Knowledge on Pre-Kindergarten Effects. Brooking Institution and the Duke Center for Child and Family Policy.

Funding

\$15 million in 2007-2008

\$32 million* in 2008-2009

\$45 million* in 2009-2010

\$64 million* in 2010-2011

\$58 million** in 2011-2012

\$60 million** in 2012-2013

\$66 million** in 2013-2014

\$70 million** in 2014-2015

\$73 million** in 2015-2016

\$76 million** in 2016-2017

\$78 million** in 2017-2018

\$82 million** in 2018-2019

\$86 million** in 2019-2020

- * Both grant allocation and formula funding
- **Formula funding only

Allocation of state funds for the Preschool Program is intended to provide predictable, equitable, and sustainable funding.

State aid received for SWVPP children is equal to one-half of the state cost per pupil.

Rankings

According to the National Institute for Early Education Research (NIEER), in 2018—2019, lowa's national rank was:

6th

for four-year-old access to quality preschool programming.

37th

for state spending on access to quality preschool.

What the Four-Year-Old Preschool Program Offers

A licensed teacher. An early childhood licensed teacher is responsible for designing and implementing effective learning environments using instructional strategies to enhance children's learning.

A minimum of 10 hours per week of quality preschool instruction. Providers may provide more hours and childcare through other federal, state, or local programming. There may be a charge for these services if not funded through state or federal sources.

Community collaboration. Programs must provide family involvement opportunities such as home visits, family nights, and conferences. The delivery of quality preschool services are provided by an appropriately licensed teacher. These services could be provided in the public school setting, or the district could collaborate with community-based early childhood programs, nonpublic, faith-based, non-profit, or for profit centers.

High quality program standards. School districts and partners select and implement at least one of three approved program standards: the lowa Quality Preschool Program Standards, the National Association for the Education of Young Children (NAEYC) Early Learning Program Accreditation Standards and Assessment Items, or the Head Start Program Performance Standards.

High quality learning standards. Programs must have rigorous and relevant curriculum and assessments to enhance children's strengths, interests, and knowledge (based on the lowa Early Learning Standards); and alignment with K-12 standards and academic expectations.

Appropriate adult-child ratio of 1 to 10 and a maximum group size of 20.

Early Indicators of Success

The Statewide Voluntary Preschool Program continues to meet high quality standards that support positive effects on lowa's incoming kindergarteners. Participating school districts follow the Iowa Early Learning Standards. These standards identify the knowledge, skills, motivation, and attitudes needed by preschoolers that lead to success as students enter school and as adults. Additionally, participating programs must meet one of three program standards: Head Start Program Performance Standards, Iowa Quality Preschool Program Standards, or National Association for the Education of Young Children Early Learning **Program Accreditation Standards** and Assessment Items. Each set of program standards is indicative of high quality programming efforts.

Studies continue to show increased proficiencies in beginning reading skills among all children who attend the state's preschool program. All students in grades K-3 are required to be assessed three times per year with a universal literacy screening tool. The vast majority of districts use the Formative Assessment System for Teachers (FAST). The number of students proficient in early literacy skills upon kindergarten entry is increasing overall. In the Fall of 2014, 53 percent of kindergarteners were proficient on the FAST assessment. In the Fall of 2019, 72 percent of kindergarten children were proficient. Continuing efforts to support quality literacy instruction, such as intentionally embedding literacy into classroom curricula, routines, and activities are recommended.

Iowa School Districts Participating in the SWVPP 2020-2021

Adel Care Por Activity Control Policy Control Polic	District Name	County	District Name	County	District Name	County
Achter Chy-Turede Berny Wisks Service Common Programs of Children Christopher	Adair-Casey				Okoboji	
Autor Werefland Abbre 19 Symmeth 19 Autor 20 Autor Agent 20 Autor 20	AGWSR				Olin Consolidated	
Abert City Fruendie Linna Walta Abert City Fruendie Linn City Fruendie Linn City City City City City City City City		Plymouth	Galva-Holstein		Osage	
Aboutet April Agent Age			Garner-Hayfield-Ventura		Oskaloosa	
Adema		Linn	Gilbert	Story	Panorama	
Abandases Abandases Abandases Abrandases Abr			Gilmore City-Bradgate	Humboldt		
Alla-durulial Busen Vitala Alla-murania Alla-murania Alla-murania Alla-murania Alla-murania Alla-murania Alla-murania Alla-murania Alla-murania Busen Alla-murania Bu	Allamakee		Gladbrook-Reinbeck Glenwood	Mills		Jasper Jefferson
Antenose Ballad Story Antenose Ballad Ballad Story Antenose Ballad Ballad Story Ballad Ballad Ballad Story Ballad Ballad Ballad Story Ballad Ba	Alta-Aurelia	Buena Vista		Carroll	Pella	Marion
Andrew Andrew Andrew Andrew Andrew Andrew Andrew Andrew Alberdar Bedder					Pleasant Valley	
Auduchon Aud	Andrew	Jackson	Greene County	Greene	Pleasantville	Marion
Auduchon Aud	Ankeny Aplington-Parkersburg		Grinnell-Newburg Griswold			
Audubon Audubon Audubon Audubon Audubon Audubon Audubon Audubon Basier Harifal Alea Park Boll Harifal Boll Ha	Ar-We-Va	Crawford	Grundy Center	Grundy	Prairie Valley	Webster
Bellard Story Grundy Hampton-Dumont Frenklin Berklit Grundy Harries-Lake Park Howard Mynneshiek Howard Howard Mynneshiek Howard Harries-Harries Harries-Harries Howard Harries-Harries Howard Harries-Harries Harries-			Hamburg		Red Oak Remsen-Union	
BCLLW Gruindy Hartis-Lake Park Belief Plane	Ballard	Story	Hampton-Dumont	Franklin	Riceville	Hóward
Bedford and Bedfor					River Valley Riverside	
Bellevuer, defermine Bennett Bennett Gefar Howard Winnesheke Howard Winnesheke Howard Howard Benton Benton Benton Howard Winnesheke Harden Schalle-Creatfand Saphel-Creatfand Saphel-Creatfa	Bedford	Taylor	Hartley-Melvin-Sanborn	O'Brien	Rock Valley	Sioux
Belmond-Klemme Wight H-W-Winneshiek Benton Boore Bo				vvasnington Plymouth	Roland-Story Rudd-Rockford-Marble Rock	Story Floyd
Berton Berton	Belmond-Klemme	Wright	H-L-V	Iowa	Ruthven-Ayrshire	Palo Alto
Betendorf - Farrar Scott Humboldt Humboldt Schleewing Grawford Boone Boone Hull Sous Humboldt Schleewing Grawford Weyner Boone Hull Sous Humboldt Schleewing Grawford Boone Hull Sous Humboldt Schleewing Grawford Weyner Weyner Grawford Hull Sous Humboldt Schleewing Grawford Humboldt Schleewing Grawford Humboldt Schleewing Grawford Humboldt Schleewing Grawford Weyner Grawford Humboldt Humbo					Saydel Schaller-Crestland	
Boyden Hull Stouz Froewshiek Buringion Des Moines	Bettendorf	Scott	Humboldt	Humbolt	Schleswig	Crawford
Boyden Hull Stouz Froewshiek Buringion Des Moines		Polk Boone	Hudson IKM-Manning		Sergeant Bluff-Luton	
Bröcklyn-Giernsey-Malon Direction Carlorian Calamus-Wheatland Cinton Carlorian Cananache Cinton Cardinal Cardin	Boyden Hull	Sioux	Independence	Buchanan	Sheldon	O'Brien
Burlingion Des Moines Lowa City Calamus-Wheatland Cilliston CAMench-Wheatland Canas Janeaville Consolidated All Server Cardinal Cardinal Wagello Cardinal Cardi	Boyer Valley Brooklyn-Guernsey-Malcom					
Calaman-Nheafland Camann-Newarand Carshale Waren Waren Kockuk Lake Mills Winnebalog South Director South Piprocounty South Winneshick Winneshick Vinneshick Vinnesh	Burlington	Des Moines	Iowa City	Johnson	Sidney	Fremont
Camanche Ciartiale Carroll Car			Iowa Falls Iowa Valley		Sigourney Sioux Center	
Gardinal Carlisia Waprello Warren War	CAM	Cass	Janesville Consolidated	Bremer	Sioux Central	Buena Vista
Garisiale Gariel 134 Gariel 134 Gariel 135 Gariel 134 Gariel 135 G						Woodbury
Ceder Falst Ceder Anna Clarke (Lake Mills Winnebago South O'Brien O'Brien Central Ville Under Central Ville Under Central Clarke (Lake Mills Central Ville V	Carlisle	Warren	Keota	Keokuk	South Central Calhoun	Calhoun
Cedar Rapids Linn Lamone Matasthon Decatur South Page Page Canter Point-Urbana Lamone Matasthon Point Poin					South Hamilton	
Central City Central Decatur D	Cedar Rapids	Linn	Lamoni	Decatur	South Page	Page
Central City Central Decatur D	Center Point-Urbana				South Tama County	
Central City Central Discatur Central Lee Lee Lee Lisbon Linn Linn Linn Linn Linn Linn Linn Li	Central	Clayton	Le Mars	Plymouth	Southeast Polk	Polk
Central Decatur Central Decatur Central Len Central Len Central Len Central Len Central Springs Central Centra	Central City	Linn	Lenox			
Central Syrings Worth Central Syrings Worth Central City Charles City Clarke Clar	Central Decatur	Decatur	Linn-Mar	Linn	Spencer	Clay
Charles City Clay Clarind Clarind-Golffield-Dows Wright Mason Northwest Webster Maple Valley-Anthon-Oto Mason City Marcia-Meriden-Cleghorn	Central Lyon					
Charles City Clay Clarind Clarind-Golffield-Dows Wright Mason Northwest Webster Maple Valley-Anthon-Oto Mason City Marcia-Meriden-Cleghorn	Central Springs	Worth	Lone Tree	Johnson	St Ansgar	Mitchell
Charte Cak-Ute Crawford Cherokee Madrid Madr	Chariton					Montgomery Favette
Clarinda (Clarion-Goldfield-Dows Wright Maple Valley-Anthon-Oto Jackson Tip-Center Pottawattamie Clarke Washington Mapus Valley-Anthon-Oto Jackson Tip-Center Pottawattamie Pottawattamie Valley Clay Marcus-Merider-Cleghorn	Charter Oak-Ute	Crawford	Lynnville-Sull	Jasper	Storm Lake	Buena Vista
Clarion-Goldfield-Dows Clarke						
Clarkewille Clay Central-Everly Clay on Ridge Connected Ridge Clay on Ridge Connected Ridge Connected Ridge Connected Ridge Connected Ridge Connected Ridge		Wright	Manle Valley-Anthon-Oto	Monona	Tipton	Cedar
Clayton Kidge Clayton Kidge Clear Creek Amana Johnsoordo Marshalltown			Maquoketa Valley			
Clayton Kidge Clayton Kidge Clear Creek Amana Johnsoordo Marshalltown	Clay Central-Everly	Clav	Marcus-Meriden-Cleghorn	Cherokee	Tripoli	Bremer
Clear Lake Cerro Gordo (Dinton Cilinton Collax-Mingo Jasper Melicher-Dallas Mason City College Limin Mason City College Limin Mason City College Limin Mason City Melicher-Dallas Marion Union Black Hawk College Limin Markara City College Limin Melicher-Dallas Marion Union Black Hawk College Limin Melicher-Dallas Marion Union Union Black Hawk College Limin Melicher-Dallas Marion Union Unio	Clayton Ridge	Clayton	Marion		Turkey Valley	
College Linn MarWall Story Michael Story Michael Story Michael Story Michael Collins-Maxwell Story Michael Story Market Michael Story Michael M	Clear Lake		Martensdale-St Marys		Twin Rivers	
College Linn (Olins-Maxwell Story Midland Jones Urbandale Polk Collo-NESCO Van Buter Dellas Van Buter Dellas Van Buter Dellas Collo-NESCO Van Buter Dellas	Clinton Colfay-Mingo		Mason City			Pottawattamie
Columbus Con Rapids-Bayard Carroll MCC-Floyd Valley Sioux Villisca Montgomery Corning Adams Montezuma Poweshiek Villisca Montgomery Villisca Montg	College	Linn	MFL MarMac	Clayton	United	Boone
Columbus Con Rapids-Bayard Carroll MCC-Floyd Valley Sioux Villisca Montgomery Corning Adams Montezuma Poweshiek Villisca Montgomery Villisca Montg	Collins-Maxwell				Urbandale Van Buran	Polk Van Buran
Corning Council Bluffs Pottawattamie Monticello Jones Waco Henry Creston Union Moravia Appanoose Waco Henry Wapello Louisa Dallas Center-Grimes Dallas Mormon Trail Wayne Des Moines Daville Des Moines Daville Des Moines Morting Sun Louisa Appanoose Washington Washington Washington Washington Washington Washington Washington Davis County Davis Mount Ayr Ringgold Waukee Dallas Decorah Winneshiek Mount Ayr Ringgold Waukee Dallas Peremer Wayne Delwood Clinton Mount Vernon Linn Wayne Wayne Denver Bremer Muscatine Muscatine West Bend-Mallard Wayne Des Moines Polk Nashua-Plainfield Chickasaw West Branch Cedar Diagonal Ringgold Nevada Story West Burlington Ind Des Moines Dubuque New London Henry West Central Valley Guihrie Durant Cedar Newlon Jasper West Delware County Delaware Durant Cedar Newlon Jasper West Des Moines Polk Newlon Jasper West Delware County Delaware Durant Cedar Newlon Jasper West Des Moines Polk Newlon Durant Cedar Newlon Jasper West Delaware County Delaware Durant Cedar Newlon Jasper West Des Moines Polk Newlon Madison North Buller West Hancock Hancoc	Columbus	Louisa	Missouri Vallev	Harrison	Van Meter	Dallas
Council Bluffs Creston Union Dallas Center-Grimes Dallas Dallas Davis Davenport Davenport Davenport Davenport Delvood Clinton Delnson Crawford Denver Denver Denver Des Moines Diagonal Ringgold Nashua-Plainfield New Hampton Diagonal Dike-New Hartford Dukerton Dukuque Dubuque Dubuque Dubuque Dukerton Durant Cedar Durant Cedar Durant Cedar Newton Durant Cedar Durant Carl Newton Black Hawk Nowada Norwada Norwada Norwada Norwada Norwada Norwada Norwada Durant Cedar Newton Cedar Newton Durant Cedar Newton Durant Cedar Newton Durant Cedar Norwhoda Sasc North Cedar North Cedar North Cedar Cedar North Diagonal Durant Cedar North Suttler Sast Sac County Sasc North Nowa North Suttler North Diagonal Di	Coon Rapids-Bayard		MOC-Floyd Valley		Villisca Vinton Shollsburg	
Creston Union Moravia Appanoose Wapello Louisa Dallas Center-Grimes Dallas Mormon Trail Wayne Darwille Des Moines Morning Sun Louisa Washington	Council Bluffs		Monticello	Jones	Waco	Henry
Darville Des Miones Morning Sun Louisa Washington Washington Brown Scott Moulton-Udell Appanoose Waterloo Black Hawk Delwood Clinton Mount Ayr Ringgold Waukee Dallas Waverly-Shell Rock Bremer Wayne Delwood Clinton Mount Vernon Linn Wayne Wester City Hamilton Denwer Bremer Muscatine Muscatine West Bend-Mallard Palo Alto Des Moines Polk Nashua-Plainfield Chickasaw West Branch Cedar Diagonal Ringgold Nevada Story West Burlington Ind Des Moines Duhke-New Hartford Grundy New Hampton Chickasaw West Central Fayette Duhkerton Black Hawk New London Henry West Central Paleware County Delaware Durkerton Black Hawk Newton Durkerton Black Hawk Newton Jasper West Des Moines Polk West Des Moines Duhand Madison North Butler West Des Moines Polk Rashuanan North East Buchanan North Eddar Cedar Cedar West Hancock Harrison Marshall North Inn Linn West Monona Marshall North North North North North North Harrison Marshall North Polk West Liberty Muscatine West Monona Monona Monona Allamake Basten Valley Delaware North Polk West Marshall West Monona Monona Monona Monona Palo Alto North Polk West Marshall West Monona Monona Monona Monona Monona Harrison North Polk West Marshall West Monona Monona Monona Monona Monona Monona Harrison North Polk West Marshall West Monona Monona Monona Monona Harrison North Polk West Marshall West Monona	Creston	Union		Appanoose	Wapello	Louisa
Davis County Decorah Decorah Decorah Decorah Devineshiek Delwood Clinton Denison Crawford Denison Denison Denison Denison Denwer Des Moines Diagonal Diagonal Dike-New Hartford Dubuque Dubuque Dubuque Dubuque Dubuque Dunkerton Diagoro Durant Eagle Grove Earlham East Marshall East Marshall Marshall Marshall Marshall Marshall Marshall Marshall East Union Des Wonnes Allamakee Eagle Growe Polk Barter Allamakee Allamakee Allamakee Allamake Easten Allamakee Allamake Easten Mount Ayr Mount Vernon Mount Vernon Mount Vernon Linn Mayre Wayre Wayre Wayre West Bend-Mallard Palo Alto Cedar Cedar West Bend-Mallard Palo Alto Cedar Palo Alto Des Moines West Bernich West Bend-Mallard Palo Alto Cedar Palo Alto Des Moines West Bernich West Bend-Mallard Palo Alto Cedar West Bend-Mallard Palo Alto Cedar West Bend-Mallard Palo Alto Des Moines West Central Eaviter West Central West Delaware County West Central West Delaware West Delaware West Des Moines West Des Moines West Des Moines Polk West Delaware West Der Groto Harrison Wast Harrison West Harrison West Marshall West Marshall West Marshall West Marshall West Marshall West Marshall Marshall Marshall North Fayette Valley Fayette West Liberty West Liberty West Liberty West Delaware West Delawa	Danville	Des Moines	Morning Sun	Louisa	Washington	Washington
Delwood Clinton Mount Vernon Linn Wayne West Des Mount Vernon Denver Bremer Muscatine Muscatine Muscatine West Barnch Cedar Payette Dunkerton Black Hawk New Hampton Chickasaw West Burlington Ind Des Moines Dubuque Dubuque New London Henry West Central Valley Guthrie Dunkerton Black Hawk Newell-Fonda Buena Vista West Delaware County Delaware Durant Cedar Newton Jasper West Delaware County Delaware Dustast West Burlington Ind Des Moines Delaware Dunkerton Black Hawk Newell-Fonda Buena Vista West Central Valley West Delaware County Delaware Durant Cedar Newton Jasper West Delaware County Delaware Durant North Butler Butler West Fork Cerro Gordo Morth Butler West Delaware Durant North Cedar Cedar Wright North Cedar Cedar West Hancock Hancock Hancock East Buchanan Buchanan North Cedar Cedar West Harrison Harrison West Liberty Muscatine East Mills North Fayette Valley Fayette West Liberty Muscatine West Lyon Lyon Lyon London Monona Monona Monona Eastern Allamakee North Mahaska Mahaska West Monona Monona Eastern Allamakee North Mahaska Mahaska West Sioux Sioux Beaton North Mahaska Mahaska West Sioux Sioux Delaware Delaware Delaware Hardin North Scott Scott Westwood Woodbury East Union Delaware North Linn West Monona Monona Eldora-New Providence Hardin North John Delaware North Mahaska Mahaska Western Dubuque Dubuque Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Mahaska North Scott Westwood Woodbury Delaware North John North John North John North John North John North John North Wilton Wuscatine Estherville-Lincoln Central Emmet Northwood-Kensett Worth Winterset Madison Estherville-Lincoln Central Emmet Shelby Ida Grove Sac Woodbury Central Woodbury Delawar Delaware Delaware Delaware Delaware Harrison Harrison Harrison Woodbury Delaware Page Norwalk Pagette Woodbury Delaware Pagette Woodbury Delaware Pagette Woodbury Delaware Page Norwalk Pagette Woodbury Delaware Pagette Woodbury Delawa	Davenport		Mount Ave		Waterloo	Black Hawk
Delwood Clinton Mount Vernon Linn Wayne West Des Mount Vernon Denver Bremer Muscatine Muscatine Muscatine West Barnch Cedar Payette Dunkerton Black Hawk New Hampton Chickasaw West Burlington Ind Des Moines Dubuque Dubuque New London Henry West Central Valley Guthrie Dunkerton Black Hawk Newell-Fonda Buena Vista West Delaware County Delaware Durant Cedar Newton Jasper West Delaware County Delaware Dustast West Burlington Ind Des Moines Delaware Dunkerton Black Hawk Newell-Fonda Buena Vista West Central Valley West Delaware County Delaware Durant Cedar Newton Jasper West Delaware County Delaware Durant North Butler Butler West Fork Cerro Gordo Morth Butler West Delaware Durant North Cedar Cedar Wright North Cedar Cedar West Hancock Hancock Hancock East Buchanan Buchanan North Cedar Cedar West Harrison Harrison West Liberty Muscatine East Mills North Fayette Valley Fayette West Liberty Muscatine West Lyon Lyon Lyon London Monona Monona Monona Eastern Allamakee North Mahaska Mahaska West Monona Monona Eastern Allamakee North Mahaska Mahaska West Sioux Sioux Beaton North Mahaska Mahaska West Sioux Sioux Delaware Delaware Delaware Hardin North Scott Scott Westwood Woodbury East Union Delaware North Linn West Monona Monona Eldora-New Providence Hardin North John Delaware North Mahaska Mahaska Western Dubuque Dubuque Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Mahaska North Scott Westwood Woodbury Delaware North John North John North John North John North John North John North Wilton Wuscatine Estherville-Lincoln Central Emmet Northwood-Kensett Worth Winterset Madison Estherville-Lincoln Central Emmet Shelby Ida Grove Sac Woodbury Central Woodbury Delawar Delaware Delaware Delaware Delaware Harrison Harrison Harrison Woodbury Delaware Page Norwalk Pagette Woodbury Delaware Pagette Woodbury Delaware Pagette Woodbury Delaware Page Norwalk Pagette Woodbury Delaware Pagette Woodbury Delawa	Decorah		Mount Pleasant	Henry	Waverly-Shell Rock	Bremer
Diagonal Dike-New Hartford Grundy Grundy New Hampton Chickasaw West Central Fayette Dubuque Dubuque Dubuque Dubuque Dubuque New London Henry West Central Valley Guthrie Dunkerton Black Hawk Newell-Fonda Buena Vista West Delaware County Delaware Durant Cedar Newton Jasper West Des Moines Polk Eagle Grove Wright Nodaway Valley Adair West Fork Cerro Gordo Eartham Nadison North Butler Butler West Hancock Hancock Hancock Dest Mills North Fayette Valley Fayette West Liberty Muscatine East Mills North Fayette Valley Fayete West Liberty Muscatine East Mills North Kossuth Kossuth West Marshall Marshall North Kossuth Kossuth West Marshall Marshall Marshall North Kossuth Kossuth West Marshall Marshall Marshall North Kossuth Kossuth West Monona Monona Eastern Allamakee Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Easton Valley Delaware North Tama County Tama Westwood Woodbury Edgewood-Colesburg Delaware North Union Emmetsburg Palo Alto Northeast Clinton Wilton Wilton Muscatine English Valleys I page Norwalk Warren Woodbury Celter Northwood-Kensett Worth Winterset Madison Extra-EHK Shelpy Ida Grove Sac Woodbury Celter Woodbury Celtral Woodbury Celter Woodbury Celter Woodbury Celter Woodbury Celtral Woodbury Celter Woodbury Celtral Woo			Mount Vernon	Linn Clarko	Wayne Wohstor City	
Diagonal Dike-New Hartford Grundy Grundy New Hampton Chickasaw West Central Fayette Dubuque Dubuque Dubuque Dubuque Dubuque New London Henry West Central Valley Guthrie Dunkerton Black Hawk Newell-Fonda Buena Vista West Delaware County Delaware Durant Cedar Newton Jasper West Des Moines Polk Eagle Grove Wright Nodaway Valley Adair West Fork Cerro Gordo Eartham Nadison North Butler Butler West Hancock Hancock Hancock Dest Mills North Fayette Valley Fayette West Liberty Muscatine East Mills North Fayette Valley Fayete West Liberty Muscatine East Mills North Kossuth Kossuth West Marshall Marshall North Kossuth Kossuth West Marshall Marshall Marshall North Kossuth Kossuth West Marshall Marshall Marshall North Kossuth Kossuth West Monona Monona Eastern Allamakee Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Easton Valley Delaware North Tama County Tama Westwood Woodbury Edgewood-Colesburg Delaware North Union Emmetsburg Palo Alto Northeast Clinton Wilton Wilton Muscatine English Valleys I page Norwalk Warren Woodbury Celter Northwood-Kensett Worth Winterset Madison Extra-EHK Shelpy Ida Grove Sac Woodbury Celter Woodbury Celtral Woodbury Celter Woodbury Celter Woodbury Celter Woodbury Celtral Woodbury Celter Woodbury Celtral Woo			Muscátine		West Bend-Mallard	
Dikë-New Hartford Dubuque Dubuque Dubuque New London Henry West Centrāl Valley Guthrie Dunkerton Black Hawk Newell-Fonda Buena Vista West Delaware County Delaware Eagle Grove Wright Nodaway Valley Adair West Des Moines Polk West Buena Vista		Polk			West Branch	
DurkertonBlack HawkNewell-FondaBuená VistaWest Delaware CoúntyDelaware PolkDurantCedarNewtonJasperWest Des MoinesPolkEagle GroveWrightNodaway ValleyAdairWest ForkCerro GordoEarlhamMadisonNorth ButlerButlerWest HancockHancockEast BuchananBuchananNorth CedarCedarWest HarrisonHarrisonEast MillsMillsNorth Fayette ValleyFayetteWest LibertyMuscatineEast MillsMillsNorth IowaWinnebagoWest LyonLyonEast Sac CountySacNorth KossuthKossuthWest MarshallMarshallEast UnionUnionNorth LinnLinnWest MononaMononaEaston ValleyJacksonNorth MahaskaMahaskaWest SiouxSiouxEddyoville-Blakesburg-FremontJacksonNorth ScottScottWestwoodWoodburyEddyeood-ColesburgDelawareNorth GoundScottWestwoodWoodburyEldora-New ProvidenceHardinNorth GundEmmetWiltingMononaEmmetsburgPalo AltoNortheastClintonWiltonMuscatineEnglish ValleysPageNorwalkWorthWinfield-Mt UnionHenryEssexPageNorwalkWarrenWoodbury CentralWoodburyExira-EHKShelbyJeffersonOdebolt Arthur Battle CreekCrawfordWoodbury CentralWoodbury <td></td> <td>Grundy</td> <td>New Hampton</td> <td>Chickasaw</td> <td>West Central</td> <td>Fayette</td>		Grundy	New Hampton	Chickasaw	West Central	Fayette
Durant Cedar Wright Nodaway Valley Adair West Des Moines Polk Cerro Gordo Adair West Fork Cerro Gordo Barlham Buchanan Buchanan Buchanan North Cedar Cedar West Harrison Harrison East Marshall Marshall North Rossuth Wills North Iowa Winnebago West Lyon Lyon East Sac County Sac North Mahaska West Monona Monona Eastern Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Edgewood-Colesburg Lidora-New Providence Hardin North Tama County Tama Willing Monona Eastern Alley Delaware Emmetsburg Page North Moscatine Worth Monona North Linion North Linion West Monona Monona Woodbury Monona Woodbury North Scott Scott Westwood Woodbury Milling Monona Worth Linion Worth Linion Willing Monona Worth Linion Worth Linion Willing Monona Woodbury Monona Worth Linion Willing Monona Woodbury Waterin Willing Monona Worth Linion Willing Willing Woodbury Woo				Henry		
Eagle Grove Wright Nodaway Valley Adair West Fork Cerro Gordo Earlham Madison North Butler Butler West Harrison	Durant	Cedar	Newton		West Des Moines	Polk
East Buchanan East Marshall Marshall Marshall North Feyette Valley East Mills Mills Mills North lowa North Cosuth East Mills Mills North lowa North Linn East Marshall North Cosuth East County East County East Union Union North Linn Linn West Monona Marshall Marshall Marshall Marshall Marshall Marshall Marshall Marshall Mest Monona Monona Eastern Allamakee Allamakee Allamakee Allamakee Allamakee Morth Mahaska Mahaska Mest Sioux Sioux Easton Valley Eddyville-Blakesburg-Fremont Edgewood-Colesburg Eddyood-Colesburg Eldora-New Providence Emmetsburg Palo Alto North Tama County Tama Whiting Monona Emmet Williamsburg Monona Emmet Williamsburg Dowa Emmetsburg Palo Alto Northwood-Kensett Worth Worth Winfield-Mt Union Henry North Essex Page Norwalk Warren Winfield-Mt Union Winfield-Mt Union Henry Winterset Madison Estira-EHK Shelby Ida Grove Sac Woodbury Central Woodbury Woodbury Woodbury Woodbury Woodbury Dollas		Wright	Nodaway Valley	Adair	West Fork	
East Marshall Marshall North Fayette Valley Fayette West Liberty Muscatine East Mills Mills North Iowa Winnebago West Lyon Lyon East Sac County Sac North Kossuth Kossuth West Marshall Marshall East Union Union North Linn Linn West Monona Monona Eastern Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Easton Valley Jackson North Polk Polk Western Dubuque Dubuque Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Scott Scott Westwood Woodbury Eddgewood-Colesburg Delaware North Tama County Tama Whiting Monona Eldora-New Providence Hardin North Union Emmet Williamsburg Iowa Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbury Central East Marie West Liberty Mest Liberty West Lyon Lyon West Lyon Lyon West Lyon West Lyon West Lyon West Lyon West Lyon West Lyon Lyon West Lyon West Lyon Lyon West Lorety West Marshall Mars			North Cedar		West Harrison	
East Union Union North Linn Linn West Monona Monona Eastern Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Sioux Sioux North Volk Polk Western Dubuque Dubuque Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Scott Scott Westwood Woodbury Eddywood-Colesburg Delaware North Tama County Tama Whiting Monona Eldora-New Providence Hardin North Union Emmet Williamsburg lowa Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbury Central Woodbury Shelby Ida Grove Sac Woodbury Central Woodbury Woodbury Dallas	East Marshall	Marshall	North Fayette Valley	Fayette	West Liberty	Muscatine
East Union Union North Linn Linn West Monona Monona Eastern Allamakee Allamakee North Mahaska Mahaska West Sioux Sioux Sioux Sioux North Volk Polk Western Dubuque Dubuque Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Scott Scott Westwood Woodbury Eddywood-Colesburg Delaware North Tama County Tama Whiting Monona Eldora-New Providence Hardin North Union Emmet Williamsburg lowa Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbury Central Woodbury Shelby Ida Grove Sac Woodbury Central Woodbury Woodbury Dallas	East Sac County	Sac	North Kossuth		West Lyon West Marshall	
Easton Valley Jackson North Polk Polk Western Dubuque Dubuque Woodbury Eddyville-Blakesburg-Fremont Edgewood-Colesburg Delaware North Tama County Tama Whiting Monona Eldora-New Providence Hardin North Union Emmet Williamsburg lowa Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys lowa Northwood-Kensett Worth Winfield-Mt Union Henry Essex Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbury Central Woodbury Fairfield Jefferson Oelwein Fayette Woodbury Woodburg Dubuque Western Dubuque Dubuque Western Dubuque Western Dubuque Western Dubuque Dubuque Western Dubuque Moodbury Western Dubuque Dubuque Western Dubuque Dubuque Western Dubuque Dubuque Dubuque Dubuque Mestern Dubuque Dubuque Mestern Dubuque Duburge Dubuque Dubuque Dubuque Dubuque Dubuque Dubuque Dubuque Duburge Duburge Dubuque Duburge Duburg	East Union	Union	North Linn	Linn	West Monona	Monona
Eddyville-Blåkesburg-Fremont Edgewood-Colesburg Delaware North Scott Scott Westwood Woodbury Monona Eldora-New Providence Hardin North Union Emmet Williamsburg lowa Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbury Central Exira-EHK Shelby Ida Grove Sac Woodbury Central Woodbury Woodbury Pagette Woodbury Woodbury Pagette Woodbury Woodbury Pagette Woodbury Pagette Woodbury Pagette Woodbury Central Woodbury Pagette Woodbury Pagette Dallas	Easton Valley		North Polk			
Eldora-New Providence Hardin North Union Emmet Williamsburg lowa Winter Clinton Willon Muscatine English Valleys lowa Northwood-Kensett Worth Winfield-Mt Union Henry Essex Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbine Harrison Exira-EHK Shelby Ida Grove Sac Woodbury Central Woodbury Fairfield Jefferson Oelwein Fayette Woodward-Granger Dallas	Eddyville-Blakesburg-Fremont	Wapello	North Scott	Scott	Westwood '	Woodbury
Emmetsburg Palo Alto Northeast Clinton Wilton Muscatine English Valleys Iowa Northwood-Kensett Worth Winfield-Mt Union Henry Essex Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbine Harrison Exira-EHK Shelby Ida Grove Sac Woodbury Central Fairfield Jefferson Oelwein Fayette Woodward-Granger Dallas	Edgewood-Colesburg Eldora-New Providence		North Tama County North Union		Williamsburg	
Essex Page Norwalk Warren Winterset Madison Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbine Harrison Exira-EHK Shelby Ida Grove Sac Woodbury Central Woodbury Fairfield Jefferson Oelwein Fayette Woodward-Granger Dallas	Emmetsburg	Palo Alto	Northeast	Clinton	Wilton	Muscatine
Estherville-Lincoln Central Emmet Odebolt Arthur Battle Creek Crawford Woodbine Harrison Exira-EHK Shelby Ida Grove Sac Woodbury Central Woodbury Fairfield Jefferson Oelwein Fayette Woodward-Granger Dallas	Fssex				Winterset	Henry Madison
Fairfield Jefferson Oelwein Fayette Woodward-Granger Dallas	Estherville-Lincoln Central	Emmet	Odebolt Arthur Battle Creek	Crawford	Woodbine	Harrison
	⊏xıra-⊏⊓K Fairfield	Jefferson			woodbury Central Woodward-Grander	
				Boone		

An electronic version of this map can be found at the <u>Statewide Voluntary Preschool Program website</u>: https://www.educateiowa.gov/pk-12/early-childhood/statewide-voluntary-preschool-program-four-year-old-children