Top of Form

Top of Form

[image: image1.wmf]

/wEPDwUJNzUxM

[image: image2.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

Expansion Grants
Technical Review Form for Maryland
Reviewer 1
A. Executive Summary
	
	Available
	Score

	(A)(1) The State’s progress to date

(A)(2) Provide High-Quality Preschool Programs in two or more High-Need Communities

(A)(3) Increase the number and percentage of Eligible Children served in High-Quality Preschool Programs

(A)(4) Characteristics of High-Quality Preschool Programs

(A)(5) Set expectations for school readiness

(A)(6) Supported by a broad group of stakeholders

(A)(7) Allocate funds between–

(a) Activities to build or enhance infrastructure using no more than 5% of funds; and
(b) Subgrants using at least 95% of funds
	10
	9

	(A) Reviewer Comments:
Strengths:

A) (1) The program has a long standing prekindergarten track record and continues it progress of measuring school readiness skills, and informing early learning providers about the effectiveness of the programs.

(A2)Maryland’s four year plan for this grant included strategies of identifying and recruiting four year olds at 200% poverty public schools and community based program and in the last two years of the grant, by raising the income eligibility for grant funded subgrantees to 300% of poverty through matching state funds.

(A3)Maryland plans to increase the number and percentage of Eligible children through the expansions of 1,210 new slots and 1,601 improved slots during the first year of the grant (all subgrantees that receive grant funds will be in operation by September 1, 2015).

(A)(4)Maryland's plan has all the characteristics specified in the definition of High-Quality. Characteristics of High-Quality preschool programs included indicators such as published at Level 5 (highest in Maryland), state or nationally accredited program as a program of quality or certified by MSDE as a nursery school.

(A)(5)Maryland plans to use a newly developed kindergarten readiness assessment. This assessment set expectations for the school readiness of children upon kindergarten entry.

(A)(6)Maryland plans are supported by stakeholders, state and local early learning councils and schools-(The Governor’s

Early Childhood Advisory Councils; Local school Systems participating in the grant and 24 local early childhood advisory councils).

(A)(7a)Maryland's plan includes activities to build and enhance state preschool program infrastructure using quality enhancing activities to improve the delivery of High Quality programs (4 Full time monitors, tutors, online Expansions Publicly funded Prekindergarten slots).

(A)(7b)Maryland’s plan provides voluntary High Quality programs through subgrants in 2 or more high-need communities. The plan includes how it will provide High-Quality preschool program to Eligible Children in two or more High-need communities by providing 95% of its Federal grant per year to it subgrantees, include vendor, solicited with grant funds, to indentify and recruit income eligible four year olds from data bases to include childcare subsidy data, MMSR data (income eligible Hispanic four year olds), Pre kindergarten waitlists (local school systems) and other such as Medicaid data base. The plan will be implemented by the end of year 1 and will support each subgranteee in culturally and linguistically appropriate outreach and communication.

Weaknesses:

Maryland’s tutoring services are outsourced and are not housed in the prekindergarten sites. Maryland plans to use community resources outside of the subgrantees prekindergarten sites.

Resources outsourced may not readily be available when needed.

B. Commitment to State Preschool Programs
	
	Available
	Score

	(B)(1) Early Learning and Development Standards
	2
	2

	(B)(1) Reviewer Comments:

Strengths:

Maryland demonstrated its commitment to develop or enhance the state preschool program infrastructure to deliver and increase access to the High-Quality Preschool programs for Eligible children as part of implementation of Race to the Top - Early Learning Challenge (RTT-ELC).

Maryland revised its early learning standards to closely align with Maryland College and Career- Ready Standards K-12.

Maryland's Early Learning Development Standards define the key aspects of development and learning that are the foundation for a child's school and life-long success. By outlining the expectations for what children should know and be able to do at different ages of early childhood, these standards represent the developmental and learning goals that early childhood administrators and educators strive to meet for children they serve. For early childhood programs in Maryland, expectations are defined by a set of early standards that came from two sources: These are Healthy Beginning: Supporting Development and Learning from Birth through Three years of Age and the Maryland College and Career-Ready standards for PreK-12.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(B)(2) State’s financial investment
	6
	5

	(B)(2) Reviewer Comments:

Strengths:

The law states that all four year old children from families with Household income of 185% of the Federal poverty Guidelines have access to a prekindergarten slot.

Additional prekindergarten students may be qualified under the eligibility of 200% of FOG under this grant.

The Maryland Census estimated funding for prekindergarten for the last four years SFY (72,894), SFY 2012 (73,739), SFY 2013 (74,299), and SFY 2014 (78,854).

The number of prekindergarten children served in Maryland for the last five years are as follow: SFY 2011 (26,116), SFY 2012 (25,687), SFY 2013 (26,402) and SFY 2014 (26,358).

Weaknesses:

The State does not have enough slots to serve available children according to the Census report estimate chart of children currently served in the State.

	
	Available
	Score

	(B)(3) Enacted and pending legislation, policies, and/or practices
	4
	3

	(B)(3) Reviewer Comments:

Strengths:

Maryland’s State Board of Education established prekindergarten for four- year olds in public schools in 1980 and has maintained governance of programs. Effective in 2007, all four year olds from families with household incomes of 185% of FPG can access prekindergarten slots.

Local school systems must include prekindergarten classrooms in their facilities plans to ensure that all eligible four-year olds have access to prekindergarten slots regardless of their residencies.

Maryland's Prekindergarten classrooms serve approximately 80% of the eligible children in all elementary schools. 2006 Task-Force on Universal Preschool Education recommended the accessibility of Prekindergarten for all four year olds.

The Prekindergarten Expansion Act of 2014 increased the provision of prekindergarten in public schools; community based programs such as childcare, Head Start and nursery schools as long as the regulatory standards disseminated for public school prekindergarten are enforced in the same way. The regulations require the procession of a prekindergarten teacher who holds State teacher certification in early childhood education, preschool curriculum, standard student- teacher ratios, and inclusions practices for children with disabilities
Weaknesses:

The state will increase slots (only 80% of the classrooms are Prekindergarten in all elementary schools) with the expansion of the grant.

	
	Available
	Score

	(B)(4) Quality of existing State Preschool Programs
	4
	4

	(B)(4) Reviewer Comments:

Strengths:

The state’s prekindergarten regulation (COMAR 13 A.06.03) defines eligibility, site, selection, and local school system responsibilities.

Staffing must include a teacher who possesses a current state teaching Certificate in Early Childhood Education and a paraprofessional with a high school diploma or a CDA.

Under No Child Left Behind policies, professionals, in Title 1 prekindergarten programs must either obtain an AA degree or pass Praxis 1 examination.

Prekindergarten curriculum must be aligned with the Maryland College and Career Ready Standard (MCCRS). In program monitoring and improvement the school system must analyze the department approved kindergarten assessment to evaluate the effectiveness of the school system’s prekindergarten program and provide information to MSDE in its annual Master Plan.

The plan includes strategies on how the early learning programs will be improved to indicate progress on prekindergarten program goals.

The Maryland General Assembly passed a law that extended access to prekindergarten not only within the local system but also to qualified vendors. The new legislation includes additional criteria for the “qualified vendor” such as holding a certificate of approval by MSDE as a nursery school or being published at Level 5 (The highest level of quality in Maryland EXCELS is the state’s TQRIS).

The new prekindergarten expansion act gives MSDE the authority to issue grant funds directly to the “qualified vendors.” (The act maintains the level of quality espoused by law and regulations).

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(B)(5) Coordination of preschool programs and services
	2
	2

	(B)(5) Reviewer Comments:

Strengths:

Maryland’s Early Childhood Advisory Council (Legislatively mandated) is formally charged with monitoring the implementation of the Race to the Top Early Learning Challenge grant.

 The Early Childhood Advisory Council fully endorses the expansion of prekindergarten to high quality programs.

The council is supportive of children with special learning needs through the expanded prekindergarten programs.

The consolidated governance of early childhood education on Maryland has a close working relationship with MSDE’S divisions of Special Education/Early Childhood Education interventions services and student, family, and school support services (responsible for compliance with subtitle of the VII-B of the McKinney Vento act).

Maryland intends to require “qualified vendors” with prekindergarten to extend such critical access to homeless children when needed. Nationally or State accredited Head Start programs or those published at Level 5 of

Maryland EXCELS are eligible to receive the State’s prekindergarten funds, and will, therefore, be eligible to receive Federal prekindergarten expansion funds.

MSDE intends to streamline the administrative process regarding eligibility for childcare subsidy and remove any administrative barriers which could be a disincentive for low income families to access grant- funded kindergarten sites.

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(B)(6) Role in promoting coordination of preschool programs with other sectors
	2
	2

	(B)(6) Reviewer Comments:

Strengths:

Maryland’s signature model for promoting the coordination of preschool programs with comprehensive services is the Judy Centers. The model is designed to address disadvantage young children’s readiness for school as early as infancy.

Judy Centers, operated by local school systems, succeeded in narrowing or eliminating the school readiness gap for low income children and English learners.

MDCE provides funding to serve high need- communities such as family support centers, and early childhood and mental health consultation.

Maryland also intends to expand Judy Centers under this grant by establishing satellites extending the Judy Center services to another Title 1 school in proximity site.

Maryland intends to create new and improve quality slots with specialized programs in medically fragile children and therapeutic nurseries.

Weaknesses:

No weaknesses cited.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	8

	(C)(1) Reviewer Comments:

Strengths:

C1. (a) Maryland College and Career Ready Standards will benefit four-year olds enrolled in the program. The four-year olds enrolled in the program will benefit from Maryland's revised Early Learning Standards in terms of content and scope from birth - Grade 3. This will enhance or expand Early Learning and Development Standards. The prekindergarten content is aligned with K-12. The standards also incorporated Maryland's Healthy Beginnings guidelines from birth to four. Strategies will be included in the State’s plan for this grant. Five percent of the grant amount will not be used for this activity.

(b) Program standards for early learning providers are defined by Maryland EXCELS; the State’s TQRIS which has five levels of quality, Level 5 being the highest (includes program accreditation by MSDE or a nationally accrediting organization).

A third set of quality standard is defined by the education program in nursery school certified by MSDE, and comprises the eligibility for participation as a subgrantee.

(c)Maryland implemented the Extended Individualized Family Service Plan. This option offers the early intervention services through an ISFP after age three and up to age 4.

Maryland’s RTT-ELC has a coaching and technical assistance support model which is designed to better train teaching staff to work with children with disabilities in the least restrictive environments. Maryland EXCELS supports the inclusion of children with disabilities, special health care needs and English learners in the standards.
(d) The State identified high need areas in Maryland by matching the areas with the pool of eligible programs. The eligibility for community based subrantees criteria was based on whether the program was published at Level 5 of Maryland Excel; or Accredited by MSDE or a National accrediting organization recognized by MSDE or certified by MSDE as a non-public nursery school. In addition, expansion in LEA prekindergarten under this grant required the creation of new full-day slots or improved slots by extending a half-day to full-day prekindergarten.

Maryland plans to fund a vendor in assisting with the recruitment of income eligible four-year olds.

Expansion in LEA pre-kindergarten under this grant requires the creation of new full-day slots or improved slots by extending a half-day to a full-day prekindergarten.

Five percent of the grant amount will be used for this activity to fund a vendor in assisting with recruitment of income eligible four-year olds.

(e) The Lead teacher of a prekindergarten classroom (subgrantees) must hold a professional teaching license from the State of Maryland.

 (f)Maryland’s voluntary Child Care Credentialing Program provides the foundation for workforce development in licensed child care facilities.

MSDE will coordinate recruitment of highly qualified staff with the sub-grantees by using information from the Early Childhood Data Warehouse.

 (g). The Early Childhood Data Warehouse is a component of MSDE’s P-12 Longitudinal Data System (LDS). Program level-data and Child-level data are linked in the LDS/ECDW through the use of a statewide student identifier (SASID).

Division of Early Childhood Development’s child care administrative tracking system captures all data related to child care licensing, child care subsidies, child care credentialing and professional development.

These strategies will be included in the State’s plan for this grant. Five percent of the grant will not be used for this activity.

(h) Maryland was awarded RTT-ELC grant which supports kindergarten entry and formative assessments for children ages 36 to 72 months.

Maryland has an Early Childhood Comprehensive Assessment System, a Kindergarten Readiness Assessment and a formative assessment that is supported by a statewide technology infrastructure, and a professional development system.

These strategies will be included in the State’s plan for this grant. The plans will include proposed supplemental funding for modifications, hosting, and maintenance of the KRA and the Early Learning Assessment.
(i)Early Childhood Family Engagement Framework Engages Families with Young children to improve family engagement policies and practices among early care and education providers.

Early Childhood Advisory Council includes three family engagement strategies which support the transition from prekindergarten to kindergarten. These strategies will be included in the State’s plan for this grant. Five percent of the grant will not be used for this activity.

(j)Maryland’s signature program regarding the systemic linkages of high quality early learning programs to other services for families and children are the 36 Judy Centers across all region of the State.

Five percent of the grant will be used for this activity to improve the quality of existing prekindergarten slots through the expansion of comprehensive services aligned with the Judy Center model. Also five percent for sections e, c, and h, will be used for the activities.

The plan includes the assignment of five full-time tutors to the Judy Center sites by collaborating with the national literacy Lab.

(k)Maryland’s early childhood education system includes a number of initiatives that will support the expansion for high quality prekindergarten (child wellness initiatives based on the national Let’s Move program, special art education programs and the special curricular program).

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(C)(2) Implement a system for monitoring
	10
	8

	(C)(2) Reviewer Comments:

Strengths:

C2. (a) The new Monitoring plan will include valid and reliable measures of parent satisfaction with the services and publish the information annually. The parent satisfaction survey information and results for the kindergarten Readiness assessments will be used for strategic planning and continuous improvement.

Maryland’s infrastructure to monitor prekindergarten is linked to MSDE’s Local School System since 2003. The monitoring process of the plans’ implementation is conducted by the Maryland’s Title I Program School Improvement Grant (SIG) monitoring process.

The second monitoring process has been established with the Judy Centers (2002). The focus is on the quality of implementation standards and observations.

The third monitoring and improvement process has been established as a part of Maryland EXCELS, the State’s TQRIS.

All prekindergarten children matriculating to public kindergarten classes will be measures on their school readiness skills by Ready for Kindergarten Kindergarten Readiness Assessment.

Community based programs that operate publicly funded Prekindergarten will be monitored through Maryland EXCELS.

These strategies will be included in the State’s plan for this grant. Five percent of the Grant will not be used for this activity.

Maryland will recruit four full-time quality monitoring experts to facilitate funded prekindergarten classrooms.
(b)The State’s Longitudinal Data System is able to track and analyze student progress level from MSDE’s Longitudinal Data System/Early Childhood Data Warehouse.

Five percent of the grant fund will not be used for this activity.

(c) Maryland will report on the first cohort’s readiness scores of all four-year olds enrolled in funded prekindergarten classrooms by school year 2016-17. These strategies will be included in the State’s plan for this grant. Five percent of the Grant will be used for four years (modifications, maintenance, and hosting) to accommodate the assessment.

Weaknesses:

Maryland is working on strengthening and analyzing its programs as it relates to strategic planning and transitioning activities with early childhood partners and community agencies. The Judy center (The State's model) do not include cultural and linguistic diverse learners in its 12 components standards.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	12

	(C)(3) Reviewer Comments:

Strengths:

The Ready for Kindergarten Assessment measures seven domains of school readiness and their strands of learning to include Social Foundations, Language and Literacy, Mathematics Science, Physical Well being and Health, and the Arts.

The learning progressions are broken into five levels which define the age range of 36 to 72 months. The assessment consists of three items to include Selected Responses, Performances Tasks and Observational Rubrics.

Kindergarten teachers administering the assessment receive a two- day online training and are certified as assessors by the successfully completing an assessment test.

The strategies will be included in the State’s plan for this grant. Five percent of the grant amount will not be used for this activity.

Standards setting regarding the measurable outcomes on assessment will be conducted in the winter of 2014/15.

These strategies will be included in the State’s plan for this grant.

Weaknesses:

No weaknesses noted.

D. Expanding High-Quality Preschool Programs in Each High-Need Community
	
	Available
	Score

	(D)(1) How the State has selected each Subgrantee and each High-Need Community

Note: Applicants with federally designated Promise Zones must propose to serve and coordinate with a High-Need Community in that Promise Zone in order to be eligible for up to the full 8 points. If they do not, they are eligible for up to 6 points. Applicants that do not have federally designated Promise Zones in their State are eligible for up to the full 8 points.
	8
	8

	(D)(1) Reviewer Comments:

Strengths:

 (D) (1) Maryland has received letters of support and commitments from subgrantees participation to include the University of Maryland, Baltimore Community Foundation, Early Childhood Advisory Councils, Local Education Agencies, and Community Based programs, indicating their participation. These subgrantees are located in high-need communities to include Baltimore city, and rural areas.

Judy Centers will be established in low-income communities in six jurisdictions. They are Anne Arundel, Charles, Carroll, St. Mary’s, Frederick, and Wicomico counties. The Judy Centers expansions in the six high need communities will improve kindergarten slots for 270 four-year olds. The plan includes the establishment of Judy center satellites in rural counties with the highest levels of poverty (Somerset on the Eastern Shore and Allegany in Western Maryland serving 90 prekindergarten students in improved slots). and its geographic diversity. The nine Judy Center satellites will improve the quality through comprehensive services for a total of 630 prekindergarten community-based early childhood programs, including child care centers, nursery schools, and Head Start, will be serving in jurisdictions with high numbers of four-year olds who families' income is at 200% of poverty or below operating in jurisdictions with relatively high numbers of low-income children in informal care or exclusively at home.

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	8

	(D)(2) Reviewer Comments:

Strengths:

D2 Maryland has 34,864 four-year olds at or below 200% FPL. There are 26,358 four year olds at or below 200% FPL served in the State preschool Program. The State has 8,506 underserved Prekindergarten children . Currently Maryland's Prekindergarten Expansion Program established 1,082 new and improved kindergarten slots, serving 13% of the current underserved prekindergarten. The Judy center will expand its program in low-income high-need communities in 6 counties to serve 270 four-year olds.

The program will establish Judy Center Satellites in underserved rural counties with high level poverty (630 slots). Thirty four Title1 schools from 12 local school systems will expand the number of slots by 556 and improve services from half-day to full-day.

Baltimore City will create 160 new prekindergarten slots. Head Start/Early Head Start services to low-income students.

MSDE will use funds from this grant to increase prekindergarten slots at the Baltimore City Public School by 50%.

Subgrantee serving homeless children in Baltimore will benefit from this grant.

Specialized community-based programs serving children with serve disabilities and health needs will serve 90 special needs children as a result of this grant.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(D)(3) How the State will conduct outreach to potential Subgrantees
	4
	4

	(D)(3) Reviewer Comments:

Strengths:

(D)(3) Maryland conducted outreach to potential subgrantees and established the eligibility for becoming a subgrantee to include prekindergarten operated by a local Board of Education, prekindergarten at early learning providers Level 5, Maryland EXCELS’ highest level), prekindergarten that are accredited and prekindergarten that are MSDE certified as a nursery school. There was outreach to charter schools and specialized programs serving children with special needs.

Maryland conducted outreach by identifying and sending petitions to apply as subgrantees to eligible programs. Interested local school systems and community-based programs sent in Letters of Interest identifying the area in which the program is housed, the number of students at 200% of Federal Poverty Guidelines the program could serve, whether the grant would serve new or improved preschool slots, and by answering how the program meets the definition of a high-quality program.

Maryland conducted a verification process on programs that were interested in becoming subgrantees. Local school systems were advised that the Federal grant funds can only supplement the enrollment of 4 year olds whose family is above 185% and/ or below 200% of the poverty. Two webinars were setup to explain the conditions, terms and scope of the MOU and a request to submit a Letter of Support and preliminary MOU were sent to all subgrantees for review and signature.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(D)(4) How the State will subgrant at least 95% of its Federal grant award to its Subgrantee or Subgrantees to implement and sustain voluntary, High-Quality Preschool Programs in two or more High-Need Communities, and—
(a) Set ambitious and achievable targets; and
	16
	16

	(D)(4)(a) Reviewer Comments:

Strengths:

Maryland will subgrant at least 95 % of its Federal grant award over grant period to subgrantees to implement and sustain voluntary, high-quality preschool programs. Maryland’s plan is ambitious in many ways to include a mixed delivery system which consist of license childcare, Head Start and State approved nursery, prekindergarten teachers funded by this grant must hold a state certification of teaching in early childhood education or a State approved alternative program, access to public prekindergarten in public schools was set at income levels of 185% of poverty, grant program set accessibility at 200% poverty and by year 3 of the grant plan is to align the accessibility to 300%.

Maryland’s plan has goals and activities that are achievable and the appropriate financial resources to support the successful implementation of the plan.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(D)(4)(b) Incorporate in their plan—
(i) Expansion of the number of new high-quality State Preschool Program slots; and
(ii) Improvement of existing State Preschool Program slots

Note: Applicants may receive up to the full 12 points if they address only (D)(4)(b)(i) or (b)(ii) or if they address both (D)(4)(b)(i) and (b)(ii);
	12
	12

	(D)(4)(b) Reviewer Comments:

Strengths:

(D)(4)(b) Maryland’s plan includes implementation (December 2018), of five major goal to improve preschool program slots and to demonstrate High-Quality. Maryland plans to Increase access per year for an additional 2,010 four-year olds from eligible families, improve the quality per year for an additional 1,801 four-year olds, and expand by 30 % the number of Judy Center in Maryland. Maryland plans to Increase by 150 percent the number of community based and Head Start Programs that are eligible to participate, develop strategies to maintain and sustain the expansion of the program by developing a long-term plan, and by amending the State’s prekindergarten Expansion Act.

Maryland's Plan is an ambitious expansion of the number of new slots in State Preschool Programs. It meets the definition of high quality preschool program, and the ambitious improvement of existing State Preschool Program slots bring them to the level of High Quality Preschool Programs by extending the programs from half-day to full-day,limiting class size and decreasing child to staff ratios; employing and compensating a teacher with a bachelor's degree or providing comprehensive services. Maryland's plan is ambitious and achievable.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	12

	(D)(5) Reviewer Comments:

Strengths:

D (5)Maryland’s goal is to develop strategies to maintain and sustain the expansion of high quality prekindergarten by developing a plan and amend the State’s prekindergarten Expansion Act to extend access to such program for all four-years by December 2018.

Recruit four education program specialists to monitor the expansion of high quality prekindergarten in community based program by July 1, 2015.

Establish a Memorandum of Agreement with the College of Education at the University of Maryland College Park, to conduct assessments and evaluation by July 1, 2015.

Incorporate this grant program’s goals and strategies by July1, 2015.

The Maryland State Board of Education will review proposed amendments to the current prekindergarten regulations by December 2015.

MSDE will include provisions for sustaining high quality prekindergarten expansion in its FY19 and subsequent budget requests by July 1, 2017 and throughout.

The administration will introduce legislation to amend the prekindergarten expansion act of 2014 to reflect the Adequacy Study of current State Aid funding to include the provision of incorporating prekindergarten students into the enrollment-based education funding formulas reenacted by the general Assembly in 2002.

Weaknesses:

No weaknesses noted.

E. Collaborating with Each Subgrantee and Ensuring Strong Partnerships
	
	Available
	Score

	(E)(1) Roles and responsibilities of the State and Subgrantee in implementing the project plan
	2
	2

	(E)(1) Reviewer Comments:

Strengths:

The memorandum of understanding has been received by the Maryland office of Attorney General for legal sufficiency. The roles and responsibilities are outlined in the grant. Participating Subgrantees have provided letters of support and will sign within 9 days of the grant award.

The roles and responsibilities for the subgrantees are to implement a high quality pre-kinderarten for four-year olds from families with household incomes of 200% of FPG, conduct culturally and linguistically responsive outreach efforts to enroll eligible four-year olds based on the terms of the MOU, no later than September 1, 2015,actively participate in scheduled meetings and other events that are sponsored and organized by the State, the U.S. Department of Education, or U.S. Department of Health and Human Services, participate in scheduling monitoring and evaluation activities with regard to this grant, including submission to MSDE of relevant data such as a student enrollment and attendance and either enter into a formal agreement with local boards of education, if applicable, to coordinate at a minimum services for children with disabilities, English learners and the homeless or enter int a formal agreement with early childhood partners located in the attendance area of selected schools to establish comprehensive services in accordance with Component Standards of a Judy Center Partnership.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(E)(2) How High-Quality Preschool Programs will be implemented
	6
	6

	(E)(2) Reviewer Comments:

Strengths:

The State of Maryland plans to deliver high quality preschool program through Expansion of prekindergarten, community based programs, support to English learners, and establish procedures for successful transition into kindergarten.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(E)(3) How the Subgrantee will minimize local administrative costs
	2
	2

	(E)(3) Reviewer Comments:

Strengths:

The State of Maryland will apply indirect cost at a flat rate of 10%.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(E)(4) How the State and Subgrantee will monitor Early Learning Providers
	4
	4

	(E)(4) Reviewer Comments:

Strengths:

The prekindergarten Expansion Grant Program has established monitoring procedures to include a mandatory orientation session, technical assistance visits in fall, winter and spring to determine if the programs are on track.

Annual monitoring visits by staff to determine whether Level 5 programs have maintained the level of quality.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(E)(5) How the State and the Subgrantee will coordinate plans
	4
	4

	(E)(5) Reviewer Comments:

Strengths:

Data sharing will be governed by standard procedures and methods regarding all data migration, including prekindergarten information.

Instructional tools must be implemented by the State recommended curriculum, local school system curriculum for prekindergarten or historically recognized preschool curriculum.

Professional and Leadership Development include Ready for kindergarten (R4K) for community based programs, SEFEL training, annual series of Early Learning Academies, Semi-annual School Readiness Symposia and Annual Research Forums.

Family engagement strategies must be implemented by all programs that are aligned to Maryland’s Family Community Engagement Framework.

Weaknesses:

 No weaknesses cited in this section.

	
	Available
	Score

	(E)(6) How the State and the Subgrantee will coordinate, but not supplant, the delivery of High-Quality Preschool Programs funded under this grant with existing services for preschool-aged children
	6
	6

	(E)(6) Reviewer Comments:

Strengths:

Maryland’s plan changes the existing system of prekindergarten in three ways:

Building on the foundation of Prekindergarten Expansion Act of 2014, Increasing families’ income eligibility from 185% to 300% of poverty, and providing seamless transition from Part C to publicly funded prekindergarten for children with disabilities.

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	6

	(E)(7) Reviewer Comments:

Strengths:

Maryland’s policy of least restrictive environment will apply to the grant program’s expansion.

Community-based programs will be advised to place children in economically mixed settings, since all participating community-based subgrantees enroll preschooler from diverse income groups. The State's four year plan includes the increase of income eligibility from 200% to 300% of poverty.

Weaknesses:

No weaknesses cited.

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	6

	(E)(8) Reviewer Comments:

Strengths:

The subgrantees will provide support and strategies to assist children who have disabilities or developmental delays (Inclusive practices for all subgrantees), Medically fragile children, and those in need of therapeutic nurseries are enrolled with subgrantees that provide specialized support. Developmental screening, Early Childhood Mental Health, and extended IFSP, English learners (Extensive recruitment of Spanish speaking learners who, traditionally, have not accessed high quality preschool programs), Four-year olds in high-need communities with predominantly Hispanic population will be enrolled with subgrantees that provide specialized support, residing on “Indian lands” (N/A), migrant (Extensive recruitment efforts for Maryland’s Eastern Shore into LEA prekindergarten or Head Start), homeless (Enforcement of Federal and State policy of guaranteeing automatic enrollment. Four-year olds in high-need communities with focus on homeless population will be enrolled with subgrantees that specialized support strategies, welfare system(i.e., Baltimore City and sections of Prince George’s Counties in coordination with MSDE’ s Child Care Subsidy case managements units), resides in rural areas (Solicited subgrantees from low-income rural areas), and from military families (Andrew AFB, Patuxent Naval Air Station, Ft Meade, and Aberdeen providing grounds) are all jurisdictions with expanded prekindergarten slots(Prince George’s, St. Mary’s, Anne Arundel, and Harford Counties).

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(E)(9) How the State will ensure outreach to enroll isolated or hard-to-reach families; help families build protective factors; and engage parents and families
	4
	4

	(E)(9) Reviewer Comments:

Strengths:

Maryland's outreach includes coordination with special advocacy and civic group to identify all children to include English learners, access to Child Care Subsidy and Kindergarten assessment data bases, and contracting of a vendor to assist subgrantees in the recruitment of income-eligible families and coordinate enrollment of four-year olds with local school systems and community-based subgrantees.

Under the State funded Prekindergarten Expansion, all subgrantees must include in their Work Plan family and community engagement activities that are aligned with Maryland’s Early Childhood Family Engagement Framework. The family engagement goals and strategies include the culture and language of the families’ that lead to improved school outcomes

Weaknesses:

 No weaknesses cited.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	10

	(E)(10) Reviewer Comments:

Strengths:

 Maryland’s plan includes a monitoring process to determine if the subgrantees have met annual High Quality Preschool Performance Standards. Components of compliance and tools available are outlined.
(a)Maryland will ensure that each subgrantee complies with successful transition from prekindergarten to kindergarten with a Transition Plan as part of the MOU between the community based programs and local school system.

(b)Maryland’s plan includes articulation practices between LEA prekindergarten and kindergarten.

(i)Maryland’s plan includes professional development on early learning standards, assessments, curricula, and family engagement (R4K professional development for Kindergarten Readiness Assessment and formative assessment delivered by MSDE, preschool curriculum project funded by MSDE, Maryland’s Early Childhood Family Engagement Framework disseminated by MSDE, and Making Access Happen for children with disabilities).
(ii)Maryland’s plan includes comprehensive services to provide family engagement, support, nutrition, and other services to ensure families access to needed support (Child and Adult Care Food Programs for all subgrantees, required screening services by licensed community-based subgrantees, family engagement aligned with Maryland’s Early Childhood Family Engagement Framework, School based Comprehensive services and the Judy Center 12 component standards).

(iii)Maryland’s plan supports full inclusion of Eligible Children with disabilities and development delays to ensure access to and full participation in the High-Quality Preschool Program (State policy of least restrictive environment, Judy Center 12 component standards which requires inclusive practices and eligible subgrantees by means of being published at Level 5 of Maryland EXCEL which requires inclusive practices).

(iv)Maryland’s plans supports the inclusion of children who may need additional support (Judy Center 12 component standards, selection of subgrantees with specialized services such as medically fragile, therapeutic services, homeless, dual learning and subgrantees serving rural areas).

(v) Maryand’s plan ensures that High Quality Preschool Programs have age appropriate facilities to meet the needs of Eligible children (EA prekindergarten meet State School Construction requirements for prekindergarten, community-based sugbrantees meet Maryland EXCEL Level 5 requirements for appropriate learning environments).
(vi) Maryland plan includes data sharing (amendment to MOU between MSDE and subgrantees in compliance with FERPA and HIPAA).

(vii) Maryland’s plan includes utilizing community based resources (Subgrantees will access existing infrastructure of preschool library services, family literacy programs and arts education residency programs at selected sites).

Weaknesses:

No weaknesses noted.

F. Alignment within a Birth Through Third Grade Continuum
	
	Available
	Score

	(F)(1) Birth through age-five programs

(F)(2) Kindergarten through third grade
	20
	16

	(F) Reviewer Comments:

Strengths:

F) (a) Maryland's plan engages all families with eligible children, including isolated or hard to reach families. Maryland EXCELS illustrates the coordination of early childhood education programs by including criteria that defines specific practices in terms of early learning, family engagement, inclusion of children with disabilities, and updated business practices in administering the programs.

(F) (b) To ensure that the provision of high quality preschool programs will not lead to a reduction of other services or increased cost to families for programs serving children from birth through age five. Two concerns were discussed (competition with local schools and changing a business model of sole-tuition model to public private financing). MSDE identified three “hot button” issues which are being addressed in this grant to ensure there will not be a diminution of other services or an increased cost to families. Provider may not have the space to add new kindergarten enrollees (adding “improved quality slots’ or establish “new slots” for income eligible four year olds), Significant differences among lead teacher qualifications, salaries, and benefits when adding a State certified teacher to the center (identifying certified teachers who have community-based programs or recruitment of teacher who completed the MAAAPP), and Changing the business model from a solely tuition-based financing to a public-private financing model (MSDE will draft an administration Handbook and create a TA system with Regional Childcare Resource and Referral Agencies).
(F) 2(a) The system’s Kindergarten Readiness Assessment is a school readiness measure that informs program and school districts' administrators about the degree to which entering kindergarteners are prepared for kindergarten. The system formative assessment is designed for preschool teachers to continually assess their students and tailor the curriculum to their specific needs. Teachers who teach the income eligible four -year olds under this grant will have the tools to monitor their students’ progress towards the school readiness outcomes.

(F) 2(b) Maryland’s plan includes provision of improving early learning programs (based on assessment results). The plan includes collaboration with community based programs to track incoming kindergarteners' reading and math skills by using a variety of diagnostic assessments.

The Maryland Longitudinal Data System is able to establish metrics for groups of all incoming kindergartens and track their performances on reading and math throughout the grades, including grade 3. Maryland’s Early Childhood Family Engagement Framework is designed to offer family engagement policies and practices among early learning providers it was funded in 2013.

(ii)
Expanding access to Full-Day kindergarten; and

Maryland has had a mandated full-day kindergarten since 2007. One lagging indicator of effects of full-day kindergarten is the NAEP result for fourth grades in public schools. The advantage gap between Maryland’s Early Childhood Family Engagement Framework to grade 12 with an anticipated completion by the summer 2015. The Framework is designed to offer family engagement policies and practices among early learning providers.

(iii)
Increasing the percentage of children who are able to read and do math at grade level by the end of third grade; and

F2(c)Maryland’s plan to sustain a high level of parent and family engagement as children move from high quality preschool programs into early elementary school years. The State-funded Prekindergarten Expansion, all subgrantees must include in their work plan family and community engagement activities in alignment with Maryland’s Early Childhood Family Engagement Framework. The frame work lays out the family engagement goals and strategies that lead to improved school readiness outcomes.

F2(d) Maryland’s plan include taking steps to align at minimum

(i)Child learning standards and expectations

Maryland College and Career Ready Standards will benefit four-year olds enrolled in the program. The four-year olds enrolled in the program will benefit from Maryland's revised Early Learning Standards in terms of content and scope from birth - Grade 3. This will enhance or expand Early Learning and Development Standards. The prekindergarten content is aligned with K-12. The standards also incorporated Maryland's Healthy Beginnings guidelines from birth to four. Strategies will be included in the State’s plan for this grant. Five percent of the grant amount will not be used for this activity.

(ii)
Teacher preparation, credential, and workforce competencies

The Lead teacher of a prekindergarten classroom (subgrantees) must hold a professional teaching license from the State of Maryland. Maryland’s voluntary Child Care Credentialing Program provides the foundation for workforce development in licensed child care facilities. MSDE will coordinate recruitment of highly qualified staff with the sub-grantees by using information from the Early Childhood Data Warehouse.

(iii)
Comprehensive Early Learning Assessment Systems

Maryland will report on the first cohort’s readiness scores of all four-year olds enrolled in funded prekindergarten classrooms by school year 2016-17. These strategies will be included in the State’s plan for this grant. Maryland has an Early Childhood Comprehensive Assessment System, a Kindergarten Readiness Assessment and a formative assessment that is supported by a statewide technology infrastructure, and a professional development system. The Ready for Kindergarten Assessment measures seven domains of school readiness and their strands of learning to include Social Foundations, Language and Literacy, Mathematics Science, Physical Well-being and Health, and the Arts. The learning progressions are broken into five levels which define the age range of 36 to 72 months. The assessment consists of three items to include Selected Responses, Performances Tasks and Observational Rubrics.

Kindergarten teachers administering the assessment receive a two- day online training and are certified as assessors by the successfully completing an assessment test.

The strategies will be included in the State’s plan for this grant. Five percent of the grant amount will not be used for this activity. Standards setting regarding the measurable outcomes on assessment will be conducted in the winter of 2014/15.

(iv)
Data Systems The State’s Longitudinal Data System is able to track and analyze student progress level fromMSDE’s Longitudinal Data System/Early Childhood Data Warehouse.

(v)
Family Engagement Strategies Under the State funded Prekindergarten Expansion, all subgrantees must include intheir work plan family and community engagement activities in alignment with Maryland’s Early Childhood Family Engagement Framework. The family engagement goals and strategies include the culture and language of the families’ and that lead to improved school outcomes.

Weaknesses:

Recruitment of early childhood education and care programs that are high quality is limited in Maryland. Maryland's plan for alignment within a Birth through Third Grade Continuum builds on the comprehensive systems development implemented by Race to the Top Early Learning Challenge.

G. Budget and Sustainability
	
	Available
	Score

	(G)(1) Use the funds from this grant and any matching contributions to serve the number of Eligible Children described in its ambitious and achievable plan each year

(G)(2) Coordinate the uses of existing funds from Federal sources that support early learning and development

(G)(3) Sustain the High-Quality Preschool Programs provided by this grant after the grant period ends
	10
	10

	(G) Reviewer Comments:

Strengths:

(G)(1)

The system’s budget depicts rates for new and improved state preschool slots and is reasonable and sufficient. The system’s budget depicts rates for new and improved state preschool slots and is reasonable and sufficient. The budget narrative for subgrants provide data on the type of subgrantee, the number of new slots, the number of improved slots; number of school programs, rates, and the annual fund amount requested. The plan describes the budget narrative for the subgrantee (95 percent of the total amount and non-federal match). The State’s plan describes the budget narrative for 5 percent of the funds for Maryland’s Preschool Program infrastructure and quality improvement.

(G)(2)

The system’s current budget of 154 million supports early learning and development (Head Start, state – funded, Judith P. Hayer Early Care and Enhancement Program).

Maryland State Department of Education will implement the grant. It has 207 FTEs and monitors the implementation of prekindergarten in public schools. Decision-making and coordination regarding joint funding occurs at the LEA level and at the MSDE level.

(G)(3)

Maryland’s plan to sustain high quality preschool programs is for local school systems which will provide prekindergarten under the current legislative mandate and Maryland EXCELS to increase the number of high quality programs that are published at Level 5.

MSDE will provide provisions for sustaining high quality prekindergarten expansions and for Maryland’s Governor and its Administration to introduce legislation to amend the Prekindergarten Expansion Act of 2014 (Adequacy Study – enrollment based education funding formulas originally enacted by the General Assembly in 2002).

Weaknesses:

No weaknesses noted.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

Maryland will subgrant at least 95 % of its Federal grant award over grant period to subgrantees to implement and sustain voluntary, high-quality preschool programs. Maryland’s plan is ambitious in many ways including a mixed delivery system which consist of license childcare, Head Start and State approved nursery, prekindergarten teachers funded by this grant must hold a state certification of teaching in early childhood education or a State approved alternative program, access to public prekindergarten in public schools was set at income levels of 185% of poverty, grant program set accessibility at 200% poverty and by year 3 of the grant plan is to align the accessibility to 300%.

Maryland’s plan has goals and activities that are achievable, and the appropriate financial resources are in place to support the successful implementation of the plan.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	10

	Competitive Priority 2 Reviewer Comments:

Maryland demonstrated its commitment to develop or enhance the state preschool program infrastructure to both deliver and increase access to the High-Quality Preschool programs for Eligible Children as part of implementation of Race to the Top - Early Learning Challenge (RTT-ELC)

	
	Available
	Score

	Competitive Priority 3: Creating New High-Quality State Preschool Program Slots
	0 or 10
	10

	Competitive Priority 3 Reviewer Comments:

The Judy Center will expand its program in low-income high-need communities in 6 counties to serve 270 four-year olds. The program will establish Judy Center Satellites in rural counties with high level poverty (630 slots).

Thirty four Title1 schools from 12 local school systems will expand the number of slots by 556 and improve services from half-day to full-day.

Baltimore City will create 160 new prekindergarten slots. Head Start/Early Head Start services to low-income students.

MSDE will use funds from this grant to increase prekindergarten slots at the Baltimore City Public School by 50%.

Subgrantee serving homeless children in Baltimore will benefit from this grant.

Specialized community-based programs serving children with serve disabilities and health needs will serve 90 special needs children as a result of this grant.

Absolute Priority

	
	Available
	Score

	Absolute Priority 1: Increasing Access to High-Quality Preschool Programs in High-Need Communities
	
	Met

Grand Total
	Grand Total
	230
	221

Top of Form

Top of Form

[image: image3.wmf]

/wEPDwUJNzUxM

[image: image4.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

Expansion Grants
Technical Review Form for Maryland
Reviewer 2
A. Executive Summary
	
	Available
	Score

	(A)(1) The State’s progress to date

(A)(2) Provide High-Quality Preschool Programs in two or more High-Need Communities

(A)(3) Increase the number and percentage of Eligible Children served in High-Quality Preschool Programs

(A)(4) Characteristics of High-Quality Preschool Programs

(A)(5) Set expectations for school readiness

(A)(6) Supported by a broad group of stakeholders

(A)(7) Allocate funds between–
(a) Activities to build or enhance infrastructure using no more than 5% of funds; and
(b) Subgrants using at least 95% of funds
	10
	10

	(A) Reviewer Comments:

Strengths:

(A)(1)The applicant, the Maryland State Department of Education (MSDE), provides a well developed and historically informed plan that is both ambitious and achievable that significantly builds upon existing early childhood programming to expand prekindergarten opportunities for those at and below the 300 % federal poverty guidelines (FPG) level. The applicant describes a solid infrastructure that includes:

1)
Consolidated governance within their P -20 education system that pulls together all programming under one system designed to include services provided by Title 1, Special Education, Early Intervention and other State specific birth to five programs and services.

2)
A significant prekindergarten track record is described that has evolved into offering prekindergarten services across all24 school districts in Maryland and is accessible to all economically disadvantaged four-year-olds.

3)
MSDE details their successful implementation of a Race to the Top- Early Learning Challenge (RTT-ELC) grant that has enabled the State to implement a strong Tiered Quality Rating and Improvement System (TQRIS) known as Maryland EXCELS, and a "well developed" early childhood comprehensive assessment system that includes preschool ongoing assessment and their Kindergarten entry screener referred to as KRA. The applicant notes an impressive rate at which early childhood providers have participated in their TQRIS.

While each of these suggest strength upon which this proposal can build, in total, they represent a strong foundation for success. This positive step forward, well underway, will serve as an accelerator for their proposed expansion efforts.

(A)(2) The applicant describes an impressive plan by which they will use subgrants in multiple High-Need communities. Their plan extends outreach to community based providers. Their plan includes a tiered approach by which those most in need are served first including those children who fall below 185% Federal Poverty Guidelines (FPG)). The applicants four year plan describes how they will identify and recruit four-year-olds at the 200% and 300% FPG over a three year period.

The applicant identifies Baltimore City communities as high-need and describes their plan to expand an existing effective model of comprehensive services known as "Judy Center." Their plan impressively includes targeting Hispanic families with four-year-olds enrolled in "informal care," an often unacknowledged yet vital partner in early care settings. They also describe outreach to another often neglected sector within early learning and care, those serving the medically fragile or similarly diagnosed/labeled four-year-old.

(A) (3) The applicant has developed an informed plan by which they will create 1201 new slots and improve 1601 slots for four-year-olds in year one. During years three and four an additional 1000 slots will be created or improved for four-year olds whose family income is at 300% FPG. Maryland's plan proposes significant change and quality improvements by promoting equitable funding across all programs that will align the rate per slot of State-funded subgrantees with Federally funded programs. In Maryland this will shift funding amounts for sub-grantees from their existing State per slot funding of $5800 for full-day slots to $7344, the Federal rate. This equity in funding strengthens their overall statement and perception of universal high-quality services for all four-year-olds.

(A)(4) Maryland embeds within their plan all characteristics as defined by the grant of High-Quality Preschool programs. These characteristics are well established within the State's regulatory and legislative governance and builds upon specific quality initiatives including their TQRIS, known as Maryland EXCELS, accreditation at the National and State level, and other certifications within their Department of Education.

(A) (5) As part of their RTT-ELC, Maryland is implementing a retooled Kindergarten Assessment known as the Kindergarten Readiness Assessment (KRA). With this system in place benchmarks can be established that will positively inform their expanded voluntary preschool programming.

(A)(6) The applicant provides evidence of strong, committed, and broad based support amongst relevant early childhood stakeholders. Letters of commitment and support are provided by State and local early education entities as well as private partners who are excited to be partnering in Maryland's preschool expansion efforts.

(A) (7) (a) The applicant describes within their plan specific and well-selected enhancements that are consistent with their described approach. Many of the enhancements are informed by prior work expanding services to at-risk populations. These include positions to support quality expectations in programming; evaluations to assess and guide implementation as well as identify on going impact and specific staff to replicate the Judy Center model in high risk communities. Maryland provides assurance they will not spend more than 5% on State infrastructure.

(b) (c) Maryland's plan will ensure that all subgrantees are up and running their grant-funded prekindergarten programming by September of 2015. Their plan is one that accommodates the varying needs of their community-based, LEA pre-kindergartens, and Prekindergarten programs and Judy Centers. Their well informed plan includes direct outreach through the use of existing data systems where income eligible four-year-olds may be found. Maryland provides evidence of their experience in conducting outreach to those who are culturally and linguistically diverse. Using this experience they will conduct effective outreach within their identified High-Need Communities.

Weaknesses:
none noted

B. Commitment to State Preschool Programs
	
	Available
	Score

	(B)(1) Early Learning and Development Standards
	2
	1

	(B)(1) Reviewer Comments:

Strengths:

The applicant, MSDE, has a revised Early Learning and Development Standards (ELDS) document that is aligned with their College and Career-Ready K-12 Standards. Key components are provided that offer a continuum of standards beginning at birth through age three with a focus on healthy development and learning. The State's ELDS includes a Prekindergarten component that is used to augment the Maryland K-12 standards in specific and noted content areas. The strong alignment of the Pre-Kindergarten standards with the State's K-12 standards is impressive and will serve to solidly anchor this continuum of expectations and standards across the state's education systems.

Weaknesses:

It is unclear how familiar community based partners will be with the Maryland K-12 standards. Specific and explicit information related to how community based partners will become familiar is a concern, especially with the "informal arrangement" providers noted to be targeted within the high risk communities for the purposes of this proposal.

	
	Available
	Score

	(B)(2) State’s financial investment
	6
	6

	(B)(2) Reviewer Comments:

Strengths:

The applicant, MSDE, demonstrates significant financial investments to provide four-year-olds with preschool programs within their public schools. Over the past four years their financial commitment has steadily grown in response to increases in the number of children at the 185% and 200% FPG levels. Maintaining, sustaining and increasing funding demonstrates the State's unwavering support for preschool programs.

Weaknesses:

none noted.

	
	Available
	Score

	(B)(3) Enacted and pending legislation, policies, and/or practices
	4
	4

	(B)(3) Reviewer Comments:

Strengths:

The applicant describes both enacted and pending legislation, policies, and practices that suggest a strong commitment including plans to assure that High-Quality Preschool programs are accessible for all eligible children. Beginning in 1980 Maryland's State Board of Education established public school based prekindergarten programs.

This infrastructure offered foundational support for slot availability for all four-year-olds from families at or below 185%. In 2014, the Prekindergarten Expansion Act of 2014 expanded the provision of prekindergarten in public schools and community-based programs such as Head Start contingent on their meeting the regulatory standards as defined in the Act. This law provided for an appropriation of $4.3 million in 2015 as a first step towards prekindergarten for all. It is this cumulative and ongoing philosophical and financial commitment that suggests enthusiasm for embedding and expanding high quality and standards enforced universal preschool throughout the state.

Weaknesses:

none noted

	
	Available
	Score

	(B)(4) Quality of existing State Preschool Programs
	4
	4

	(B)(4) Reviewer Comments:

Strengths:

The State of Maryland has firmly in place standards to support High-Quality Preschool programs. With these in place they offer monitoring systems that are used to apply data to ongoing quality improvement efforts. Quality standards include time and frequency of programs and credentials of all staff and strong alignment with their K-12 standards. With the anticipated implementation of their Kindergarten Readiness Assessment (KRA), informative data will be established to analytically inform statewide preschool performance and impact. The applicant offers additional evidence of commitment with regards to the identification of potential Subgrantees who they refer to as "qualified vendors" who have the capacity to provide early learning and care for children in existing programs. The applicant further supports compliance by procedural adherence to statewide early learning standards and accreditation avenues which have a strong potential to assist and support their newly identified subgrantees who are community-based partners.

Weaknesses:

none noted

	
	Available
	Score

	(B)(5) Coordination of preschool programs and services
	2
	2

	(B)(5) Reviewer Comments:

Strengths:

The applicant provides ample evidence of their state's effective and ongoing functionality of their Early Childhood Advisory Council (ECAC). All essential partners are fully represented. The consolidated governance previously described serves to systemically bond various relevant preschool programs and services. The applicant notes they have existing "qualified vendor" relationships with Head Start and the State's Child Care subsidy programs. The applicant shows wisdom in their identification of administrative barriers that may hinder full participation due to competing priorities and in their intention to streamline the process of eligibility that may hinder some families from their participation.

Weaknesses:

none noted

	
	Available
	Score

	(B)(6) Role in promoting coordination of preschool programs with other sectors
	2
	2

	(B)(6) Reviewer Comments:

Strengths:

Maryland intends to use their "signature model" of Judy Centers, to coordinate preschool programs and services. They note this model has evidenced success in the coordination of comprehensive services. This model as described provides an array of services designed to strengthen supports and outcomes for high-risk children. This model leads the way in the applicant's design of comprehensive programming and is further enhanced by Maryland's Department of Education funds that support unique programs for high-need communities including family literacy and parenting supports as well as supports targeted toward behavioral challenges and related mental health consultations for children enrolled in preschool programs. In total, these services offer a strong support system for high-need children and families.

Weaknesses:

none noted

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	8

	(C)(1) Reviewer Comments:

Strengths:

The applicant describes in their narrative and budget a plan in which they will not use more that 5% of grant funds for statewide preschool infrastructure and quality improvements at the State level. Within their detailed plan they note exactly when and how the 5% will be used to support the achievement of their objectives. They note that over the past three years their funding for and implementation of RTT-ELC has solidified their infrastructure so that it offers a strong foundation upon which this expansion effort will be built. One example of a strong infrastructure includes their expanded Birth- Grade 3 early learning standards. It is a strength that this alignment incorporates Common Core State Standards and the Maryland College and Career-Ready Standards. This alignment of standards further demonstrate a significant comprehensive approach by the incorporation of Maryland’s Healthy Beginnings guidelines (Birth to Four).

(b)
Utilization of the Program Standards, consistent with High-Quality Preschool Programs, are likely to be effectively facilitated by MSDE through their implementation of their well-established Maryland EXCELS TQRIS. Maryland subgrantees will be expected to attain Level 5 quality ratings which is the highest possible rating. Explicit high standards of quality are established across each early learning context that may potentially serve four-year olds using funds provided through this grant. High-Quality standards are clearly defined for staff credentials, program administration, curriculum and assessment, and quality rating are validated by a vetted monitoring system that offers continuous quality improvements supported by coaching and other capacity building strategies.

(c)
The applicant has described a specific target population that include Hispanic children and those with diagnosed disabilities. This project strategically extends services to those with disabilities and offers assurance that any and all community-based providers will commit in a written agreement their intent to offer access to all children including those with diagnosed disabilities. Local school systems will enter into memorandum of agreement with community based providers to provide services to children whose home language is not English and children who need early intervention/special need services.

Impressively this plan provides for coaching and technical assistance for community-based providers to ensure they are well trained to work with children with disabilities assuring their access to least restrictive environments. This support includes knowledge of and skills to implement universal design for learning (UDL) within varied settings.

Quality programming for non-English speaking children hinges on strong language and literacy curriculum implementation that will be required of all funded preschool programs. Using efficacy demonstrated in their Judy Centers, Maryland intends to target family engagement to augment their early language and literacy work.

An important noted requirement for all funded preschools will be their use of a developmental screener. Prior to the writing of this grant, through the use of RTT-ELC funds a workgroup identified four screening tools that meet validity and appropriate standards for assessment.

(d)
Prior to the submission of this grant Maryland used an informed process by which they determined a pool of potential subgrantees. Criteria for subgrantee varies by preschool setting but consistently assure high quality. Additionally potential subgrantees met a threshold of high rates of low-income and Hispanic four-year olds cared for in informal settings and/or those serving medically fragile four-year-olds with special needs. In this area the applicant indicates they will use 5% of grant funds to support a vendor to identify and provide outreach for recruitment and data base development.

(e)
MSDE has established a very high expectation for teacher credentials across all those serving four-year-olds regardless of setting. Teachers must hold a professional teaching license from the State of Maryland. The state requires that teachers are certified in Early Childhood Education. This is noted as exceeding the grant’s definition of high quality teacher qualifications. Exceptions are made for those in process of completing Maryland’s Approved Alternative Preparation Program (MAAPP).

Funds will be used to support a MAAPP cohort of 30 teacher candidates. This mirrors similar successful cohorts funded through RTT-ELC. This innovative strategy helps the state meet the increased demand for high quality teachers in early childhood settings.

(f)
The applicant describes a quality driven approach by which they currently support teachers and administrators through a voluntary Child Care Credentialing Program with six credentialing levels and four levels respectively.

Using this existing database solidly supports the applicant ability to recruit and identify eligible subgrantees.

Weaknesses:

none noted

	
	Available
	Score

	(C)(2) Implement a system for monitoring
	10
	7

	(C)(2) Reviewer Comments:

Strengths:

(C)
(2) (a) The applicant describes an existing system of monitoring that is strong and effective within the school-based programs that currently have funded slots for four-year-olds. This system will be integrated across the mixed model delivery system proposed in this application. This system will be highly reliant on the Maryland EXCELS monitoring. The expectation will be that all programs will have a Level 5 rating by school year 2017-18.

Grant funds will be used to hire 4 monitoring experts who will coordinate efforts with the Maryland EXCELS Quality Assistance staff. Additionally grant funds will be used to add a parent satisfaction survey that seems a promising addition to their more traditional measures of evaluation. This will further support the quality enhancements and ongoing improvements the applicant proposes.

(b)
Maryland has made great strides already in their Longitudinal Data System. When fully in place (2016) this will offer extensive availability to discern how kindergarten readiness varies by intervention. Many layers of data aggregation and disaggregation will be facilitated by this data system that is well on its way to serving the needs of this project. It is noted that this system will further allow the state to critically analyze the long term impact of their Judy Center model.

(c)
Using the collaboratively designed early childhood comprehensive assessment system Ready for Kindergarten(R4K) Maryland will be able to identify existing readiness indicators across domains and upon implementation of the four-year-old programming and over time discern the impact of preschool programming. Disaggregation by delivery type offers additional opportunity and may further identify needed supports and/or variance in success. The applicant has a plan to share collected preschool data within communities, with parents, and relevant stakeholders.

Grant funds will be used in Year 4 to make needed modifications, ongoing maintenance and to accommodate the assessment of all grant-funded preschoolers across all settings. This work will significantly contribute to the achievement and ongoing implementation of Maryland's plan.

Weaknesses:

(C) (2) (a) It is not clear how the state will align, aggregate, and otherwise assess with consistency all programs serving four-year-olds to ensure equity of quality as per the definition of High-Quality Preschool Programs. For example cultural and linguistic diversity is somewhat addressed in the TQRIS but not addressed in the monitoring protocol or key components of the Judy Centers that the applicant intends to replicate for the purposes of this expansion.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	12

	(C)(3) Reviewer Comments:

Strengths:

(C)
(3) All five Essential Domains as specified and required by the preschool expansion grant are provided within the R4K. Assessment standards are identified and essential skills and knowledge are identified per standards. A progressive continuum within each domain is broken into five levels. The assessment is conducted three times per year. The applicant notes they initiated their new version of their Kindergarten Readiness Assessment (KRA) at the beginning of this school year. The applicant describes a process by which those administering the KRA which includes the RK4 will be trained to ensure reliability and consistency. As described their planned system of assessment is strong and meets developmentally appropriate standards and has a wide range of application within preschool and kindergarten programs. These standards will strengthen the quality of work being proposed for expansion.

Weaknesses:

none noted

D. Expanding High-Quality Preschool Programs in Each High-Need Community
	
	Available
	Score

	(D)(1) How the State has selected each Subgrantee and each High-Need Community

Note: Applicants with federally designated Promise Zones must propose to serve and coordinate with a High-Need Community in that Promise Zone in order to be eligible for up to the full 8 points. If they do not, they are eligible for up to 6 points. Applicants that do not have federally designated Promise Zones in their State are eligible for up to the full 8 points.
	8
	8

	(D)(1) Reviewer Comments:

Strengths:

(D) (1) Maryland describes with detail their High-Need Community criteria. This detail includes Title 1 and documented achievement gaps, income eligibility below 200% FPG and identifiies high need subgroups of four year-olds that include those cared for in "informal care" (e.g. family, friend, neighbor) and those serving the medically fragile within more specialized programming.

Maryland has implemented an effective model they will replicate in Year One within their identified High Need communities. Five Judy Centers will be established with Year One of funding. This proven model will significantly accelerate work targeted in these High-Need Communities and uses a powerful array of comprehensive services to impact families and children. All five of the proposed High-Need Communities are located within the Baltimore area.

Weaknesses:

none noted

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	8

	(D)(2) Reviewer Comments:

Strengths:

(D) (2) The Maryland plan provides strong and compelling evidence to demonstrate the degree to which their identified High-Need communities are currently underserved. They provide numbers for four-year-olds living at or below the 200% FPG and show how each group of 185%, 200%, and 300% FPG has grown over a four year period. For example in 2011 there were 24,360 four-year-olds living at 185% FPG, in 2014 there are 31,581. While financial resources have increased they have not kept pace with the need as evidenced by an increase in preschool slots while the percentage of eligible children being served has gone from 85% in 2011 to 76%.

The applicant further strengthens their approach by planning for increased funding across programs so that equity of access and program resources may occur.

Weaknesses:

none noted

	
	Available
	Score

	(D)(3) How the State will conduct outreach to potential Subgrantees
	4
	3

	(D)(3) Reviewer Comments:

Strengths:

The applicant provides strong evidence of their outreach efforts with potential Subgrantees. This includes their description of their solicitation to apply. The applicant notes that outreach was extended to those meeting their criteria for eligibility based on existing data systems reports such as accreditation and their Head Start and nursery school data collections. Explicit outreach to those offering specialized services (a noted target) was done as was more global outreach via their early learning advisory councils.

In response to outreach by MSDE, interested parties submitted a "letter of interest" that included risk factors of the children and families being served. From this pool of interest the applicant provided two webinars - one designed for school districts and one for community-based programs to clarify the purpose and intent of the expansion opportunity.

Weaknesses:

Details regarding the participation rates in the webinars or other responses by program type would offer further insight into the efficacy of the outreach process.

	
	Available
	Score

	(D)(4) How the State will subgrant at least 95% of its Federal grant award to its Subgrantee or Subgrantees to implement and sustain voluntary, High-Quality Preschool Programs in two or more High-Need Communities, and—
(a) Set ambitious and achievable targets; and
	16
	16

	(D)(4)(a) Reviewer Comments:

Strengths:

(D) (4) The applicant describes an impressive and effective way they will subgrant at least 95% in a way that demonstates it is ambitious and achievable. Through their Subgrantees they will expand access to 1210 eligible four-year-olds in year one and by year four expand access to 2010 eligible four-year-olds. They will improve the quality of an additional 1801 preschool slots over the grant period.

Secondly, their ambitious plan includes improving the quality of community-based partners who will serve as Subgrantees. Bringing these programs in alignment with their school-based colleagues is an ambitious endeavor that will significantly impact quality of programming offered throughout the state and ambitiously impacts equity of access.

Weaknesses:

none noted

	
	Available
	Score

	(D)(4)(b) Incorporate in their plan—
(i) Expansion of the number of new high-quality State Preschool Program slots; and
(ii) Improvement of existing State Preschool Program slots

Note: Applicants may receive up to the full 12 points if they address only (D)(4)(b)(i) or (b)(ii) or if they address both (D)(4)(b)(i) and (b)(ii);
	12
	12

	(D)(4)(b) Reviewer Comments:

Strengths:

The capacity of MSDE to deliver, monitor, and assess ongoing services to preschool age children has been significantly affected by progress made resulting from their award and implementation of a RTT-ELC grant. Their alignment of standards, increased participation in an effective TQRIS Maryland EXCELS, and systemic integration of services offer strong foundational supports for achieving the preschool expansions they describe. The applicant has identified specific targets for both the number of newly created High-Quality preschool slots and improved slots to guide their incremental and informed expansion efforts so that by 2018 the expansions they propose are highly likely to be achieved.

The State of Maryland identifies five major goals to achieve their expansion plans and detail the key activities to be used to achieve them. These goals are: 1) expand access each year for 2010 four-year-olds; 2) improve the quality of programs for 1801 four-year-olds, 3) expand the number of Judy Centers in Maryland by 30%, 4) expand by 150% the number of community-based and Head Start programs that are capable of meeting the High-Quality Preschool program criteria, and 5) develop strategies for sustainability of high-quality prekindergarten programs. The applicant details key strategies and activities they will use to accomplish these goals. The intentionality of planning and the specificity of activities provides a strong plan to serve as a guide and roadmap for all project elements that will help to ensure achievement of each goal that will in turn result in the applicant's overall ability to meet their ambitious targets.

Weaknesses:

none noted

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	10

	(D)(5) Reviewer Comments:

Strengths:

The applicant provides a plan with detail regarding supports to be provided by Federal, State, and Subgrantees. With an overarching goal of sustainability of their preschool expansion, they describe a five-part plan for activities to lead toward the continuance of preschool expansion developed by this funding. This plan includes additional legislation, funding from the Maryland State Department of Education (MSDE) and staff responsibility and support picked up using state funds. They note that grant funds will support a longitudinal evaluation that will in turn support the need for sustained funding for the preschool expansion delivered by this grant funding. This represents a strong plan in place to support sustainability of the potential progress made using preschool expansion grant funds.

Weaknesses:

Additional linkage to the longitudinal study and how it will be used to ensure sustainability is needed.

E. Collaborating with Each Subgrantee and Ensuring Strong Partnerships
	
	Available
	Score

	(E)(1) Roles and responsibilities of the State and Subgrantee in implementing the project plan
	2
	2

	(E)(1) Reviewer Comments:

Strengths:

The applicant has developed and vetted a Memorandum of Understanding (MOU) that clearly defines the roles and responsibilities of the State and all Subgrantees who will implement preschool expansion programming and services. This MOU is detailed and specific and will serve as a strong base for expectations and requisite services. Roles and responsibilities are detailed for both the Subgrantee and the State. For example the Subgrantee will provide prekindergarten services to eligible four-year-olds, improve the quality of programming in accordance with the grant criteria, while the State will provide funds in a timely manner, provide technical assistance, monitor and evaluate Subgrantee performance based on grant expectations.

Weaknesses:

none noted

	
	Available
	Score

	(E)(2) How High-Quality Preschool Programs will be implemented
	6
	6

	(E)(2) Reviewer Comments:

Strengths:

The applicant has an exceptionally strong base upon which their organizational capacity and infrastructure will well serve the implementation of their proposed preschool expansion. Examples of this strong infrastructure includes their existing statewide data system, Maryland Excels, their school district existing preschool programming, and their Judy Center model for delivering comprehensive programming within High-Need communities. The powerful combination of these systems and programs offer guidance and infrastructure upon which preschool expansion efforts amongst their subgrantees can grow.

Weaknesses:

none noted

	
	Available
	Score

	(E)(3) How the Subgrantee will minimize local administrative costs
	2
	2

	(E)(3) Reviewer Comments:

Strengths:

The applicant has a plan in place to minimize administrative costs for subgrantees whereby they ensure that only a flat rate of 10% indirect costs will be allowed for community partners.

Weaknesses:

none noted

	
	Available
	Score

	(E)(4) How the State and Subgrantee will monitor Early Learning Providers
	4
	3

	(E)(4) Reviewer Comments:

Strengths:

The applicant describes several important strategies they will use to monitor Early Learning Providers so that High Quality programming occurs. They have developed processes and procedures to be used with community providers and school based programs. These include mandatory orientations, technical assistance, monitoring visits twice a year, and annual monitoring to make sure that Level 5 status continues. As part of this grant request they will augment this with a parent survey to be developed and conducted by the University of Maryland.

Weaknesses:

No process is noted to support programs whose quality levels may slip or in other ways are determined to fall below their required standards.

	
	Available
	Score

	(E)(5) How the State and the Subgrantee will coordinate plans
	4
	3

	(E)(5) Reviewer Comments:

Strengths:

The applicant describes a strong plan of coordination with regards to their accumulation and use of data. For example all KRA data and developmental screening data across multiple delivery systems will be shared in accordance between MSDE and LEAs in accordance with FERPA. They note that this will mean some modifications of existing agreements with some community providers (subgrantees). Curriculum parameters across all delivery systems are in place and a consistent Family Engagement Framework will be implemented across programs. There is a solid infrastructure for professional development in place that will be expanded to include community partners. The applicant offers an impressive array of professional development and leadership opportunities from which community partners will surely benefit such as their Early Learning Academies, School Readiness Symposia, and Annual Research Forums.

Weaknesses:

It is unclear how the applicant will extend invitations to community partners and otherwise support and encourage their full participation in the opportunities available as subgrantees.

	
	Available
	Score

	(E)(6) How the State and the Subgrantee will coordinate, but not supplant, the delivery of High-Quality Preschool Programs funded under this grant with existing services for preschool-aged children
	6
	6

	(E)(6) Reviewer Comments:

Strengths:

The applicant provides a detailed chart to demonstrate how they will coordinate with existing services and not supplant them. This chart includes Head Start, Part C, Child Care Subsidy, and school based programs. Their intent is to use these as a foundation, expand eligibility to 300% FPG and increase the equity of resources provided to all program. Examples of appropriate expansion within existing programs includes expanding part day to full-day slots.

Ample evidence is provided to indicate funds will expand not supplant or duplicate existing services.

Weaknesses:

none noted

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	6

	(E)(7) Reviewer Comments:

Strengths:

The applicant throughout their proposal offer details with regards to their intent to offer high quality programs in inclusive settings. This is exceptionally noted in their targeted outreach to the medically fragile preschooler and by their inclusion of those at or below the 300% FPG to expand services and expand the economic diversity within all programs.

Weaknesses:

none noted

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	6

	(E)(8) Reviewer Comments:

Strengths:

The applicant identifies how their outreach and expansion efforts will impact several relevant populations in need of additional supports. Within their state these include four-year-olds with: diagnosed disabilities; English learners; migrant families; homeless; those participating in the welfare system; residing in rural areas; and from military families. Explicit strategies such as embedding inclusion practices within all Subgrantees, recruitment of Spanish speaking learners who have traditionally not accessed preschool programs, automatic enrollment of homeless children, and direct outreach to identified military bases are some of the ways the applicant will conduct explicit. Their strategies are well described and identified by the applicant and very likely to effectively increase the applicants outreach and provision of services within these specific populations.

Weaknesses:

none noted

	
	Available
	Score

	(E)(9) How the State will ensure outreach to enroll isolated or hard-to-reach families; help families build protective factors; and engage parents and families
	4
	4

	(E)(9) Reviewer Comments:

Strengths:

The applicant describes their intent to contract a vendor to assist subgrantees in their recruitment of eligible families. As part of this support they will coordinate and advocate for finding eligible four-year-olds who are homeless and English learners. The applicant acknowledges this is of concern amongst their subgrantees and feel this vendor support will be successful in this particular outreach. This outreach is vital to the success of their proposal and the applicant has clearly given the importance of this vendor considerable thought. With such intentionality the applicant will be able to identify and use the vendor to successfully achieve their outreach objectives.

Weaknesses:

none noted

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	10

	(E)(10) Reviewer Comments:

Strengths:

The applicant ensures strong partnerships between each Subgrantee and LEAs or other Early Learning Providers in the following manner.

(a)
The applicant describes how they will partner with LEAs or other Early Learning Providers to provide children and their families with successful transitions from preschool into kindergarten including those with IEPs specific to their transition plan. Each subgrantee as part of their MOU must develop transition plans with their local school system(s).

(b)
(i)The applicant describes how they will conduct multiple professional development opportunities for their Subgrantees with a focus on their ELDS, assessments, curriculum, and articulation practices of prekindergarten and kindergarten. A specific plan for support for inclusion is identified in the Making Access Happen professional development.

(ii)
The applicant describes an array of comprehensive services including the linkage for families to social services as integral to their Judy Center model to be replicated in their High-Need Communities.

(iii)
(iv) The applicant describes their supports for full inclusion of Eligible Children with disabilities and developmental delays to ensure access to and full participation for all children in the High-Quality Preschool Program through the training and application across all Subgrantees of Making Access Happen.

(iv)
Explicit strategies that ensure the inclusion of children who may be in need of additional supports, such as children who are English learners; who are migrant; who are "homeless," as defined in subtitle VII-B of the McKinney-Vento Act; who are in the child welfare system; who reside in rural areas; who are from military families; are described by the applicant.

(v)
Maryland EXCELS five-star rating, required by all Subgrantees, assures that High-Quality Preschool Programs have age-appropriate facilities to meet the needs of Eligible Children.

(vi)
The applicant notes that they will ensure that all LEAs and community-based partners are fully aware and understand data sharing procedures as specified by FERPA and HIPPA.

(vii)
The applicant offers a plan and description of how they will work with their Subgrantees to access existing services such as the library, Reach Out and Read, Raising a Reader and the arts education residency programs available in some of the High-Need communities.

Weaknesses:

none noted

F. Alignment within a Birth Through Third Grade Continuum
	
	Available
	Score

	(F)(1) Birth through age-five programs

(F)(2) Kindergarten through third grade
	20
	18

	(F) Reviewer Comments:

Strengths:

(F) (1) (a) The applicant describes significant alignment efforts to date that have resulted from their RTT-ELC funding. Most notably the alignment of their early learning standards that previously were birth to age five and now in total reflect birth through age eight alignment that includes prekindergarten and K-3 standards and the Common Core State Standards. Additional alignment and coordination specific to the multiple contexts providing early care and education programs is found within the Maryland EXCELS state quality rating and improvement system. With EXCELS firmly established the applicant describes how they will use this expansion opportunity to drive fuller participation by all who will receive funding using incentives and MOUs.

(b) The applicant provides information regarding their approach to assure their expansion efforts will build upon existing federal and state programs. They describe an intent to involve all partners in their outreach and recruitment efforts. They further describe innovative ways by which they will support those whose business model has been primarily tuition based to accommodate and willingly participate in preschool expansion within their existing programs through slot enhancements.

(F) (2) (a) The applicant describes multiple activities they will use to ensure children are well prepared for kindergarten and there is consistent alignment. These primarily revolve around their assessment systems. Of special note is the coordination of their described early learning assessments, and their KRA. This intentional alignment holds great promise to ensure that each child gets from where they are during the preschool year to where they need to be by kindergarten entry. This alignment serves to identify when more intensive supports are needed and may serve as both an individual and program specific guide to school readiness.

(b) The applicant describes a robust effort, begun with Race to the Top (RTTT) funding and aligned with RTT-ELC funds by which they will intentionally measure at kindergarten and through grade 3 child performance in reading and math. The headway already made within the applicants data collection systems will certainly accelerate their alignment and use of data.

Weaknesses:

While the applicant identifies a growing concern related to their most recent data that indicates an increase in the advantage gap upon kindergarten entry, it is unclear how they will continually use their data to specifically and with intent try to turn this around.

G. Budget and Sustainability
	
	Available
	Score

	(G)(1) Use the funds from this grant and any matching contributions to serve the number of Eligible Children described in its ambitious and achievable plan each year

(G)(2) Coordinate the uses of existing funds from Federal sources that support early learning and development

(G)(3) Sustain the High-Quality Preschool Programs provided by this grant after the grant period ends
	10
	10

	(G) Reviewer Comments:

Strengths:

(G) (1) The applicant provides a detailed budget analysis that is consistent with their proposal. They clearly indicate for each year the number of distinct slots created, enhanced slots created, and fully describe how they will use funding to offer equivalent financial resources among their subgrantees where previously there were noted differences.

Detailed descriptions of expenses for personnel that are consistent with an articulated plan put forth within the proposal and that are justified to meet the stated goals and objectives of the applicant are provided. Similarly costs associated with other contractors noted in the application are provided and are reasonable within the context of the services and programs proposed.

(G) (2) The applicant provides tabled information that shows how and when they will use existing funding sources such as Head Start, Child Care Subsidy, Part B and Part C as well as other private and local contributions. The applicant has experience in this type of maximizing of resources used in their RTT-ELC grant. They note a governance structure that further supports this coordination.

(G) (3) Several factors described by the applicant will be useful in their attempts to sustain gains made by this preschool expansion effort. These include the legislative mandate of the Preschool Expansion Act of 2014 and the ability of the Maryland EXCELS process to increase the number of published Level 5 programs as a direct result of this grant.

Additionally the applicant notes plans to further anchor gains made within their state budget and describe how they will use their Adequacy Study to demonstrate need and effectiveness.

Weaknesses:

none noted

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The applicant provides ample and impressive evidence of their intent to obtain and maximize the use of non-Federal funds to significantly support the achievement of the ambitious plan as set forth in their proposal. The table provided indicates State supports beginning Year 1 that continues throughout the four year period. This is augmented by a significant philanthropic contribution in Year 2 that continues throughout the four years. In year four additional significant funds will be provided from local partners. Throughout the narrative the applicant describes how each of these contributors will support the ongoing work that overall ensures the achievement of their intended goals to achieve preschool expansion.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	10

	Competitive Priority 2 Reviewer Comments:

The applicant, throughout their application describes an effective model of comprehensive support and outreach to families in High-Need Communities. This model, Judy Centers, will be replicated in each of the applicant's identified High-Need Communities as part of the preschool expansion. This successful model includes a full array of relevant services including those for infants and toddlers, family support networks, before and after school care and other agency offered services such as home visiting, Head Start, libraries, and tutoring. Opening 5 Judy Centers is ambitious yet achievable based on the State's prior experience with the implementation of this model.

	
	Available
	Score

	Competitive Priority 3: Creating New High-Quality State Preschool Program Slots
	0 or 10
	10

	Competitive Priority 3 Reviewer Comments:

The applicant provides details in their completion of Table A to demonstrate their plan to increase the number of new slots in State Preschool Programs within programs that meet the definition of a High-Quality Preschool Program by 59%. A comprehensive description of how exactly this will be accomplished fiscally as well as how monitoring protocols will be used for quality assurance of programming is described throughout the applicant's proposal.

Absolute Priority

	
	Available
	Score

	Absolute Priority 1: Increasing Access to High-Quality Preschool Programs in High-Need Communities
	
	Met

Grand Total

	Grand Total
	230
	219

Top of Form

Top of Form

[image: image5.wmf]

/wEPDwUJNzUxM

[image: image6.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

Expansion Grants
Technical Review Form for Maryland
Reviewer 3
A. Executive Summary
	
	Available
	Score

	(A)(1) The State’s progress to date

(A)(2) Provide High-Quality Preschool Programs in two or more High-Need Communities

(A)(3) Increase the number and percentage of Eligible Children served in High-Quality Preschool Programs

(A)(4) Characteristics of High-Quality Preschool Programs

(A)(5) Set expectations for school readiness

(A)(6) Supported by a broad group of stakeholders

(A)(7) Allocate funds between–
(a) Activities to build or enhance infrastructure using no more than 5% of funds; and
(b) Subgrants using at least 95% of funds
	10
	9

	(A) Reviewer Comments:

Strengths:

(A)(1) The State of Maryland has expanded its prekindergarten program from an exclusively public school funded and operated program to a mixed service delivery system which includes licensed child care, Head Start, State approved nursery schools and public schools. The State has a long-standing prekindergarten track record dating back to 1980 when the first prekindergarten programs in public schools were established. This is one of three components already in place that will make building and expanding prekindergarten for low-income children a next step. In addition to their longstanding track record, Maryland has consolidated governance as, since 2005, the State's early childhood programs have been under the auspices of the State Department of Education, along with Special Education/Early Intervention Services, Instruction and Assessment, Effective Educator /Teacher Certification and Student and Family Support Services (which houses Title I).This is appropriate as it can provide a springboard for not only consistent polices for services birth to kindergarten, but also for aligning policies and practices for a birth to grade three continuum. In addition, the third component is the State’s implementation of Race to the Top-Early Learning Challenge which allowed them to create a Quality Rating and Improvement System and further develop their early childhood comprehensive assessment system.

(A) (2) Although the scope of Maryland’s plan is statewide, including many high-need communities in all regions of the State, special emphasis is placed on high-need communities in Baltimore City. (A)(3) Maryland’s plan projects the expansion of 1,210 new slots and 1,601 improved slots during the first year of the expansion grant. In years three and four, Federal funds will be matched with State funds to expand access to an estimated total of 1,000 four-year olds whose families’ income is at 300% of poverty. By doing this, the State has created consistency regarding income eligibility among all State and Federal grant-funded subgrantees. In addition equity will also be served as the State has adjusted the rate per slot of State-funded grantees to match the Federally funded rate. (A)(4) Maryland’s plan requires that all subgrantees meet the High Quality Preschool criteria espoused by the grant criteria. Their plan exceeds the staff qualification criteria by requiring all lead teachers in grant-funded prekindergarten to hold a State teaching certificate in early childhood education as well as teaching assistants with appropriate credentials. The State has also adopted eligibility for subgrantees which include community-based programs that are published at Level 5 in the QRIS; are state or nationally accredited as a program of quality or are certified by the State Department of Education as a nursery school. (A) (5) Although applicants are not required to have a Kindergarten Entry Assessment in place at the time of application, the State does describe its newly developed Kindergarten Readiness Assessment (KRA), funded and implemented as part of their Race To The Top/Early Learning Challenge (RTT-ELC) Grant. The KRA baseline for 2014-2015 will be available in mid- March 2015. The first cohort of four year-olds in prekindergarten funded programs under the Expansion Grant will be assessed on the KRA in the 2016-2017 school year, thereby setting the benchmark for all subgroups of prekindergarten programs funded by the Expansion Grant. Although no expectations for the school readiness of children upon kindergarten entry are discussed, the applicant, although not able to predict the school readiness of children, does discuss assessment and, in particular, the possible impact of the new KRA on school readiness scores. (A)(6) Maryland’s plan includes letters of support from the Governor’s Early Childhood Advisory Councils; twenty-four local early childhood advisory councils and participating local school systems. In addition, Baltimore Community Foundation and the Campaign for Grade Level Reading; Literacy Lab; and the College of Education at the University of Maryland - College Park provided letters of commitment for private sponsorship of the grant.

(A)(7)(a) The State describes a plan to build or enhance State Preschool Program Infrastructure using no more than five percent of its Federal grant fund. These enhancements include four staff positions responsible for providing technical assistance regarding program operation and monitoring of grant-funded State Preschool Programs; a Vendor to assist in the identification and recruitment of income-eligible four year olds; program evaluation, including a parent satisfaction survey on the effectiveness of the grant-funded programs in terms of implementation and outcomes by their kindergarten assessment and long-term measures through grade three. (b) (i) Maryland’s plan requires that all subgrantees operate grant-funded prekindergarten by September 1, 2015 and (ii) provides funding for 95 percent of its Federal grant per year to subgrantees which include community-based early learning providers, local educational agency pre-kindergartens and pre-kindergartens at Judy Centers, which are the State’s signature model for high-quality prekindergarten programs. (iii) The State plans on identifying and recruiting families through culturally and linguistically appropriate outreach and communication efforts including those who are isolated or otherwise hard to reach by using several State run data bases, including income-eligible and Hispanic four-year-olds in informal care, Child Care Subsidy data management system; Medicaid data base and prekindergarten waitlists with local educational agencies.

Weaknesses:

Although no expectations for the school readiness of children upon kindergarten entry are discussed, this would have been an opportune time for the applicant to describe the process by which the KRA assessment will be used to inform efforts to close the school readiness gap at kindergarten entry, to discuss plans to inform instruction in the early elementary grades and describe plans to inform parents about their children’s status and involve them in a discussion regarding their child’s education. It also would have been important to note that the assessment conforms, as required by the Expansion Grant, to the recommendations of the National Research Council report on early childhood.

B. Commitment to State Preschool Programs
	
	Available
	Score

	(B)(1) Early Learning and Development Standards
	2
	2

	(B)(1) Reviewer Comments:

Strengths:

Expectations for early childhood programs in Maryland are defined by a set of early learning standards from two sources: Healthy Beginnings developed by the Maryland Department of Education and intended for use by families or early childhood practitioners living or working with infants or young children up to age four; and The Maryland College and Career-Ready Standards developed by the Maryland Department of Education to align to the K-12 Common Core standards adopted in 2010. The Maryland Early Learning Standards document includes the Prekindergarten-grade 2 portion of the College and Career-Ready Standards. Detailed information is provided regarding the development of the resources. In addition, an updated draft sample based on the most recent versions of the learning standards is included in the application and provides examples from the standards in each of seven content areas: Language and Literacy; Mathematics; Social Foundations, Science, Social Studies, Physical Development and Health as well as Fine Arts.

Weaknesses:

No weaknesses noted.

	
	Available
	Score

	(B)(2) State’s financial investment
	6
	6

	(B)(2) Reviewer Comments:

Strengths:

Although no local or private/philanthropic funding is noted, based on the total enrollment of four-year-olds in the State’s prekindergarten, by Year 4 of the grant the increase of new expanded slots will be 8% above the total prekindergarten enrollment in 2013-14. In addition, the State matching funds of 4.3 million dollars each of the four years of the grant will assist in boosting eligibility guidelines for families to 300%.

Weaknesses:

None noted.

	
	Available
	Score

	(B)(3) Enacted and pending legislation, policies, and/or practices
	4
	4

	(B)(3) Reviewer Comments:

Strengths:

Since 2007 all four-year olds from Maryland families with household incomes of 185% of the Federal Poverty Guidelines have been able to access prekindergarten slots. Done without a dedicated source of funding and the fact that local school systems were required to include prekindergarten classrooms to ensure that all eligible four-year olds had access to prekindergarten slots regardless of their residencies, districts attempted to use local, State and Federal education funds to cover the operational cost. In 2014 a recommendation made by a 2006 Task Force on Universal Preschool Education became law in the form of the Prekindergarten Expansion Act of 2014 which expanded the provision of prekindergarten not only in public schools but also at community-based programs such as licensed child care, Head Start and nursery schools who were required to follow and enforce the public school regulatory standards. The law provides an appropriation of $4.3 million dollars in FY 15 as the first step toward expanding access to prekindergarten for all year-year olds. The entire Act is included in the application.

Weaknesses:

None noted.

	
	Available
	Score

	(B)(4) Quality of existing State Preschool Programs
	4
	2

	(B)(4) Reviewer Comments:

Strengths:

As a result of the passage of the 2014 Prekindergarten Expansion Act, Maryland proposes to exceed teacher qualifications as defined in the grant program by requiring teachers in prekindergarten programs funded by the Expansion Grant to possess current State teacher certification in early childhood and have at least one teacher’s aide with a high school degree or a Child Development Associate credential. Local school system programming is monitored by requiring each local school system to analyze its jurisdiction's Kindergarten Assessment information for all kindergartners who matriculated from publicly funded prekindergarten programs. The data can be aggregated and analyzed on various domains of learning such as Literacy or Mathematics and submitted to the State Department of Education in the local district’s annual Master Plan, which includes strategies and appropriate activities to improve areas not making progress on prekindergarten program goals.

Weaknesses:

Support for program monitoring and improvement of community-based partner programming is not noted.

	
	Available
	Score

	(B)(5) Coordination of preschool programs and services
	2
	2

	(B)(5) Reviewer Comments:

Strengths:

The legislatively mandated Maryland State Early Childhood Advisory Council is chaired by the State Superintendent of Schools and formally charged with monitoring the implementation of the Race to the Top -Early Learning Challenge grant. The Council has endorsed the expansion of prekindergarten and high-quality programs and particularly supports children with special learning needs through the expanded prekindergarten program. Given the stated school readiness gap for children with disabilities and English learners (EL), the State Department of Education will, in the 2015 legislative session, introduce amendments to the existing council law to include representation from the State’s Office of Title I and the Education for the Homeless Community. In addition, the State intends to require qualified vendors with prekindergarten programs to extend critical access to homeless children as needed. This will align and strengthen the access local school systems currently provide to homeless prekindergarten children at any point during the school year.

Weaknesses:

None noted.

	
	Available
	Score

	(B)(6) Role in promoting coordination of preschool programs with other sectors
	2
	2

	(B)(6) Reviewer Comments:

Strengths:

According to an attached recent draft of the By-Laws of the Maryland State Early Childhood Advisory Council, the Body is responsible for fulfilling duties described in both federal and state law through coordinating efforts among early childhood care and education programs; conducting needs assessments concerning early childhood education and development programs; and developing a statewide strategic report regarding early childhood education and care. Membership is comprised of one representative from forty-one local as well as State early childhood partners, human resource agencies and programs. The Council will be addressing its concern regarding access to prekindergarten for children with severe medically fragile and mental health needs by recruiting appropriate sub grantees that provide specialized services for income-eligible four-year olds who are medically fragile or need therapeutic nursery services as part of the Expansion Grant.

Weaknesses:

None noted.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	8

	(C)(1) Reviewer Comments:

Strengths:

a)
Maryland has recently revised its early learning standards in terms of content and scope. A detailed table is provided in the application which illustrates the expansion from Birth - 5 to Birth - Grade 3. In addition, the applicant includes the State Early Childhood Curriculum Project Technical Review Document for alignment with College and Career Ready Standards as well as the Early Childhood Family Engagement Framework: Maryland’s Vision for Engaging Families with Young Children.

b)
The applicant describes program standards for early learning providers such as community-based programs defined by the State’s EXCELS, Maryland’s TQRIS, which has five levels of quality, Level 5 being the highest and which includes program accreditation by the State or a nationally accrediting organization. Quality program standards are defined by the education department in nursery schools certified by the State Department of Education. Eligibility for prekindergarten sub grantees is also described as are the program standards for public prekindergarten and licensed child care centers under EXCELS. The EXCELS validation process provides multiple layers of program support for participating programs in meeting high-quality standards within the TQRIS. This support is offered online, by telephone and through on-site visits by Child Care Resources and Referral staff, Johns Hopkins University Center for Technology in Education program coordinators and Maryland State Department of Education Quality Assurance Specialists. A detailed table is provided depicting the alignment of the State’s program standards to the grant’s criteria defining High Quality Preschools.

c)
Assessment results for incoming kindergarteners indicated a widening of the school readiness gap for children with disabilities and contributed to the development of a seamless Birth through Five system of services for children with disabilities. The applicant notes being the only State to implement the Extended Individualized Family Service Plan (IFSP) option that offers voice to families of children receiving early intervention services through an IFSP after age three up to the beginning of the school year following their fourth birthday. Support for English learners is facilitated through recruitment in high-quality programs with a strong language and literacy curriculum. The applicant discusses programs and appropriate activities supporting families in meeting their English language needs as well as the needs of their children with disabilities. The Judy Centers, Maryland’s signature model for promoting the coordination of preschool programs with comprehensive services have a focus on family well-being (Goal 1) as well as an Adult Education Component (Goal 4) as key aspects of their programming. As part of Goal 4, families are assisted in developing their own education and training goals and are provided referrals to educational resources such as General Educational Development (GED) certification, adult education, English as a Second Language, employment opportunities, workplace literacy, parenting skills, job training, job preparation skills and other opportunities linking families to necessary supports to further their education and or training.

d)
Maryland’s current State policy expanded prekindergarten in the school year 2014-15 for four-year olds in families with incomes at or below 300% of poverty for a new grant-funded prekindergarten expansion. As codified in the Prekindergarten Expansion Act of 2014, the expansion included funding for pre-kindergartens operated by local boards of education and for the first time, community-based programs such as child care, Head Start and nursery schools. The applicant identified high need areas in the State by matching the areas with the pool of eligible programs based on the State’s Prekindergarten Expansion Grant implemented in FY 15. Eligibility criteria included published at Level 5 of Maryland EXCELS; accredited by the State or a national accrediting organization recognized by the State or certified by the State as a non-public nursery school. In addition, expansion in LEA prekindergarten under this grant required the creation of new full-day slots or improved slots by extending a half-day to a full-day program. Additional high-need criteria were used in determining community-based prekindergarten programs including having appropriate specialized early childhood education programs serving medically fragile children and special programs providing therapeutic services aside from preschool services. A copy of the State Accreditation Project, Overview and Process Flow Chart is provided by the applicant.

e)
Due to Maryland law requiring a State-certified teacher in early childhood education to teach in a publicly funded kindergarten, the grant standard of high quality teacher qualifications is exceeded. In addition, the applicant plans to fund a cohort of thirty teacher candidates completing licensure requirements as part of the State’s Approved Alternative Preparation Program. This will be done through the Expansion grant to address the demand of State certified teachers in publicly funded prekindergarten classrooms and has been done successfully with three cohorts funded under Maryland’s RTT-ELC Grant.

f)
Maryland’s voluntary Child Care Credentialing Program provides a foundation in terms of workforce development in licensed child care facilities. A table regarding the State Child Care Credentialing Program for Center Staff is included as is an illustration explaining the operation of the Program’s database, identified as the Early Childhood Data Warehouse (ECDW), designed to coordinate recruitment of highly qualified star with subgrantees. In addition, the State’s Child Care Career and Professional Development Fund (MCCCPDF), which has been in existence since 2006, will continue to provide scholarships to child care teachers interested in pursuing a post-secondary degree at any of seventeen selected institutions of higher education in Maryland.

g)
The Early Childhood Data Warehouse discussed earlier has been implemented as a component of the State Department of Education’s P-12 Longitudinal Data System (LDS). This enables a linkage to program-level and child-level data across different types of early learning programs including preschool, elementary and secondary schools. When completed in 2015, the ECDW will be fully integrated within the State’s Longitudinal Data System (LDS). The applicant provides detail regarding the linkage of program-level and child-level data. Particular detail and the ECDW illustration explain a unique statewide student identifier (SASID) to be assigned to each child enrolled in a public school or community-based special education program or receiving early intervention services under IDEA.

h)
Through RTT-ELC grants, the states of Maryland and Ohio formed an innovative partnership to revise and enhance kindergarten assessments of both states and to develop preschool and kindergarten formative assessments for children ages 36-72 months. The partnership culminated in a new Early Childhood Comprehensive Assessment System (ECCAS) including a Kindergarten Readiness Assessment (KRA) and formative assessments titled Early Learning Assessment supported by a statewide technology infrastructure and a professional development system. With recent federal funds from the Enhanced Assessment Grant, a consortium of seven states, including Maryland and Ohio and their partner organizations have formed and are in the process of further developing and enhancing the system supported by expanded use of technology and targeted professional development. Launched and implemented in school year 2014-15, the first wave of four-year old students will matriculate into kindergarten in school year 2016-17.

i)
The applicant includes and describes in detail the Maryland Early Childhood Family Engagement Framework which puts forth a set of common goals to be used across the State’s early childhood system and within individual early care and educational programs. Family engagement outcomes and school readiness is described as are four family engagement strategies, including “Learning Parties” and “Parent Cafe’s” which support the transition from prekindergarten to kindergarten.

j. The applicant describes the systemic linkages of high-quality early learning programs to their services across all regions of the State. Partners include kindergarten, Prekindergarten, Preschool Special Education, local interagency councils of the Maryland Infants and Toddlers Program, Family Support Network as well as before and after child care services including full-time child care centers and family providers. In addition, at least five other agencies or programs, such as health services, Head Start, libraries and home visiting services must be included. The Judy Center, Maryland’s signature model for promoting the coordination of preschool programs with comprehensive services, are required to be located in a Title I school, recruit its partners and formalize the relationships to effectively address family need and early learning.

k) The applicant describes other activities supporting the delivery of High-Quality Preschool Programs to eligible children. These include local child wellness initiatives, based on the national “Let’s Move” program; special arts education programming for young children such as Artist-In-Residency and special curriculum programs developed by the State Department of Education. In addition, RTT-ELC funded Vocabulary Improvement and Oral Language Enrichment will also be made available to all prekindergarten programs in Maryland.

Weaknesses:
None noted.

	
	Available
	Score

	(C)(2) Implement a system for monitoring
	10
	8

	(C)(2) Reviewer Comments:

Strengths:

The applicant provides evidence of a monitoring protocol used to drive continuous program involvement. Maryland’s current infrastructure to monitor prekindergarten is closely connected to the State Department of Education’s Local School System Master Plan which is included in the application. A second monitoring and continuous improvement process, the “Twelve Component Standards for Judy Centers” established in 2002, focuses on the quality of implementation for each of twelve component standards and verifies its fidelity through documentation and observation. The applicant details the process and includes documentation checklists in each of the twelve component standards areas, including parent satisfaction surveys, family involvement, health services and inclusion of young children with disabilities as well as other areas able to be documented by evidence. A third monitoring and continuous improvement process has been established as part of Maryland EXCELS, the States TQRIS. The applicant includes The Maryland EXCELS Published Program Monitoring Report and Tool as well as Participation and Publication Rates in the proposal. With the expansion of prekindergarten as a mixed delivery model, Maryland will develop an integrated model of monitoring and align them with the annual benchmark expectations which define whether programs have: met all criteria of high-quality preschool programs as defined by the Expansion Grant; are maintaining Maryland EXCELS standards for Level 5; and are in compliance with the State’s prekindergarten regulations and the State child care licensing standards (for programs that are State licensed).

Weaknesses:

Inconsistency is found in the application regarding culturally and linguistically responsive instruction. Although included as a Structural Element in the definition of High-Quality Prekindergarten Programs, as a requirement in the Scope of Work as noted in the Memorandum of Understanding and as a State Department of Education requirement of community-based programs, it was not noted in Maryland’s Program Standards but was required as the State aligned their Standards with the Expansion Grants criteria regarding High-Quality Prekindergarten. However, no mention of this Element is found in the Judy Center’s “12 Component Standards”. Judy Centers are the State’s signature model for promoting the coordination of programs under the Expansion Grant.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	12

	(C)(3) Reviewer Comments:

Strengths:

As required under the RTT-ELC Grant, the Ready for Kindergarten tool provides assessment information on seven domains and their strands of learning. Sufficient evidence is provided through the Maryland Model for School Readiness (MMSR) data and Common Language Standards/Indicator by Domain of Learning for Kindergarten Readiness Assessment.

Weaknesses:

None noted.

D. Expanding High-Quality Preschool Programs in Each High-Need Community
	
	Available
	Score

	(D)(1) How the State has selected each Subgrantee and each High-Need Community

Note: Applicants with federally designated Promise Zones must propose to serve and coordinate with a High-Need Community in that Promise Zone in order to be eligible for up to the full 8 points. If they do not, they are eligible for up to 6 points. Applicants that do not have federally designated Promise Zones in their State are eligible for up to the full 8 points.
	8
	8

	(D)(1) Reviewer Comments:

Strengths:

Using the Percentage of Medicaid Prekindergarten Students at 200% of the Federal Poverty Guidelines being served in Local Education Agencies, the State developed appropriate High-Need Community criteria in support of identifying and prioritizing communities and neighborhoods regarding the identification of subgrantees. That evidence is included in the application and includes Free and Reduced Meals rate, wide achievement gaps in school improvement, high numbers of four-year olds from income-eligible families and specialized early childhood education programs serving medically fragile children and/or providing therapeutic services aside from preschool services. The applicant discusses communities to be served as well as their geographic diversity.

Weaknesses:

None noted.

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	8

	(D)(2) Reviewer Comments:

Strengths:

Each High-Need Community is shown to be underserved using sufficient evidence of the Medicaid Enrollment of Four-Year olds in Coverage Groups Below 200% of the Federal Poverty Level (by County) and the Percentage of Medicaid Enrolled Students at 200% of the Federal Poverty Level being served in Local Education Agencies.

Weaknesses:

None noted.

	
	Available
	Score

	(D)(3) How the State will conduct outreach to potential Subgrantees
	4
	4

	(D)(3) Reviewer Comments:

Strengths:

The State’s Prekindergarten Expansion Grant program, operating since 2015, established the criteria for the Subgrantee selection. The grant builds upon the strength of specialized community-based programs serving children with severe disabilities and health needs, selecting three sub grantees serving ninety special needs children. In addition, a subgrantee serving homeless children will transport eligible children from shelters to receive services. Outreach and collaboration is noted and includes the State Department of Education partnering with the Baltimore Community Foundation (BCF) and Baltimore City Public Schools (BCPS) to expand school services under the partnership model with Judy Center. Outreach was conducted by identifying and sending solicitations to apply as subgrantees to all eligible programs in the State Department of Education’s database. These included Maryland EXCELS, the Online Accreditation Reporting System and the Child Care Licensing Data Base. Contact was also made with Charter Schools and specialized programs serving special needs as well as State and local early childhood advisory councils.

Weaknesses:

None noted.

	
	Available
	Score

	(D)(4) How the State will subgrant at least 95% of its Federal grant award to its Subgrantee or Subgrantees to implement and sustain voluntary, High-Quality Preschool Programs in two or more High-Need Communities, and—
(a) Set ambitious and achievable targets; and
	16
	16

	(D)(4)(a) Reviewer Comments:

Strengths:

(D)(4)Maryland's gradual expansion of prekindergarten programs has brought divergent policies with regard to accessibility. Since 2007, access to prekindergarten in public schools was set at income levels of 185 percent of poverty. With the passage of the State's Prekindergarten Expansion Act of 2014, access to prekindergarten was set at 300 percent of poverty. This Expansion grant sets accessibility at 200 percent of poverty. As a result of these various eligibility requirements, Maryland plans to align the accessibility to 300 percent of poverty for all four-year olds enrolled in programs that participate in this grant by using State funds starting in Year 3 of the grant.

(a)The State’s goal is achievable as their Race to the Top - Early Learning Challenge grant helped to create Maryland EXCELS, the State’s TQRIS which met its three-year target in terms of program participation within only one year of launch. The State’s plan has five major goals to be achieved by the end of the Expansion Grant funding in December, 2018. In addition, the plan has detailed goal(s) and key activities discussing annual targets for the number and percentage of additional eligible children to be served during each year of the Grant period. The applicant includes a table detailing appropriate financial resources to support the successful implementation of their plan.

Weaknesses:

None noted.

	
	Available
	Score

	(D)(4)(b) Incorporate in their plan—
(i) Expansion of the number of new high-quality State Preschool Program slots; and
(ii) Improvement of existing State Preschool Program slots

Note: Applicants may receive up to the full 12 points if they address only (D)(4)(b)(i) or (b)(ii) or if they address both (D)(4)(b)(i) and (b)(ii);
	12
	12

	(D)(4)(b) Reviewer Comments:

Strengths:

In consultation with their sixty subgrantees, Maryland has provided appropriate information on the number of slots their plan will improve as well as the number of slots planned as new. Cost effectiveness of improved slots was provided on a per student basis. The applicant specifically mentions improvements in existing State prekindergarten programs by strengthening Structural Elements including extending programs from half-day to full-day, providing comprehensive services, compensating State-certified teachers and placing Maryland Approved Alternative Preparation Program (MAAPP) graduates in lead teacher positions.

Weaknesses:

None noted.

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	12

	(D)(5) Reviewer Comments:

Strengths:

The applicant provides detail regarding how they, in coordination with the subgrantees, intend to sustain High-Quality preschool programs after the Grant period. A goal has been set for December, 2018 to have developed appropriate strategies to maintain and sustain the expansion of High-Quality Prekindergarten by developing a plan and amending the State Prekindergarten Expansion Act of 2014 to extend access to such programs for all four-year old children in Maryland. Appropriate Key activities in meeting this goal are detailed with a starting date of July 1, 2015.

Weaknesses:

None noted.

E. Collaborating with Each Subgrantee and Ensuring Strong Partnerships
	
	Available
	Score

	(E)(1) Roles and responsibilities of the State and Subgrantee in implementing the project plan
	2
	2

	(E)(1) Reviewer Comments:

Strengths:

The applicant has sufficiently detailed the roles and responsibilities of the State and its Subgrantees in the Memorandum of Understanding (MOU) which has been reviewed by the Maryland Office of the Attorney General for legal sufficiency and is included in the Grant application. In addition, the State clearly outlines the roles and responsibilities of its Subgrantees and the Maryland State Department of Education

Weaknesses:

None noted.

	
	Available
	Score

	(E)(2) How High-Quality Preschool Programs will be implemented
	6
	6

	(E)(2) Reviewer Comments:

Strengths:

Maryland’s Prekindergarten Expansion Act of 2014 defines the governance and oversight of high-quality prekindergarten programs. The applicant sufficiently details the two organizational components of the Act which includes each of the twenty-four local boards of education in the State having governance and oversight of prekindergarten expansion, either for half-day, full-day or integrated into the comprehensive services of Judy Centers in Title I schools. Expansion of prekindergarten to community-based programs is under the governance of the State Department of Education in terms of fiscal and program accountability.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(3) How the Subgrantee will minimize local administrative costs
	2
	2

	(E)(3) Reviewer Comments:

Strengths:

To ensure that each Subgrantee minimizes local administration costs, the State Department of Education will apply a flat indirect cost rate of 10% as approved by the U. S. Department of Education to all community-based Subgrantees. Each local school system will apply its negotiated indirect cost rate to the Expansion Grant.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(4) How the State and Subgrantee will monitor Early Learning Providers
	4
	4

	(E)(4) Reviewer Comments:

Strengths:

So that each Subgrantee will monitor Early Learning Providers to ensure delivery of High-Quality Preschool Programs, the applicant has efficiently established monitoring procedures to be applied to all community-based programs under this Grant. They include: a mandatory orientation session on fiscal and reporting requirements, technical assistance visits, scheduled monitoring visits in winter and spring and annual monitoring visits by

Maryland State Department of Education staff to determine whether Level 5 programs (TQRIS) have maintained the level of equality. Adequate monitoring procedures for prekindergarten in public schools will consist of compliance reviews, annual review of the Local School System Master Plan and provision of technical assistance and information sharing through semiannual administrative briefing with the Early Learning Supervisors from all twenty-four local school systems.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(5) How the State and the Subgrantee will coordinate plans
	4
	4

	(E)(5) Reviewer Comments:

Strengths:

The applicant details how they will coordinate plans with the Subgrantee related to assessments, data sharing, instructional tools, family engagement and leadership development. As an example relating to instructional tools, all community-based programs under the Expansion Grant must implement either a State-recommended curriculum, local school system prekindergarten curriculum, local school system prekindergarten curriculum or historically recognized preschool curriculum (i.e. Waldorf/Steiner, Montessori or High Scope). All public school pre-kindergartens must implement the local school system curriculum. Although many instructional tool options are available to participating programs, the State's plans for assessment requires all prekindergarten students from local educational agency and community-based prekindergarten programs be assessed on the new Kindergarten Readiness Assessment which is part of the State's Ready for Kindergarten Early Childhood Comprehensive Assessment System. All grant funded programs will have access to the formative assessment of the Ready for Kindergarten Early Childhood Comprehensive Assessment System, including professional development. In addition, Maryland will mandate developmental screening at licensed child facilities, including the grant funded community-based programs, by July 1, 2016. Screening procedures in Head Start and public school programs already exist. While options and choices offer flexibility, the mandates are appropriate in coordinating plans related to assessment, data sharing, instructional tools, family engagement and leadership development.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(6) How the State and the Subgrantee will coordinate, but not supplant, the delivery of High-Quality Preschool Programs funded under this grant with existing services for preschool-aged children
	6
	6

	(E)(6) Reviewer Comments:

Strengths:

The applicant describes how the Expansion Grant will coordinate, not supplant, the delivery of High-Quality Prekindergarten programming. As Maryland does not have dedicated funding for pre-kindergartens, local school systems currently fund prekindergarten programs using a mix of local, State and Federal funds such as Title I.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	6

	(E)(7) Reviewer Comments:

Strengths:

The applicant states Maryland’s policy of least restrictive environment will apply to Expansion Grants to assist in integrating High-Quality programs for eligible children within economically diverse, inclusive settings including those serving families with incomes above 200% of poverty. Community-based programs will be advised to place children in economically mixed settings as they enroll children from diverse income groups. The Expansion Grant’s four-year plan also includes the increase of income eligibility from 200 to 300% of poverty.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	6

	(E)(8) Reviewer Comments:

Strengths:

The State describes their delivery of High-Quality prekindergarten programs to eligible children, including those who may be in need of additional supports. A detailed table is provided which outlines areas in need of additional support with appropriate strategies to be provided under the Expansion Grant. As an example, the following areas of support are listed for children: disabilities or developmental delays, English learner, residing on “Indian lands”, migrant, homeless, in the child welfare system, residing in rural areas and living in military families.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(9) How the State will ensure outreach to enroll isolated or hard-to-reach families; help families build protective factors; and engage parents and families
	4
	4

	(E)(9) Reviewer Comments:

Strengths:

To ensure the Subgrantees implement culturally and linguistically responsive outreach and communication to enroll families with eligible children, the Expansion Grant plan includes the contracting of an appropriate vendor to assist Subgrantees in the recruitment of income-eligible families and to coordinate the enrollment of four-year olds with local school systems and community-based Subgrantees. The vendor will have access to the databases of Child Care Subsidy and Kindergarten Assessment as these include relevant information of four-year olds in informal settings who would benefit from enrollment in High-Quality prekindergarten programs. The outreach includes coordination with special advocacy and civic groups to identify homeless children and English learners. As required in the State funded Prekindergarten Expansion, all Subgrantees must include appropriate family and community engagement activities in alignment with Maryland’s Early Childhood Family Engagement Framework, which lays out family engagement goals and strategies leading to improved school readiness.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	10

	(E)(10) Reviewer Comments:

Strengths:

Maryland’s detailed plan for ensuring strong partnerships between each Subgrantee and Local Education Agency or other Early Learning Providers includes an appropriate monitoring process to determine if the Subgrantees have met the annual High-Quality Preschool performance standards. The application includes a detailed table depicting components of compliance and available tools. As an example, the component of full inclusion has three listed tools: the State policy of least restrictive environment, Judy Center’s “12 Component Standards” and eligible Subgrantees by means of being published at Level 5 of Maryland EXCELS which requires inclusive practices

Weaknesses:

None noted.

F. Alignment within a Birth Through Third Grade Continuum
	
	Available
	Score

	(F)(1) Birth through age-five programs

(F)(2) Kindergarten through third grade
	20
	17

	(F) Reviewer Comments:

Strengths:

Maryland’s plan for alignment within a Birth through Third Grade Continuum builds on the comprehensive systems development implemented by Race to the Top-Early Learning Challenge. The State discusses its key drivers for system stability and sustainability as the establishment of Maryland EXCELS as the States quality rating and improvement system. Maryland EXCELS describes the coordination of early childhood education programs by standardizing the quality levels of all participating early learning providers and by including criteria defining specific practices in terms of early learning, family engagement, inclusion of children with disabilities and updated business practices in administering the program. The applicant also discusses a challenge in this area regarding the recruitment of early education and care programs currently lacking the capacity to meet the lowest check level quality criteria of EXCELS. However, three types of supports for these early learning providers were established as part of the State’s Race to the Top-Early Learning Challenge: a vendor supporting the online system (Johns Hopkins University), the State Department of Education quality assurance specialists (who serve fifteen regions of the State and are brokers for the quality improvement process) and Regional Resource and Referral Centers who use a breakthrough model, coaching programs long-term on building capacity to participate in EXCELS.

Weaknesses:

None noted.

G. Budget and Sustainability
	
	Available
	Score

	(G)(1) Use the funds from this grant and any matching contributions to serve the number of Eligible Children described in its ambitious and achievable plan each year

(G)(2) Coordinate the uses of existing funds from Federal sources that support early learning and development

(G)(3) Sustain the High-Quality Preschool Programs provided by this grant after the grant period ends
	10
	10

	(G) Reviewer Comments:

Strengths:

1)
The applicant’s Budget narrative and tables demonstrate the State will use the Expansion Grant funding and any matching contributions to serve the number of children described in its plan for each year, including using the funds for the projected per child costs for new and improved State Preschool Program slots that are reasonable and sufficient to ensure High-Quality Preschool Programs.

2)
The applicant states the implementation of the Expansion Grant will be led by the State Department of Education’s Division of Early Childhood Education. As required by the Grant, the Department will join with other State divisions such as Special Education/Early Intervention Services, Title I and Homeless Services, Teacher Certification, Instruction, Data Management and Assessment. Decision-making and coordination regarding joint funding occurs at the Local Education Agency level and the State Department of Education level.

3)The Budget narrative and tables demonstrate that Maryland will sustain the High-Quality Preschool Programs supported by the Expansion Grant as local school systems will continue to provide prekindergarten under the current legislative mandate and Maryland EXCELS will increase the number of High-Quality programs that are published at Level 5.

Weaknesses:

None noted.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

As shown in Table A, the State has described and submitted apppropriate evidence of a credible plan for obtaining and using non-Federal matching funds of at least 50 percent to support the implementation of its ambitious and achievable plan during the grant period.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	10

	Competitive Priority 2 Reviewer Comments:

Maryland’s plan for alignment within a Birth through Third Grade Continuum is ambitious and achievable, building on the comprehensive systems development implemented by Race to the Top-Early Learning Challenge and the State's long history of prioritizing Early childhood. The plan also builds on the State’s current infrastructure and its components of consolidated governance, its long-standing prekindergarten track record and its long-standing process of measuring school readiness skills.

	
	Available
	Score

	Competitive Priority 3: Creating New High-Quality State Preschool Program Slots
	0 or 10
	10

	Competitive Priority 3 Reviewer Comments:

According to Table A, the applicant demonstrates how it will use at least fifty percent of its Federal grant award to create new State Preschool Program slots increasing the overall number of new slots in State Preschool Programs that meet the definition of High-Quality Preschool Programs.

Absolute Priority

	
	Available
	Score

	Absolute Priority 1: Increasing Access to High-Quality Preschool Programs in High-Need Communities
	
	Met

Grand Total

	Grand Total
	230
	222

_1479579176.unknown

_1479579177.unknown

_1479579175.unknown

