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 Ohio
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
	8

	(A) Reviewer Comments:
Strengths:

(A) (1) The applicant, the Ohio Department of Education, describes a strong and historically progressive commitment to building a integrated and robust statewide early childhood system. They describe impressive progress to date through the implementation of their Race to the Top - Early Learning Challenge Grant (ELCG). Progress they note includes a governance and leadership that is focused on early childhood that receives direct guidance from the Governor's office; their tiered, quality rating and improvement system, comprehensive assessment, and strong and committed private sector and community participation. In total this infrastructure provides a solid foundation upon which their preschool expansion can thrive.

(2)
The applicant will implement High Quality Preschool Programs in 11 identified high-need communities and target a 5%improvement in school readiness in these communities as a direct result.

(3)
As stated by the applicant they have a plan by which they will increase state funded preschool slots each year significantly and note that currently they have no baseline from which to discern an increased percentage.

(4)
The applicant clearly describes their intent to adhere to all High Quality standards as defined by this grant and insure

this will be effectively accomplished using detailed written agreements as well as monitoring by the applicant. To ensure this they note some impressive existing support for assessments, professional development and Ohio's statewide early childhood network.

(5)
The applicant notes their existing Early Learning and Development Standards (ELDS) as well as their Kindergarten Readiness Assessments (KRA) each inclusive of all developmental domains are firmly in place as a result of their ELCG funding. They note that these standards define their expectations.

(6)
A broad base of stakeholders including the Early Childhood Advisory Council, are fully supportive of the proposed preschool expansion efforts. This is evidenced within the applicant's plan and confirmed in their letters of support. State level and governmental support as well as their philanthropic partners attest to their commitment and support.

(7)
The applicant puts forth a plan by which they will use grant funds in a fiscally responsible manner that meets all grant parameters including plans to spend no more than 5% towards any state infrastructure and a plan whereby 95% is used to fund their Subgrantees for the purpose of direct services.

Weaknesses:

While some detail is provided by the applicant with regards to the rural high-need population they will work with to expand preschool services there is limited detail noted to describe any outreach toward others with cultural and linguistic diversity that may or may not exist in their other high need communities.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The applicant demonstrates a strong commitment to use Early Learning and Development Standards to directly impact outcomes for children. Through the use of ELCG funding Ohio's Early Learning and Development Standards have been thoroughly developed and include all Essential Domains of School Readiness. This set of standards guide expectations and set a statewide understanding of the continuum of learning and development starting at birth through kindergarten entry within each domain. These standards and the professional development supports to assist in their understanding will significantly help guide high quality programming to ensure meeting individual child needs as well as program wide expectations.

Weaknesses:

none noted.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

The applicant demonstrates strong financial investments in their early learning programming. They detail existing services for those at or below the 200% federal poverty guidelines. Over the past four years increasing financial resources have been provided by the state that has resulted in increases in the number of state funded preschool slots from 5,700 to a current 11,090 preschool children from low-income families (5% of those identified living in poverty) are being served. While these increases have been impressive, clearly additional children are in need of service.

Weaknesses:

none noted.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

The State of Ohio has enacted relevant legislation historically with most recent legislation connected to uninterrupted access to quality child care and early education and expansion of State Preschool Programs within existing programs serving children in high-needs areas. (2013, 2014). Historical legislation that embeds the use of their quality rating system, Step Up to Quality (SUTQ) is described to demonstrate the state's commitment to and emphasis on support for quality early learning programming.

Weaknesses:

none noted

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

The State of Ohio has a quality rating system in place SUTQ that was expanded to include all early learning and care contexts so that it now includes school district programs, child care facilities, family child care and Head Start. Using a 5 Star system with 5 the highest quality rating as of 2014 a total of 1488 programs are in the system with approximately 50% 3 or higher rating. This detail provides evidence of a functioning TQRIS that will effectively guide preschool programs with the greatest potential to provide the high quality services needed for this funding.

Weaknesses:

none noted

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

The applicant describes a strengthened system of collaboration amongst their Early Learning Advisory Council and existing State and Federal resources as a result of their implementation of ELCG. This effort helped to streamline a formerly disparate system that included multiple layers of agreements. Their Ohio Head Start State Collaboration Director housed within the Ohio Department of Education sets the stage for a most effective system of support that fosters cross-agency collaborations. The applicant further describes the strong functionality of their Early Childhood Advisory Council as vital to this ongoing collaboration and strengthens cross agency efficiencies.

Weaknesses:

none noted.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

The State of Ohio has taken a strong stance to promote the effective coordination of preschool programs and services at the State and local levels including the important array of services that impact the health and well-being of children and families. This stance is most prominently demonstrated by their creation of, through Executive Order, the Early Childhood Education and Development Officer position within the Governor's office.

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
	6

	(C)(1) Reviewer Comments:

Strengths:

(C) (1) The applicant describes their plan to use no more than five percent of the funds they receive over the grant period on State Preschool Program infrastructure and other State level quality improvements. They ensure this by noting the following elements of their strong existing systems.

(a) The applicant has used significant funding provided through their ELCG to strengthen and align their early learning and development standards (ELDS) and fully integrate them within their SUTQ. Additionally they extended their K-third grade standards so they include the same essential domains of school readiness as described in their ELDS.

(d)
The applicant provides existing information related to current participation of programs in SUTQ and have impressively revised this system to be more accommodating to varied preschool program contexts.

(e)
(f) The applicant provides an extensive and impressive approach by which they will increase teacher credentials and overall capacity for leading High-Quality Preschool Programs including increased incentives, ongoing and accessible professional development, and tuition reimbursements. This work is highly informed by their extensive workforce development study.

(g)
The applicant is currently in the midst of implementing their statewide longitudinal data system using ELCG funds. This will serve the implementation and ongoing monitoring of their preschool expansion efforts well.

(h)
Ohio has entered into a multi-state effort to develop and implement a Comprehensive Early Learning Assessment System that will be fully functioning to support the preschool expansion efforts.

(j)
The applicant describes an existing network of multi-agency relationships that serve to collaborate and co-present many Professional Development opportunities across the State. Many of these collaborators serve as Coaches among selected preschool programs.

(k)
The applicant's efforts towards creating higher standards across all programs related to teacher credentials and salary are outstanding and should they be funded in this work offers great potential to serve as a guide nationally in working towards this persistent credential and salary disparity.

Weaknesses:

(C) (1) (b) The applicant does not sufficiently describe the monitoring systems they have or will have in place to ensure that programs are guided in their effective understanding and application of ELDS, SUTQ standards, or in other ways ensure High Quality Preschool Programming is in place and supported.

(c) The applicant does not provide detail, expertise, or an intentional approach that ensures programs will address the needs of children whose home language is other than English, or whose abilities are in other ways more diverse.

(j) More explicit and intentional details related to family partnership and engagement strategies need to be provided.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

(C) (2) (a) The applicant describes a system by which they have capacity to measure preschool quality that includes parent satisfaction measures, and that has the potential to be used for statewide continuous quality improvements. They will facilitate oversight by using a fiscal monitoring system noted as firmly in place and historically effective. Their efficacy will support the expanded need of their subgrantees. This system will be further strengthened for the purposes of this funding to effectively monitor child eligibility to ensure those most in need are served.

Responsibility of monitoring for compliance at the local level will be entrusted to the Sub-grantee who will put in place auditing procedures.

The applicant, through ELCG funds has developed and implemented an online program monitoring and data system with the capacity to measure preschool quality through the verification of the SUTQ standards. Ohio intends to enforce a policy by which only those with a 3 or higher rating (5 being the highest) will be able to receive funding for expansion preschool slots.

(b)
Ohio has in place a Statewide Longitudinal Data System to track student progress. This process is jump started by the states work and includes the use of unique child identification numbers. This data tracking is augmented by their Early Childhood Comprehensive Assessment System Ready for Kindergarten. Used in tandem by preschool programs serves to link child assessment data across publicly funded early childhood programs through kindergarten. A formative assessment process is also in place by which programs monitor child progress across domains and along a continuum of progression. These 3 systems fully functioning offer programs a level of data use that serves to enhance their High-Quality Program.

(c)
The measurable outcomes for school readiness are clearly and specifically described by the applicant. It is their stated intent to increase by 5% the readiness for school of those children served in their expansion programs. Further the applicant has identified specific targets for closing the achievement gap for all kindergarten children, attain and enroll target number of children each year of the grant, meet all of their stated High-Quality Preschool Program standards, and complete the Early Learning Assessment at least twice a year for all enrolled children with successful transference of data into their LDS.

Weaknesses:

(a) The applicant states an intent to augment the existing SUTQ standards but does not describe with any specificity what these unaddressed standards are or how they will be aligned with other existing standards. For example, would this be adding a Parent Satisfaction Measure to their existing parent survey? More detail and specificity is needed.

	
	Available
	Score

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

	(C)(3) Reviewer Comments:

Strengths:

(C) (3) The applicant has described a solid plan of measuring outcomes of enrolled children that includes progressive development across the five Essential Domains of School Readiness during both their preschool program and within the initial few months of kindergarten. Their developed assessments are informed by research and developmentally appropriate practice. They describe a thoughtful plan by which they will share collected data with stakeholders and families and ensure it is used to inform most effective practices and programs for each child. The applicant has developed multiple pathways by which a teacher or coach can become trained in the reliable and appropriate use of the described assessment tools. They include web based, train the trainer, and face-to-face options. This represents a best practices approach to the respectful and valid use of early childhood assessments. This fully online integrated assessment system allows programs at the local level to aggregate their own data to be used for continuous quality improvement.

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) The applicant is well positioned through experience and a strong data collection system to identify and target High-Need Communities. It has identified 11 such communities using a deliberate process of data collection that includes economic disadvantage, low kindergarten readiness scores, % of students within the school district who are not proficient as assessed at 3rd grade in reading. The applicant process includes rank ordering based on these metrics to identify communities with the Highest Needs. Once identified, each community needed to show a desire to strengthen their birth through grade three systems of services. This process in Ohio yielded 11 communities including 6 urban and 5 rural Appalachian communities. The applicant clearly identifies each by location, name and unique identified challenges.

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 applicant offers detailed descriptions related to the 11 High-Need communities within which they propose to expand High-Quality preschool services. They provide a table to demonstrate both the estimated number of 4 year olds and the percent currently served. Impressively they also break these percentages down by those who are currently served in State Preschool and Highly Rated Programs. This detailed table shows a range of services offered from 8% on the low end to 39% at the high end. Clearly demonstrating a significant number of 4 year old, eligible children currently not being served by any High-Quality Program.

Weaknesses:

none noted

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

(D)
(3) The applicant describes a strong and committed network of collaborators whose combined efforts resulted inthe identification of their proposed 11 High-Need Communities. This process garnered community wide enthusiasm and support to expand preschool program of High Quality. To demonstrate an approach that acknowledges, works with, and strengthens according to need, the applicant demonstrates much awareness and attention to the uniqueness of each of their proposed communities. From this they have developed an intentional prototype for Urban communities and one for their Appalachian Rural communities.

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)(a) The applicant states their full intent to subgrant 95% of this grant award over the grant period to their subgrantees for the purpose of implementing strong, High-Quality Preschool Programs in 11 thoughtfully identified High-Need Communities throughout Ohio. They note that the great strides made using ELCG funds has provided them with the essential experience of preschool implementation that will accelerate their ability to swiftly scale up preschool slots within these 11 High-Need communities.

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:

(D)(4)(b) The applicant puts forth a plan that is both ambitious and achievable. This plan as described will create both new preschool slots and enhance existing slots. Each effort embeds strong quality expectations. New slots must meet SUTQ ratings to qualify for expansion funding as well as use expansion funds to extend the length of day/year for currently enrolled children. They will do so by collaboration with relevant agencies and other partners. The applicant describes with great detail a very impressive and intentional plan to use funding to identify teacher qualification/credential and salary/compensation disparities and to put in place supports and incentives to bring parity to the existing inequality of pay for preschool teachers.

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:

(D)(5) The applicant provides a clear description of how they plan to coordinate with their Subgrantees to sustain the level of High-Quality Programming they will attain so that it is sustainable The applicant describes confidence that given the State's commitment to invest in programs with strong data to demonstrate their efficacy, their expansion efforts and resulting impact data will demonstrate significant changes on school readiness indicators and school success. Given the strong data collection systems described and their alignment with the outcomes they expect, data that is well articulated at the community and state level will go a long way in promoting consistent and continuous funding to maintain and sustain the applicant's preschool expansion. Garnering state funding will strengthen the likelihood and the states' ability to sustain the level of quality developed as a result of this funding.

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 an intentional plan in place to ensure that the roles and responsibilities of both the State and the Subgrantee are clearly and specifically defined. Evidence is provided within in the appendix and in a table provided within the narrative. The Memorandum of Understanding (MOU) that serves to define roles and responsibilities sets a strong tone for High-Quality programming that is culturally responsive and embeds a strong commitment to families and the development of protective factors.

Weaknesses:

none noted.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

The applicant demonstrates strong organizational capacity and existing infrastructure of their Subgrantees through the extensive protocol used to determine their eligibility. This intentional and detailed process identifies their ability to provide High - Quality Preschool Programs. The applicant has identified 3 primary provider groups. These include school district preschool programs, Head Start, and private community based providers. They note that all must have attained a specified level of quality as measured on SUTQ to demonstrate their existing capacity.

Weaknesses:

none noted

	
	Available
	Score

	(E)(3) How the Subgrantee will minimize local administrative costs
	2
	1

	(E)(3) Reviewer Comments:

Strengths:

The applicant puts forth an intentional plan to minimize Subgrantee local administrative costs. They note that the State will take over the costs of their SUTQ monitoring and they will use statewide Ohio Department of Education fiscal management, reports, and procedures for further efficiencies. The applicant describes a policy to help minimize administrative costs that includes capping Subgrantee administrative allocations at 15%. This cap will be enforced and monitored.

Weaknesses:

While the applicant notes that some costs may be minimized by the use of local initiatives, no detail is provided to discern the scope of this support and how it could minimize local costs.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

The applicant has developed an effective plan to monitor the delivery of High-Quality Preschool Programs that will be implemented by both the State and the Subgrantee. Licensing systems in existence will offer one level of monitoring and the SUTQ another. The web based data reporting system that includes recent monitoring results will enable the State to review quality indicators and metrics to effectively support the monitoring process

Weaknesses:

While the applicant notes that all income eligibility monitoring and verification will be done at the Subgrantee level it does not describe what auditing or monitoring will be done by the State to ensure this is done with fidelity at the individual Subgrantee level.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The applicant describes an existing infrastructure they will use to support the coordination of the State and Subgrantees efforts related to assessments, data sharing, instructional tools, family engagement, and all other noted efforts. They will use the existing statewide workgroups and other venues established to support early learning and education and related family services. Those noted have strong potential to support the scope of work planned. Additionally they propose the use of uniform project management and reporting tools that further provide positive advancement of this project and achievement of their goals.

Weaknesses:

While the applicant notes they will have scheduled and regular communications amongst the Subgrantee groups to problem solve, no specific or otherwise identified process is sufficiently described to discern their effectiveness in doing so.

	
	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 makes it clear that the State will not reduce their financial contributions to state preschools should they receive this funding. They further state their historical ability to maximize funds that will enhance the work of their preschool expansion. These funding sources include Title 1, Part C and B of IDEA, Head Start Act and the Child Care and Development Block Grant Act. Additional sources of revenue to support preschool are also noted as being used through a coordinated effort that will blend services but not supplant them.

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
	4

	(E)(7) Reviewer Comments:

Strengths:

The applicant has identified 11 High-Need Communities within which the work of the Preschool Expansion grant will occur. Ambitiously and thoughtfully the applicant has selected these communities in full recognition of the diversity of preschoolers in need of services who are at or below 200% FPG. They note that these children will be served within inclusive settings some of which have enrolled children from families above the 200% FPG level.

Weaknesses:

The applicant notes that their mixed market commitment indicates that some Subgrantees may offer services to private pay and tuition students. It is unclear the extent to which this occurs amongst their Subgrantees within their identified communities to discern the scope of this impact with regards to the diversity that may or may not be present within existing settings.

	
	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
	4

	(E)(8) Reviewer Comments:

Strengths:

The applicant has identified 11 High-Need Communities within which the work of the Preschool Expansion grant will occur. In each community they identify those in need of additional supports such as diagnosed disabilities, English learners, and those who are homeless. The applicant further digs into the unique challenges that exist in these communities. Through this specific and deliberate identification of community needs, they are more likely to directly meet the existing needs of more children and their families. In this way the applicant provides a plan highly likely to deliver High-Quality Preschool Programs within very diverse yet inclusive settings.

Weaknesses:

It is unclear how the applicant will support inclusive settings amongst their Subgrantees. For example, what types of support beyond training will teachers have to carry out IEPs so eligible children may be provided High-Quality Preschool Programming in least restrictive environments.

	
	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
	3

	(E)(9) Reviewer Comments:

Strengths:

The applicant provides strong evidence of their commitment to ensure that Subgrantees are fully skilled in their ability to develop relationships with families as the foundation for their work with them. With this solid base each Subgrantee will then engage families using multiple effective strategies. As part of this relationship based approach, the applicant will provide a robust array of technical supports including mandatory and annual training with technical assistance follow up. The applicant describes their commitment to providing resources each year of the grant to strengthen these strategies. The applicant provides multiple pathways to reach and engage families and tailor these to their context of Urban or Rural. Key amongst these strategies are the use of varied home visitation models and interesting use of technology to tap into social media to engage families in ways they may choose.

Weaknesses:

While the applicant states they will contract with a vendor for Family Engagement it is unclear how this one vendor will enrich the specific strategies they have noted. It is also unclear how they will connect with the overall goals of the Preschool Development Expansion Grant and connect with all Subgrantees to strengthen and coordinate services.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	8

	(E)(10) Reviewer Comments:

Strengths:

(a) The applicant describes how they will promote strong partnerships amongst their Subgrantees and LEAs to ensure that effective transition plans are in place. The MOUs that define the roles and responsibilities for each Subgrantee specify that they will develop written transition plans for all children moving from preschool to kindergarten. They further acknowledge that Subgrantees will carry out the specific transition plans in place for any child with an IEP as they move from preschool into kindergarten.

(b)(i)The applicant describes a twofold process they have and will use to ensure that each Subgrantee will form strong partnerships with their LEA and/or other Early Learning Providers. First as part of their Subgrantee protocol potential subgrantees were assessed on their capacity to coordinate with their LEA and other Early Learning Providers, This was assessed upfront and for those selected, their capacity was either currently existing or with a planned process for it to occur. Secondly the applicant has identified statewide venues that facilitate this coordination. These include professional development opportunities, common standards, and Community of Learners with noted provision for sharing of assessments, curricula as well as the sharing and reporting of other common elements.

(ii)Family engagement and support systems are coordinated at the community level and, as part of the grant, will be specifically identified as well as how to conduct most effective outreach.

(iii) (iv) Provision for full inclusion is provided and assured by the State and confirmed in their MOUs.

(v)
The applicant will use their Early Learning Standards and SUTQ to ensure that each funded preschool will haveage-appropriate facilities to meet the needs of preschool age children.

(vi)
The applicant has a strong functioning data system in place that will support their sharing of data and note theyare fully aware of the need to be compliant with such regulations such as FERPA and HIPPAA.

(vii)
With an emphasis on the unique and diverse assets within the communities this project will serve the applicantidentifies several community-based learning resources they will use to enhance programming. These include Reach Out and Read, Habitat for Humanity, museums, art venues, and local business.

Weaknesses:

(b)(ii) More detail is needed regarding how the specific collaborations with community resources that families may need will be linked to and accessed by all Preschool Programs provided by all Subgrantees.

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
	15

	(F) Reviewer Comments:

Strengths:

The applicant provides an ambitious and achievable plan that if funded will significantly serve to align High-Quality Preschool Programs with programs and systems that serve children from birth through third grade. As described they will build upon similar alignment efforts funded by ELCG to improve relevant and typical transitions for children across this continuum within LEAs and communities.

(F)(1) (a) Coordination between diverse early education and care settings including family child care providers will include developing and in some cases expanding communications and planning occurring within Community of Learners to be implemented within all 11 High- Need Communities that the applicant proposes to serve. These COL will be localized to include all programs and will join together to identify needs, resources, and in other ways work together to better understand birth to grade three opportunities and challenges. Using this approach the applicant feels they will be most able to pinpoint specific needs and work towards meeting them.

(b) The applicant offers evidence that their approach will ensure their expanded programs will in no way lead to a diminution of other services or increased cost to families for programs serving children from birth through age five. To further demonstrate this, the applicant's ambitious plan provides for families to select child care on site with their preschool program and has a provision to support family choice that extends to their siblings care and early learning setting to best honor family choice and need. Further they propose facilitating the extension of part day part year services to full day and full year to better match family needs.

F)(2) To strengthen coordination specific to kindergarten through third grade, the applicant has in place and will require amongst their Subgrantees consistency regarding the following effective strategies.

(a) The applicant embeds a plan to use their ELA and KRA data to regularly review, analyze, and modify programming to ensure kindergarten readiness and success. Within the communities where programming will occur the applicant intends to improve school readiness as measured on the KRA by 5%.

(b)(i) The applicant describes in detail how they will connect preschool and kindergarten teachers through ongoing collaborative professional development and regular forums for conversations that are specific to standards, curriculum, assessments and family supports. They note effective models developed in Ohio they will replicate to achieve this coordination and alignment.

(b)(iii) Reading proficiency by grade three will be increased the applicant suggests by their ability to collect and analyze data that is domain specific and collected from preschool through third grade. They describe a process they will use to regularly ensure early interventions and additional supports are provided based on data reviews including progress monitoring. Applying data driven supports will likely support a higher rate of student achievement and success in reading.

(d)(i, ii, iii, iv) With a solid and well planned data system implemented through ELCG Ohio has a strong data system in place that is intentionally aligned to reflect progress , standards, and expectations for child learning, teacher preparation, including credentialing and core competencies that are all grounded within their quality assessment and monitoring system SUTQ.

Weaknesses:

While the applicant states their intent to hire a vendor to develop and inform their statewide family engagement strategies, no details are provided related to how this vendor will be selected and how they will effectively work towards full implementation amongst all Subgrantees.

(c) While the applicant suggests some thoughts related to sustaining family engagement through third grade insufficient detail is provided though a model is mentioned and the vendor for family engagement is noted, there are no supportive details provided to assess how this will be achieved.

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
	8

	(G) Reviewer Comments:

Strengths:

(G)(1) The applicant presents a budget that is planned to increase High-Quality Preschool Programs by both expanding through the creation of new preschool slots and augmenting the financial resources of existing slots so that all programs are equitably funded at a level to achieve High-Quality. The applicant has used an effective process to determine the amount per slot needed using a research informed methodology. Using this they have determined exact costs needed to achieve their goal of expansion and enhancement of preschool slots. This process assures costs are reasonable and sufficient to achieve the high-quality goals they have established.

(G)(2) The applicant assures that they will in an informed and planned way coordinate the use of existing funds from multiple Federal funding sources including those specified within this criteria. They note specific expertise in doing so successfully throughout their implementation of their ELCG. Further commitment from the Governor is demonstrated to show that there will be no decrease in the State's commitment to fund State funded preschool.

Weaknesses:

(G)(3) While the applicant notes they will sustain preschool expansion beyond the grant, their plan to do so is vague and lacking in detail. For example they state that their evaluation will demonstrate effectiveness, however they do not detail how they will specifically use this data, who or what systems they will approach with their data to ensure the funds needed to sustain expansion efforts will occur.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The applicant provides evidence that they will meet this priority throughout their application. They offer specific and detailed evidence in their required tables to show over 50% of non-Federal match of the total four-year award. They describe funding so that the State will provide a very high 92% match.

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

The applicant provides strong and compelling evidence throughout their application of an intentional and informed process whereby they will create seamless supports and interventions from birth through third grade. Much of the foundation for this has been facilitated by the State's implementation of ELCG. This includes revisions and alignments of their early learning standards and assessments. A further support for their effective alignment and support for early learning is demonstrated by their comprehensive data collection system. They note throughout their application specific ways they will use their data collection and sharing across age groupings, systems, and intentionally connect the varied workforces toward a unified and seamless systemic way to understand how best to promote child learning and development.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

The applicant describes a clear plan and process they will intentionally implement to achieve their stated goals of new preschool slots in State Preschool Programs that are deemed High-Quality Preschool Programs as per the grant definitions. They will create 2595 new slots funded at $9400 per slot. These new slots will be created in the applicant's identified 11 High-Need Communities.

Absolute Priority

	
	Available
	Score

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

Grand Total
	Grand Total
	230
	207

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 Ohio
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
	8

	(A) Reviewer Comments:

Strengths:

Ohio presents a strong executive summary that outlines in great detail what their ambitious and achievable plan is for expanding children's access to High Quality Preschool Programs.

Ohio’s progress to date is based on their previous award of the Race to the Top – Early Learning Challenge Grant (ELCG) in which they developed a tiered quality rating and improvement system in all early learning programs so families can make informed choices about education. They also developed a comprehensive assessment system to track children’s progress toward achieving academic success, and they engaged the private and community sectors to work collaboratively in meeting the needs of the children. All of these improvements were led and guided by the Governor’s office of Early Childhood Education and Development.

Ohio used data on Reading Assessment-Literacy scores and scores on the K-3 grade level reading assessments to identify 11 high need communities in urban and rural sections of Ohio to provide voluntary, high quality preschool programs for eligible children.

Ohio is proposing to use a blended model of funding sources to increase the number and percentage of eligible children served in high quality preschool programs during each year of the grant period. Their plan will have 2,595 new preschool slots and 814 expanded preschool slots in the first year of the grant.

Ohio has a 5 star rating system, Step up to quality and has the elements included for a high quality preschool program. Ohio has early learning and development standards for birth to kindergarten entry. The standards cover the five domains of school readiness, including approaches to learning, cognition and general knowledge, language and literacy, physical well-being and motor development, and social and emotional development. The standards are divided into four transitional periods: birth to 8 months, 6 months to 18 months, and 16 months to 36 months, and pre-kindergarten (ages 3-5).

Ohio has 46 letters from Congressional and General Assembly members, businesses, community agencies, partners, and early childhood advisory council and other stakeholders supporting their efforts. They also have a letter from the the state of Ohio's Office of Budget and Management Director.

Ohio is proposing to use a blended model of funding sources to have 3,409 eligible 4 year olds during year 1 of the grant through key activities outlined in their Ohio Preschool Expansion Plan. They actually have 4% of federal funds allocated to enhance Ohio’s Preschool Program. They have signed Memorandum of Understandings with 11 rural and urban communities to implement high quality preschool program with a key activity being promoting culturally and linguistically competent approaches to serving those children and families by using multidisciplinary supports. Ohio’s subgrantees will receive 96% of the federal grant funds which exceeds the 95% required.

Weaknesses:

Although Ohio does state that they will promote culturally and linguistically approaches to working with children and families, their plan does not outline what specific key activities will occur to ensure that it happens. This is important given the fact that they are proposing to expand to 11 communities consisting of urban and rural populations.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

Ohio has a very strong commitment to their preschool program and it is supported by a number of key stakeholders, including but not limited to the Governor of Ohio. Ohio has a comprehensive set of early learning and development standards that begins at birth and continues through the child’s entrance into kindergarten. Children with special needs and children with diverse cultural and linguistic backgrounds were considered and the standards were reviewed and revised with these populations in mind. The standards were established by various state agencies that have an investment in young children and were officially adopted by the State Board of Education in 2012. The standards are also aligned with Ohio’s K-12 standards in English, Language Arts, Mathematics, Science, and Social Studies.

Weaknesses:

There were no weaknesses found in Ohio's early learning and development standards.

	
	Available
	Score

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

6

	(B)(2) Reviewer Comments:

Strengths:

Ohio has had a state preschool program since the 1980’s. By 2007, Ohio’s investment in the state preschool program totaled $23.3 million and they were serving 5,700 children. In State Fiscal Year (SFY) 2012 and 2013 Ohio had 5,700 preschool slots with funding at $23,000,000. In SFY 2013 Ohio’s Governor announced a plan to expand the program and an additional $10 million were allocated for 2014 which would allow them to serve an additional 2,450 children. In 2014 Ohio had 8,150 preschool slots with funding at $33,000,000. For SFY 2015 Ohio will have 11,090 preschool slots with funding at $45,000,000.

Weaknesses:

There were no weaknesses in this area.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

Ohio has 15 Legislation bills since 1986 beginning with a bill to provide funds for the establishment or urban, suburban, and rural models for preschool, early identification, and latchkey programs. In 2011, there was a bill that created Ohio’s Early Childhood Advisory Council (ECAC) which promotes family centered services. In 2014, there was a bill that required all publicly funded early childhood programs to participate in Ohio’s Tiered Quality Rating Improvement System (TQRIS) called Step Up To Quality (SUTQ) as a condition of their funding. This bill helps to ensure that all publicly funded early childhood programs are adhering to the same quality standards.

Weaknesses:

There were no weaknesses found in this area.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

Ohio’s SUTQ is a robust five star system that aims to improve program practice and increase accountability of programs. It was developed by a cross-agency team of stakeholders but the team was led by a national expert who shared research and current models being used by other states. The SUTQ is used in all state funded early learning programs, including state preschool programs in school districts, child care facilities, family child care homes, and Head Start. Over the past four years, Ohio has seen a 57% increase in the number of programs that are high rated, which means that they have earned three stars or above. All publicly funded early childhood programs must participate in SUTQ by 2020 and even those programs who are not receiving public funds may voluntarily participate in SUTQ. Ohio has a number of strategies put in place to ensure compliance with the SUTQ standards. Staff members from Ohio Department of Education (ODE) and Ohio Department of Job and Family Services (ODJFS) will participate in cross training prior to conducting SUTQ reviews and star rating verification visits. The agencies will make sure that the visits are consistently throughout the state of Ohio and that the quality and quantity of the documentation and evidence is provided as part of the rating process.

Weaknesses:

There were no weaknesses found in this area.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

Ohio has a number of collaboration and coordination with agencies that service young children. There are two monthly cross-agency team (term used for the production of SUTQ) meetings with five different agencies represented and one of those meetings includes federal ELCG officers. The ECAC meets monthly and they have a direct linkage to the Governor’s office.

Weaknesses:

There were no weaknesses in this area.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

Ohio’s Governor signed an Executive Order which created the Early Childhood Education and Development Officer position. The SUTQ includes community engagement standards in an effort to increase outreach to community based agencies in an effort to better support and meet the needs of children and families. Some of the community based agencies can assist with health screenings, and other resources. They also have health and mental health consultants that help provide connections to public health and mental health services and resources.

Weaknesses:

There were no weaknesses noted in this area.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	6

	(C)(1) Reviewer Comments:

Strengths:

Ohio’s plan to support quality in preschool programs with a state-level infrastructure and quality improvements does not use more than 5% of the grant funds. They have comprehensive Early Learning and Development Standards (ELDS) and the K-3 grade standards extend to include all of the essential domains for school readiness. Ohio has a five star SUTQ and it is mandatory that all state preschool programs use the SUTQ and it is optional for all of the other licensed programs. In 2013, Ohio conducted three different studies on the workforce and found that Ohio has done well with producing highly qualified early education teachers, but recruiting and retaining them is challenging, especially in the child care community. To help address some of the challenges in the state of Ohio they embedded within the SUTQ standards related to staff compensation, benefits, and professional development in an effort to recruit and retain staff. Ohio has hired 12 professional development coordinators to work in specific regions of Ohio with early childhood professionals. The coordinators role is to support professional development opportunities and to be early childhood coaches using the teacher/leader model. They are proposing to have community partnerships with education programs which will allow high school students to conceivably earn college credit for pursuing studies in early childhood education. Ohio also has Regional Child Welfare Training Centers (RCWTC) throughout the state that train administrators, supervisors, and direct service staff on best practices in the field of child welfare. This was done as a direct result of the 11 subgrantees identifying children in the child welfare system as a high need, hard to reach population. In an effort to support the 11 communities selected to be subgrantees Ohio will have a group of early childhood stakeholders to investigate proven strategies to help with recruitment and retention. Additionally, the national technical assistance resource centers will be involved in providing best practices and research on successful programs. All of the information gathered will be given to the Governor’s office as recommendations.

Weaknesses:

There is not enough detail regarding how the increase in teacher salary will occur. Additionally, there is not enough detail about how they will engage parents.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

Ohio is in the process of designing an evaluation study to re-validate the SUTQ. The system will include fiscal monitoring, eligibility monitoring to make sure that all eligible children are enrolled, and program monitoring to make sure that the programs are meeting the standards of a high quality preschool program. Ohio has the ability to import the education qualifications and completed professional development into the Ohio Child Licensing and Quality System (OCLQS) to reduce the duplication of effort for verification for programs. This allows programs to identify the needs for professional development. The data in the OCLQS generates a summary report that provides immediate feedback on programs attainment of indicators requires for the next rating as well as areas to focus on continuous improvement. Ohio has trained over 175 technical assistance specialists and state approved instructors on nationally recognized tools that measure the quality of early childhood environments and staff/child interactions.

Ohio has enhanced their statewide longitudinal data system and they also developed a separate system called Ready for Kindergarten Online, which links child assessment data across publicly funded early childhood programs through kindergarten. In 2012, Ohio passed legislation that required all children ages birth to five years in publicly funded program to have a Statewide Student Identification Number (SSID). The SSID is the same number used for children from birth through post-secondary school in the public schools. This allows the state to use the statewide longitudinal data system to track student’s progress from preschool through high school. Ohio also has a formative assessment called Early Learning Assessment (ELA), which was developed to monitor children’s progress along a continuum within each domain. Ohio is proposing that by 2015, all state preschool programs and programs participating in SUTQ that are rated three stars or higher will be required to complete the ELA. Additionally, the ELA data will be included in the state longitudinal data system, which will link preschool and kindergarten assessment data to children’s third grade reading scores.

Ohio’s high needs students have gaps in their school readiness which is why Kindergarten Readiness Assessment (KRA) was expanded to include of the essential domains of school readiness. In January 2015, Ohio will be working with the state of Maryland to complete the standard setting for the KRA. By using the KRA on an annual basis Ohio will track measurable outcomes for all of the children entering kindergarten, including children in high quality preschool programs. Ohio’s measurable outcomes to be achieved programs include closing the achievement gap by 2% for all kindergarten children on the KRA, enroll the targeted number of children in each of the four years of the grant, meet all of the high quality preschool program elements, and complete the ELA at least twice a year and import the data into the ELA data system.

 Weaknesses:

There is not an adequate measure of parent satisfaction and family engagement. Ohio has a target of closing the achievement gap by 2% but does not indicate what specific criteria will be used to close the gap.

	
	Available
	Score

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

	(C)(3) Reviewer Comments:

Strengths:

The KRA will be completed in the first few months of school to measure the outcomes of children participating in high quality preschool programs. Ohio is following the guidelines from the National Research Council with learning standards that are on a continuum across each of the five developmental domains.

Weaknesses:

There were no weaknesses in this area.

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:

Ohio identified six urban and five rural Appalachian high need communities that will be served. They have letters of intent from all 11 of the communities. They identified several challenges with each of the communities.

Weaknesses:

There were no weaknesses in this area.

	
	Available
	Score

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

	(D)(2) Reviewer Comments:

Strengths:

Each of the high needs communities is currently significantly underserved by the state preschool program. The percentage of four year olds who are economically disadvantaged but participated in the state preschool program in 2014 ranged from 7.9% to 38.6%. There is a lack of highly rated programs and in the rural Appalachian communities highly rated programs are significantly scarce.

Weaknesses:

There were no weaknesses found in this area.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

Ohio conducted extensive outreach and each of the subgrantees was asked to create an early childhood stakeholder working team. The team’s goal was to help inform activities for Ohio’s ambitious and achievable plan based on challenges, community capacity, existing resources, and identified cohort populations.

Weaknesses:

There were no weaknesses found in this area.

	
	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:

Ohio has proposed to award 96% of federal grant funds to subgrantees for high quality preschool program expansion. In additional to the federal grant funds, Ohio will commit 98% of its states $10 million match to subgrantees. Ohio’s ambitious and achievable plan is to use the $30 million to create 2,595 new high quality preschool slots and to improve 814 existing state preschool program slots to meet federal standards. The state will authorize extended child care eligibility to children enrolled in new federal preschool slots, which means 3,409 economically disadvantaged preschoolers may receive publicly funded, full day, high quality care.

Weaknesses:

There were no weaknesses noted in this area.

	
	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:

Ohio has methods for improving state preschool programs that will be used by each subgrantee in each year of the grant. In an effort to advance the state’s birth through third grade continuum, Ohio plans to organize the 11 subgrantees into three pilot prototypes to explore new state models, policies, and processes to determine how to go to scale.

Ohio has an ambitious plan to allocate 15% of state funds to improve already existing state preschool program slots in Ohio’s high need communities. Ohio is prepared to offer extended day (up to 25 hours a week) and extended year (12 months) services for families that are working, in school, or seeking employment. Ohio Department of Education (ODE) staff will conduct site visits and technical assistance to help early learning providers with moving from half-day to full-day, decreasing child to staff ratios, limiting class size, employment and compensation issues, as well as providing comprehensive services.

Weaknesses:

There were no weaknesses found in this area.

	
	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 Governor of Ohio has demonstrated a strong commitment to high quality preschool programs by seeking $10 million in GRF annually over the next four years. The grant has blended funding of federal awarded grants, state GRF, and temporary assistance for needy families to create an extended full day preschool for four year olds who have a parent/caregiver looking for a job, going to school, on a work assignment, or working. The extended full day preschool is estimated to benefit 3,409 preschoolers. During the grant period the Governor’s Early Childhood Education and Development Officer and ECAC will develop financial sustainability recommendations for the continuation of high quality preschool programs. They plan on using public-private partnerships, corporate and philanthropic contributions.

Weaknesses:

There are no weaknesses in this area.

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:

Ohio has strong partnerships with the community and subgrantees. The final Memoranda of Understanding (MOU) which will be signed within 90 days of the grant being awarded will have the state and subgrantee roles and responsibilities clearly outlined. The roles and responsibilities are outlined for the state of Ohio, the subgrantee, and jointly.

Weaknesses:

There were no weaknesses noted.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

Ohio plans to partner with subgrantees, Local Education Agency (LEA), and early learning providers to fill 3, 409 high quality preschool slots. Ohio projects that they have the ability to expand high quality preschool to eligible children in year one of the grant through the use of the state preschool program and SUTQ rating system. The state plans to directly contract, monitor, and pay qualified providers for the high quality preschool programs. The oversight of the grant is held by ODE and they will dedicate a full time staff person solely for the grant to ensure key activities are completed. The ECAC will offer grant counsel and the Early Learning Challenge Federal Technical Assistance Center will inform efforts. State agencies will help strengthen the birth through third grade continuum and family support. State technical and consultative supports will provide resources to economically disadvantaged families who may have additional stressors. Ohio will help subgrantees select LEAs and early learning providers, which will be encouraged to be among the SUTQ highly rated schools, Head Start programs, and child care providers. In the rural communities this will be more of a challenge because they do not have a large number of child care providers, especially ones with high quality ratings. Currently, Ohio is providing extensive technical assistance to family child care providers to help them improve their SUTQ ratings so they can be eligible to be a high quality preschool program.

Weaknesses:

There were no weaknesses noted in this area.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

Ohio is requiring that administrative and indirect costs for the subgrantee, LEAs and early learning providers not exceed 15% of their total approved grant expenditures. The state will monitor and enforce administrative costs and indirect cost gaps, they will use ODE fiscal management and accounting processes to show expenditures by category. Lastly, Ohio will use the SUTQ system, which will eliminate subgrantee level monitoring and the associated cost.

Weaknesses:

There are no weaknesses in this area.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

The signed MOU outlines how the state and subgrantees will monitor early learning providers. Ohio has two major early childhood program agencies that work collaboratively to license and monitor early learning programs using the same standards. Ohio will use its staff and system to monitor all federally required elements of a high quality preschool program except eligibility determination verification. The monitoring and verification of income eligibility will be handled locally, by subgrantees. Ohio has the SUTQ data system which contains program quality data for ODE and ODJFS funded and licensed programs. This allows the state to evaluate early learning childhood program quality.

Weaknesses:

There were no weaknesses noted.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The state and the subgrantee will agree on project management protocols and role articulations in an effort to coordinate important elements of the plan. As part of their ambitious and achievable plan, Ohio will have a lead project manager for each subgrantee, regularly scheduled communication to track progress toward goals, to problem solve, and discuss opportunities, use uniform project management and reporting tools, and review and monitor payment, SUTQ, professional development, teacher qualification, and child/classroom assessment information generated by the state system.

Weaknesses:

There were no weaknesses noted in this area.

	
	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:

Ohio will use a new process for childcare funding for children by the grant. The state will use Temporary Assistance to Needy Families (TANF) to fund extended day, full year, high quality care to eligible children enrolled in new federal preschool slots. Ohio will blend federal grant funds, new state GRF, and TANF. Copayment policies will be aligned too. During the four years of the grant, Ohio will explore other blended and/or leveraged funding policies. Ohio is committed to financial stewardship and has committed to not supplant any current investments in preschool programs with grant funds. Additionally, the state will not reduce its financial contribution to state preschool program once they receive federal grant funds. Lastly, biennial budget statutory language for the annual $10 million GRF will have non-supplanting language applying to state and subgrantee use of federal grant money.

Weaknesses:

There were no weaknesses 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:

Ohio’s preschool approach is based on mixed-market service delivery settings. Public school districts, Head Start, for-profit and not-for-profit child care providers, and chartered non-public schools that are highly rated by the SUTQ are eligible providers. Having this mixed-market helps to ensure that there will be diversity in those settings. Ohio presented data that indicated that 70% of their state preschool programs also serve private pay/tuition students.

Weaknesses:

There were no weaknesses in this area.

	
	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
	4

	(E)(8) Reviewer Comments:

Strengths:

Ohio is committed to offering high quality preschool programs that meet the federal standards for eligible children, specifically children who may need additional support, within the first year of the grant. At least 5% of the children enrolled will be children with disabilities. This percentage matches the state average. English Language Learners (ELL) is an emerging population within the state of Ohio. ELCG funded an ELL Advisory Group to help design and review the KRA’s support for ELL children. Ohio has also developed five professional development modules for ELL teachers to help support the implementation of standards and assessments. The homeless population of students ranges from 0% in rural areas to 7% in more urban areas.

Weaknesses:

Ohio indicates that they will serve at least 5% of children with disabilities however; what they do not explain is how those services will be implemented, who will be providing those services, and the type of training the teachers will have to help support children with disabilities.

	
	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
	3

	(E)(9) Reviewer Comments:

Strengths:

Ohio will provide a mandatory orientation and subsequent annual trainings to all subgrantees as well as technical assistance follow up. Strategies and tools on relationship based family engagement will be shared amongst peers in the subgrantee communities. Ohio has an extensive list of emerging strategies for all three prototypes related to family engagement, family outreach, and building protective factors.

Weaknesses:

Ohio does not specifically discuss how the family engagement vendor will be used and how they will be able to meet all of the emerging strategies identified for family engagement, family outreach, and building protective factors.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	8

	(E)(10) Reviewer Comments:

Strengths:

As it stands now, many preschool programs throughout the state of Ohio have some type of transition activity to help support children moving from preschool to kindergarten. One practice is for preschool programs to complete a formal transition document for each student that provides information about the child’s interests and current skill level. This document is sent to the receiving kindergarten program. The other practice entails having an annual face to face summit where teachers and administrators from the preschool and kindergarten program meet in a specific place to review information about transitioning students. Ohio has found that both of these practices do not involve communication with the families. Thus, they have developed an ambitious and achievable plan to use a parent survey to evaluate the effectiveness of student’s transition as well as review the most current literature on transition.

Subgrantees, LEAs, and early learning providers have access to a number of professional development opportunities. Ohio has a professional development network that covers topics such as early learning and kindergarten standards, assessments, curriculum, cultural/linguistically responsive strategies to build protective factors, build parents’ capacity to support their children’s learning and development, and engage parents as decision makers in their children’s education. The Ohio Child Welfare Training Program will also assist early childhood professionals with specialized training.

Communities will be asked to identify underserved eligible populations, such as those needing family engagement, nutrition, health care, substance abuse, and housing. The data collected will help inform the development of a community based plan for outreach strategies and increased child enrollment.

Ohio will continue to collect and monitor Individual Disability Educational Act (IDEA) data. The SUTQ three star rating requires that accommodations are individualized so that all children can access and participate fully in learning activities. A three star level is the minimum requirement to receive state preschool funding.

Ohio will focus on a community based plan for underserved populations. The state will provide data analysis as well as monitor the community planning and implantation process to provide technical assistance when needed.

The state’s licensing system monitors for compliance with ensuring that high quality preschool programs have age appropriate facilities.

Ohio has a MOU transition model (covering Part B and C transitions and home visit to preschools to kindergarten transitions) which contains clauses about data and record sharing that are HIPAA and FERPA compliant.

Ohio has a number of different partnerships with community based learning resources, such as libraries, Pediatric Reach Out and Read programs, Habitat for Humanity, Cooperative Extension Agents, AmeriCorp, Teach for America, park districts, art museums, dance companies, symphony orchestras, banks and businesses, etc.

Weaknesses:

Although Ohio talks about identifying underserved eligible populations that may need services related to nutrition, health care, substance abuse, housing, and family engagements there is limited information on how they will support those communities in accessing those services.

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:

Ohio has a solid foundation of having communities that have resources for birth through third grade continuum. There are a number of different public-private partnerships focused on strengthening multidisciplinary approaches to the services continuum. As part of Ohio’s Preschool Expansion Plan, subgrantee communities must develop family engagement strategies, with a focal point being ensuring children are born healthy, stay healthy, and are ready for kindergarten. The state will hire a vendor with expertise in family and community engagement to help the 11 subgrantee communities. Ohio will not allow current state or local public funds to be supplanted by federal grant funds. Each subgrantee will sign an MOU with similar language.

The Early Learning Assessment (ELA) ensures that teachers have a method to collect comprehensive child assessment information to inform instruction and measure progress. The assessment extended through age six and can be used through the kindergarten year.

Ohio is committed to supporting collaboration between preschool and kindergarten teachers. The commitment includes quarterly communication between pre-kindergarten and K-3 teachers to review student assessment data and facilitate the continuum of instruction, offer professional development to pre-kindergarten and kindergarten teachers regarding specific transition activities that involve children and families, and to share models that will address family involvement in learning activities and ways in which culture and language affect young children, and to support the notion that children need to be ready for school but school needs to be ready for children.

Currently, 88% of all Ohio school districts have some full day kindergarten classes and all 11 subgrantees offer full day kindergarten.

Ohio has a Senate Bill requiring early, annual assessments of reading skills for kindergarten through third grade as well as the development of intervention plan for students not on track for reading proficiently by third grade. The law exempts some children, such as ELL and children with disabilities.

All of Ohio’s high quality SUTQ programs require strategies to engage families. Part of their plan involves subgrantees examining various models that address family engagement in a culturally sensitive manner. There will be a family engagement vendor that will provide expertise to the communities.

By the end of 2015, Ohio has committed to having full alignment across the continuum in learning standards and the Comprehensive Early Learning Assessment.

Ohio recently drafted standards in the domains of Social-Emotional Development, Approaches toward Learning, and Physical Well-Being, which are aligned to the same domains in the Early Learning and Development Standards. Ohio anticipates that the additional standards will be ready in early 2015 for K-3 teachers to use.

Ohio has 26 different early childhood credentials and a birth to third grade teaching license is not one of the credentials available. Sixty-nine institutions grant degrees and/or credentials. Ohio is currently assessing the availability and alignment of early childhood credentials and degrees and talking with two and four year institutions regarding the alignment.

Ohio has online supports and tools for teachers through the Comprehensive Assessment System for Early Learning and Development program. Over 9,000 school personnel, mostly kindergarten teachers received the professional development required to administer the KRA.

Ohio has been awarded three competitive Statewide Longitudinal Data System (SLDS) grants. Ohio released a new data system for SUTQ that collects program quality and licensing data across ODJFS and ODE. Ohio is in the process of doing field testing on the new Early Childhood Comprehensive Assessment System that collects child assessment and demographic information and will be linked to SLDS.

Each subgrantee will engage families by considering the unique characteristics of each family.

Weaknesses:

Ohio indicates that they will hire a family engagement vendor but how that person will be used, what strategies they will be using to help families is not explicitly stated in the application.

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
	9

	(G) Reviewer Comments:

Strengths:

Ohio’s budget for preschool expansion allocates 95% of federal grant funds and 98% of state matching funds directly to subgrantees for new and improved high quality preschool program slots. Ohio’s estimated cost is $9,400 per new full day slot, which is double the NIEER recommendation. Ohio proposes to use existing state funds and the preschool development grant federal funds to reach 80% or higher of eligible children being served in six of the eleven targeted communities.

Ohio coordinates and maximizes the cost allocations of all federal and state funding that support preschool aged children, including public preschool, Title I of the ESEA, Part C and Section 619 of Part B of IDEA, Subtitle VII-B of the McKinney-Vento Act, the Head Start Act, and the Child Care and Development Block Grant Act. Additional funding sources include Medicaid, state and federal funds supporting maternal and child health, home visiting, state and federal early intervention, early childhood mental health, and child welfare. Ohio has an ambitious and achievable plan to implement a new process of allocating and coordinating publicly funded childcare for children served by the grant. Ohio plans to authorize the use of TANF to fund extended day, full year, high quality care to children enrolled in new and improved high quality preschool programs. The state will blend federal funds, new state general revenue, and TANF.

Weaknesses:

Although Ohio intends to acquire sustainable funds to replace the federal funds at the end of the grant period they have not outlined a specific plan to secure funding.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The Governor of Ohio has pledged to seek the full financial match of $10 million every year in the state’s GRF for State Fiscal years 2015-2018. This pledge is being done to secure $20 million in federal funds in each of the four years of the grant. All $30 million will be dedicated to increasing eligible children’s access to high quality preschool programs. Ohio has a letter of intent from the Director of the Ohio Office of Budget and Management.

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

Ohio has an ambitious and achievable plan to create a more seamless progression of supports and services for birth through third grade by using components of Ohio’s early learning system while incorporating new strategies. Ohio will be using the blended financing grant model of state funds, federal grant funds, and TANF funding to provide access for children to extended day, full year, high quality preschool programs. To help supports the efforts of subgrantees development of family engagement activities, Ohio will be contracting with a vendor who has expertise in family and community engagement. Lastly, Ohio has formed the Ohio Appalachian Early Learning Collaborative (OAELC), who has a mission to build, develop, and expand high quality preschool programs. Two key focus points of OAELC are sustainability and the birth through third grade continuum.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

Ohio’s application dedicates 81% of awarded federal funds for the creation of new, full-time state preschool program slots in programs that meet the definition of high quality preschool programs. In the first year of the grant 2,595 new full time slots will be created.

Absolute Priority

	
	Available
	Score

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

Grand Total

	Grand Total
	230
	214

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 Ohio
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
	10

	(A) Reviewer Comments:

Strengths:

Ohio has proposed an ambitious and achievable plan for expanding and sustaining access to High Quality Preschool Programs that builds on current initiatives and supports for early childhood programs and services.

(A)(1) Ohio has strong history of legislation, policies, and initiatives that provide services for young children and their families. This includes:

•
The development and continued support of a state-funded pre-k program,

•
A five level Tiered Quality Rating and Improvement System (TQRIS) with Program Standards for preschool programs and Family Child Care programs,

•
A Comprehensive Assessment System

•
Early Learning and Development Standards birth - to Kindergarten entry, that include the Essential Domains of Kindergarten Readiness and are aligned with the K - 3rd grade and K - 12 standards.

•
The use of multiple funding sources from private sector and community businesses and organizations to support Early Learning and Development Programs, and

•
Procurement of state dollars and grant funding to support early childhood programs and services. This includes Race to the Top-Early Learning Challenge grant

The State's progress to date will serve as a strong foundation for expanding access to, and increasing the number of, High Quality Preschool Programs, for sustaining High Quality Preschool Programs, and increasing the percent of children who are ready at Kindergarten entrance and test at reading levels in grades K - 3.

(A)(2), (A)(3) The proposed plan will provide 2595 (27%) new enrollment slots for Eligible Children and improve the quality of preschool programs for an additional 814 (8%) Eligible Children across 11 High Needs communities. The Subgrantees are distributed across the state and include urban and rural communities. The increased number of new enrollment slots will allow the State to provide preschool programs for 35% of all Eligible Children.

(A)(4) The State has described the status of each of the elements of High Quality Preschool Programs that are embedded within a Tiered Quality Rating and Improvement System (TQRIS) that was developed as part of the Race to the Top - Early Learning Challenge grant. The TQRIS requirements are divided into four areas: Learning and Development, Administrative and Leadership, Staff Qualifications and Professional Development, and Family and Community Partnerships.

The TQRIS includes five levels (based on Star ratings) of increasing program standards requirements and quality. The State considers Star ratings of level 3 or higher as High Quality programs and as of 2014, approximately 54 percent of all participating programs have achieved a rating of three or higher. None of the state funded preschool programs meet all of the elements of High Quality Preschool Programs because these elements exceed those required through the TQRIS. Five of the elements of High Quality Preschool Programs are only required at Star levels 4 and 5 and three of the elements are not required in the current system. The State indicates that the Subgrantees will meet each of the elements of High Quality Preschool Programs as part of the efforts to improve program quality. The current status of each follows:

a)
High staff qualifications. Lead teachers are required to have a Bachelor's degree and assistant teachers are required to have an Associate's degree, CDA, or equivalent in programs that receive a star rating of 4 and 5. All programs participating in the proposed project will be required to have teachers with a Bachelor's degree and teaching assistants with an Associate's degree or equivalent.

b)
High quality professional development. Administrators, lead teachers and assistant teachers are required to obtain 20 hours of professional development at a Star level of 3. The required hours increase to 25 at level 4 and 30 at level 5.

c)
Child-to-instructional staff ratio of no more than 10 to 1. Programs at levels 4 and 5 may obtain additional points if they meet the following child-to-instructional staff ratios: 10 to 1 or 11 to 1 ratio for 36 - 48 months of age, and 12 to 1 ratio for 48 and older preschoolers. However, these ratios are optional. Subgrantees in this project will be required to meet the 10 to 1 ratio.

d)
Class size of no more than 20 students with one highly qualified teacher. Programs at levels 4 and 5 may obtain additional points if the class size is no more than 20 students and one teacher. However, they also receive points if the class size is 22, 24, and 26 students with two teachers. All Subgrantees in this project will be required to have no more than 20 children per program.

e)
Full-day program. Full-day programs currently are not required. Subgrantees will be required to move to Full-day programming and grant funding will be used to support the increased program hours.

f)
Inclusion of children with disabilities. Programs are not required to include children with disabilities. They will be required to meet this element in the proposed project.

g)
Developmentally appropriate, culturally and linguistically response instruction, evidence-based curricula and learning environments are aligned with State Early Learning and Development Standards. Approved curricula and activities are aligned with State Early Learning and Development Standards and assessment.

h)
Individualized accommodations and supports. This is required at levels 4 and 5 only. It will also be required of programs with a level 3 rating in the proposed project.

i)
Instructional salaries are comparable to salaries of K - 12 staff. Staff salaries are not comparable to those of K 12 staff. This also will be addressed in the proposed project.

j)
Program evaluation to ensure continuous improvement. Programs administrators submit an annual report that describes outcomes from a program self-evaluation, evaluation of the quality of the environment and adult-child interactions, and a continuous improvement plan based on assessment outcomes. On-site monitoring within TQRIS ranges from annually to every three years, based on Star level ratings. Each teacher also conducts a self-assessment and develops an areas for improvement plan based on assessment outcomes.

k)
Comprehensive Services for Children and Community Partners that promote families' access to services that support their children's learning and development. The State does coordinate the transition from preschool to kindergarten, although family involvement is not a consistent part of transition practices, children receive screening through community partnerships, the State has developed a formative Early Learning Assessment and a Kindergarten Readiness Assessment, and programs are required to administer measures of environmental quality and the quality of adult-child interactions through the TQRIS.

l)
Evidence-based health and safety standards. These are required by licensing standards.

(A)(5) The State has developed a set of Early Learning and Development Standards from birth to Kindergarten entry. Early Childhood providers are expected to use the Standards to plan holistic, developmentally appropriate curricula, activities, and environments for children in order to prepare them for kindergarten entry.

(A)(6) The State has demonstrated that the ambitious and achievable plan is supported by a broad group of stakeholders through the numerous letters of from Stakeholders included with the application. This includes letters from Subgrantees, State Department of Education, State Early Childhood Advisory Council, professional organizations, community agencies, universities, legislators, businesses, the Ohio Commission on Hispanic/Latino Affairs, and other early childhood programs such as Head Start.

(A)(7) (a) and (b) Through funding from the Race to the Top - Early Learning Challenge grant and other state and grant funded projects and private funding, Ohio already has many positive practices and programs in place and a strong infrastructure to support this application. The State will use no more than five percent of the Federal grant funding on State-level infrastructure. The 5% infrastructure funding will be used to fund administration of the grant, technical assistance, and contractual work. The remaining 95% of funding will be allocated to Subgrantees to fund 2595 new enrollment slots and to increase the quality of services for an addition 814 Eligible Children. The additional slots and provision of High Quality Programs to Eligible Children will be in place by the end of the first year.

Weaknesses:

None Identified

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The State has demonstrated its commitment to High Quality Preschool Programs through the development of Early Childhood Learning Standards from birth to Kindergarten entry. These standards address the Essential Elements of Kindergarten Readiness and are aligned with the K - 12 standards in English language arts, mathematics, social studies, and science. The Early Learning and Development Standards are divided into Infant, Toddlers, and Preschoolers. The Standards were developed through collaboration of staff in state agencies serving young children, university faculty, early learning staff and other stakeholders, and national experts. In addition, individuals with expertise in developmental disabilities, family services, developmentally appropriate practice, health, and mental health and addiction served as members of the writing teams.

Weaknesses:

None Identified

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

The State has made substantial investment in supporting preschool programs beginning in the1980s and continuing to date. The Governor of Ohio set forth a reform agenda in 2013 leading to an additional $10 million dollars for SFY 14 and $12 million for SFY 2015. There was an increase in State funding for preschool programs of $22 million dollars from 2012 to 2015. Table B identifies the number of four-year-old children and the number of Eligible Children in the state, as well as the number of four-year-olds served in programs and the number of Eligible Children served in programs from 2011 - 2013. The State currently serves 11,090 preschool children from lowincome families. This represents 5% of all children living in poverty. Table B indicates that the State has served 8% of all Eligible four-year-olds during the past four years.

Weaknesses:

None Identified

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

The State demonstrates a steady record of legislation to support early learning and development programs over the past 28 years. It is significant that legislation during the past five years has not only allocated funding to support early learning and development, but has also addressed the quality of programs through initiatives such as development of the TQRIS and creation of an Early Childhood Advisory Council to guide practices within the early childhood system. The State will require all publicly funded early learning and development programs to participate in the TQRIS and established a phase-in time table across different types of programs. The State also has developed a definition of Family Engagement that will guide family engagement practices within the State Pre-K programs and other programs participating in the TQRIS. The Governor has established a Reform Agenda that includes a timeline of goals and plans to expand and support the State Preschool Program.

Weaknesses:

None Identified

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

The State has developed a five level TQRIS Star Rating System for all state funded early learning and development programs including State Preschool Programs, Preschool Special Education Programs, child care and family child care programs, and Head Start Programs. As part of the Race to the Top - Early Learning Challenge project, the State established a phased in requirement in which all publicly funded early learning and development programs will be required to participate in the TQRIS by 2020. For State Preschool Programs, the date is 2016.

The State considers programs that obtain Star level rating of three and higher as meeting the State's requirement for high quality programs. Of the 1488 programs participating in the TQRIS, 792 achieved a Star rating of 3 or higher in 2014. Each of the preschool programs in the 11 Subgrantee communities will have obtained a baseline star rating of three of higher prior to serving as a Subgrantee.

The definition and requirements of high quality set by the State TQRIS standards currently are not aligned with those required for High Quality Preschool Programs. However, they will be aligned through the proposed project. Three of the elements of High Quality Preschool Programs are not addressed within the State TQRIS. Five of the elements of High Quality Preschool Programs are only aligned with levels 4 and 5 of the State TQRIS. Each of the Subgrantees will be expected to meet all of the elements of High Quality Preschool Programs. This means that programs will be required to obtain a Stars rating of 4 or 5 for some standards and that three new standards will be required: (1) teacher salaries are comparable to the salaries of local K - 12 teachers, (2) Full-day programming, and (3) the inclusion of children with disabilities. The State will add the new requirements to the TQRIS requirements and programs participating in this grant will address these in the annual report. As a result of these changes, the TQRIS will meet all of the Elements of High Quality Preschool Programs.

The State has developed a consistent system for monitoring program quality and supporting continuous program improvement. Programs apply to receive an initial or updated TQRIS rating through an online monitoring and data collection system (OCLQS). The online application includes a program self-evaluation, quality improvement plan, outcomes from a measure of the quality of program environment and adult-child interactions using an Environmental Rating Scale and the Classroom Assessment Scoring System, results from family surveys, and feedback from staff. Following the online application, staff from the Department of Education and Department of Job and Family Services review the online application as well as document review. This is followed by an unannounced on-site review, including a review of records, classroom observations, and interviews with administrators and staff. A comprehensive summary report, including the Star level rating from 1 - 5, is shared with programs. Program awarded level 1 Star rating participate in the full monitoring process annually. Programs that achieve level 2 and 3 Star ratings participate in full State monitoring every other year while programs that achieve levels 4 and 5 Star ratings receive full State monitoring every three years. All programs however submit online, an annual report and continuous quality improvement plan. In addition, administrators of programs with levels 4 and 5 Star ratings, are required to conduct formal observations for all lead teachers and assistant teachers.

Weaknesses:

None Identified

	
	Available
	Score

	(B)(5) Coordination of preschool programs and services
	2
	1

	(B)(5) Reviewer Comments:

Strengths:

Ohio has a strong history of cross agency collaboration and partnerships in designing and delivering services to young children and their families. The State has established an Early Childhood Advisory Council (ECAC) that meets monthly and includes representation from state agencies and departments including the Department of Education including, Department of Health, Department of Job and Family Services, Mental Health and Addiction Services, program providers, university faculty, and services supported by Head Start, part C and section 619 of part B of the Individuals with Disabilities Act, subtitle VII-B of the McKinney-Vento Act, and the Child Care and Development Block Grant.

In addition to coordination through the Early Childhood Advisory Council, the State established formal cross agency coordination teams to meet the initiatives of the Race to the Top - Early Learning Challenge grant. Currently these teams meet two times per month. Both the ECAC and the cross agency coordination teams include Ad-hoc teams and workgroups to address specific issues and initiative such as development of the Early Learning and Development Standards and cross agency professional development training. The ECAC has four standing workgroups: Standards and Assessment, Professional Development, Quality, Access, and Financing, and Family Support and Engagement.

Weaknesses:

It is not clear that families are directly represented on the Early Childhood Advisory Council and cross agency coordination teams.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

In addition to establishing the ECAC, the Governor established a position of Early Childhood Education and Development Officer. This individual is responsible for the overall coordination and alignment of early learning and development priorities, goals, and programs within the State. As such, the Early Childhood Education and Development Officer works closely with the ECAC, its four standing workgroups, and the cross agency coordination teams. The Early Childhood Education and Development Officer also coordinates a cross-agency management leadership team that includes representation from senior early childhood leaders from early childhood State agencies and departments. This model of coordination and collaboration is expected at local as well as State levels. TQRIS standards require preschool programs to coordinate services and collaborate with community partners in providing services, linking families with resources and services, and promoting smooth transitions between programs. Preschool programs also collaborate with Health promotion and Mental Health consultants as appropriate, and staff across programs have opportunities for joint professional development training. Two Early Learning Project Specialists will work directly with Subgrantees as they provide new enrollment slots and increase the quality of existing programs, including fostering collaboration across early childhood programs and staff. The State coordinates adult education through the TQRIS Program Standards which requires ongoing professional development for providers. It also has established a Workforce and Leadership Development framework and a collaborative, comprehensive professional development system that includes regional professional development coordinators and instructors.

Weaknesses:

None Identified

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	6

	(C)(1) Reviewer Comments:

Strengths:

The State has an ambitious and achievable plan to ensure program quality through infrastructure and quality improvements at the state level, implementing an effective monitoring system and supporting continuous improvement for each Subgrantee, and measuring the outcomes of participating children across the Essential Domains of School Readiness.

The State already has a strong infrastructure in place due to prior State initiatives and grant funded projects such as the Race to the Top - Early Learning Challenge grant. Ohio currently has a strong model for cross agency collaboration and coordination of early childhood initiative and programs at the State level. It also has instituted a comprehensive professional development system that is funded by four state agencies, a five level TQRIS to assure program quality and support program improvement in which all Subgrantee programs will participate, and Early Learning and Development Standards for birth to kindergarten entry that address the Essential Domains of School Readiness and are aligned with the K - 3rd grade standards. The State is well prepared to use no more than 5% of grant funding to support state infrastructure and quality improvements. The application outlines four components that will be addressed through infrastructure funding.

First, the State will use part of the 5% of the Federal funds for project management. The Department of Education will serve as the lead agency for the project. A project management team, including a fiscal officer, Project Director, and two Early Learning Program Specialists will be created to manage the grant. The project management team will work closely with the Early Childhood Education and Development Officer from the Governor's office, ECAC, and the Race to the Top - Early Learning Challenge grant cross agency coordination teams.

Second, funding will be used to attract and retain qualified teachers with salaries and benefits that are comparable to those of local K - 12 instructional staff. This will involve a number of different projects including (a) conducting a survey with each Subgrantee community to identify specific challenges and efforts to recruit and retain qualified staff, (b) forming a state-level workgroup that will provide recommendations on evidence-based strategies and funding methods, and policy changes that may be used to achieve this goal, (c) forming local workgroups that will create community-specific plans to address identified recruitment and retention difficulties, and (d) developing professional development modules focused on strategies to recruit and retain qualified teachers. These modules will address topics that specifically relate to problems with recruitment and retention identified by Subgrantees.

The State has embedded a wage structure based on education and experience into the TQRIS and an increase in staff benefits in programs with higher Star ratings and corresponding with continuing professional development training.

The third component addresses professional development training. The State currently has an effective System of Comprehensive Professional Development (CPDS) that includes 12 regional Professional Development Coordinators who work directly with professional development providers and agencies and who provide coaching to programs using a Teacher/Leader coaching model format. The State intends to provide additional and specific professional development training to address the new standards that Subgrantee programs will be required to meet as well as specific issues identified by programs. These include recruiting low income families, building protective factors in families and resiliency in children, linking families with community supports, formative assessment and differentiated instruction. Professional development will be delivered online through webinars, followed by peer coaching. In addition, the Department of Education will collaborate with Regional Child Welfare Centers to provide professional development training and support specifically related to working with and engaging children who live in poverty and their families.

Finally the State will use Federal funds to support program evaluation. The State currently is conducting a study to revalidate the levels and standards across all setting types in the TQRIS, including levels 4 and 5 which were implemented in 2013. The 11 Subgrantees will be part of this evaluation program. Research questions will address the effectiveness of High Quality Preschool Programs (including the 11 Subgrantee programs) in comparison to highly rated programs that will not participate in the proposed grant and do not meet the requirements of Highly Qualified Preschool Programs. This study also will examine the difference in child outcomes from participation in the two types of programs

In addition, the State will conduct research specific to the Subgrantees. The 11 Subgrantees were divided into three prototypes (Urban, Urban to Scale, and Rural to Scale) and potential research questions were identified for each prototype. For this application, scale is defined as 80% of Eligible Child is enrolled in a High Quality Preschool Program. The research questions will provide information about establishing High Quality Preschool Programs, procuring funding, barriers to enrolling children and families, promoting family engagement, moving to scale and sustaining programs, and addressing needs related to children and families in urban versus rural communities.

Weaknesses:

It is not clear whether grant funding will directly be used to increase teacher salaries. A clear plan for increasing staff salaries to be comparable with K - 12 programs is not articulated.

The application indicates that the State will contract with an independent evaluator but it does not provide information regarding research methodology, design, who will conduct the research studies, nor how funding will be used to achieve this goal.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

(C)(2)(a) The State has developed a multifaceted system for monitoring program quality and supporting continuous program improvement. Programs that apply to receive an initial TQRIS rating or that wish to renew or update their rating must submit an annual report and quality improvement plan through an online monitoring and data collection system (OCLQS). Information incorporated in the TQRIS application include a measure of the quality of program environment and adult-child interactions using an Environmental Rating Scale and the CLASS, a program self-assessment including review of the prior quality improvement plan, results from family surveys, and feedback from staff. Following the online application, staff from the Department of Education and Department of Job and Family Services conduct an unannounced on-site review, including a review of records, classroom observations, and interviews with administrators and staff. A comprehensive summary report, including the Star level rating from 1 - 5, is shared with programs. Although programs are required to submit program reports and quality improvement plans annually, they do not receive an annual on-site review. Programs with level 2 and 3 Star ratings receive the full State monitoring review every other year. Programs with level 4 and 5 Star ratings receive the full State monitoring review every three years. However, at Star levels 4 and 5, administrators are required to conduct formal observations for all lead teachers and assistant teachers.

To further promote continuous program improvement, the State will offer (a) 18 hours of free professional development to program staff regarding quality indicators of adult-child interactions, supporting learning and development environments, and methods to determine program quality, (b) free technical assistance regarding classroom observations and self-assessments at the program and staff level, and (c) consultation with certified assessors of the CLASS assessment (designed to measure adult-child interactions) and support in using assessment outcomes to promote quality improvement.

 (C)(2)(b) and (c) The State has a Statewide Longitudinal Data System to track progress for students from kindergarten through high school as well as an Early Childhood Comprehensive Assessment System identified as Ready for Kindergarten Online. Data from the Kindergarten Readiness Assessment and the Early Learning Assessment are entered into the Ready for Kindergarten Online data system. This system links child outcomes across all publicly funded early childhood programs from birth through kindergarten. In 2013, the State began issuing a unique identifier to children enrolled in publicly funded programs. This will allow the State to track student progress from the Ready for Kindergarten Online system through the Statewide Longitudinal Data System.

The State has developed a comprehensive early childhood assessment system that includes a formative Early Leaning Assessment (ELA) to monitor children's progress from 36 months of age through kindergarten as well as a Kindergarten Readiness Assessment to examine child knowledge and skills at kindergarten entry. The State is in the process of expanding the ELA to include children from birth to three years of age. All State Preschool Programs, including those in the proposed project, will complete the ELA and KRA. Data from these assessments will be stored in the Ready for Kindergarten Online as well as the State Longitudinal System allowing the State and each Subgrantee to link progress on the ELA and KRA to third grade reading scores.

Currently, there are no baseline standards developed for the KRA. However, in 2014, the State administered the assessment in all public school districts and public community schools. The State anticipates that baseline levels or targets from these outcomes will be available in 2015. Programs then will be able to document measureable child outcomes and to use data make decisions about programs.

Weaknesses:

(C)(2)(a) The standards for Star levels 4 and 5 indicate that the program will conduct an annual survey with families, stakeholders, and community partners to review accomplishments of program goals. They do not state that the program will include measures of parent satisfaction.

(C)(2)(c) The application indicates that Ohio intends to "close the achievement gap by 2% for all kindergarten children on the KRA" but it does not provide information about when this goal will be achieved, whether outcomes will be combined across all domains or examined for individual domains. It also is not clear how this relates to the States application goal to increase KRA performance by 5% above the 2014 baseline.

	
	Available
	Score

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

	(C)(3) Reviewer Comments:

Strengths:

The State will use data from the Early Learning Assessment and the Kindergarten Readiness Assessment (KRA) to measure the outcomes of participating children. The KRA is completed during the first two months of Kindergarten. It addresses the Essential Domains of School Readiness and was designed following the guidelines of the National Research Council. The State has developed a multifaceted assessment system that includes ELA and KRA assessments, online reporting, data analysis and planning, and professional development. The State provides professional development to help program staff understand the purposes of these assessment tools, how to use assessment outcomes in instructional planning and individualized instruction, and how to share assessment results with families. Professional development training may include web-based modules, on-site coaching, on line learning communities, and technical assistance.

Weaknesses:

None Identified

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:

The State proposes to increase the quality of preschool programs for 814 Eligible Children and to create 2595 new enrollment slots. A total of 3409 will be enrolled in High Quality Preschool Programs across 11 Subgrantee communities. The application clearly describes how the 11 Subgrantee communities were selected based on risk factors including income level of families within the community, low achievement scores of children in kindergarten and 3rd grade, and the number and percent of Eligible Children who were not enrolled in High Quality Preschool Programs. The State has selected both rural and urban communities. The State divided the communities into three prototypes: Urban, Urban to scale, and Rural to scale. Each of the prototypes is associated with additional research questions that will be addressed as part of the proposed project. Additional research questions address topics such as building capacity in areas with few provider choices, recruiting and supporting families in rural areas, models for collaboration across community partners, and community-based strategies to sustain programs.

The Subgrantee communities are dispersed throughout the State and represent diverse cultures, mixed income levels, low scores on the Kindergarten Readiness Assessment literacy domain and the 3rd grade Achievement Assessment in reading. The percent of economically disadvantaged children in the 11 Subgrantee communities is greater than the state average. The application includes letters of intent from each of the 11 Subgrantees.

Weaknesses:

None Identified

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	7

	(D)(2) Reviewer Comments:

Strengths:

The State documented that each High Need Subgrantee Community is currently underserved with the percent of Eligible Children served ranging from 8.9% to 38.6%. The percent of Eligible Children served in programs with Star level rating of 3 or higher ranges from 0 to 16.7%.

Weaknesses:

The State does not explain how it identified the number of new and improved slots that would be allotted to each Subgrantee community

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

The State did provide well-documented and comprehensive outreach and consultation with potential and selected Subgrantees. Each community formed an early childhood stakeholder team to complete a community profile that identified (a) capacity to increase enrollment slots and expand program quality, (b) additional risk factors impacting Eligible Children and families, (c) challenges, existing resources and community partnerships, (d) child find and enrollment strategies, and (e) sustainability needs. Subgrantee communities were rank ordered and those with the highest need were selected. The State held weekly conference calls with each of the 11 Subgrantees as well as joint conference calls with the programs associated with each prototype to help them plan goals, action steps, and resources to add new program slots and expand the quality of additional slots.

Weaknesses:

None Identified

	
	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:

The State proposes to subgrant at least 95% of its Federal grant award over the grant period, and more than 95% of State funding, to its Subgrantees as they increase the number of new enrollment slots and increase the number of improved program slots across 11 High Need Communities.

The State has set ambitious and achievable targets for the number and percentage of additional Eligible Children to be served during each year of the grant period. The State will serve 35.53% of Eligible Children in the 11 High Need Communities. In addition to increasing the number of new enrollment slots and increasing program quality for 814 Eligible Children, the State will conduct research with each Subgrantee prototype to identify best practices for serving Eligible Children and their families. This information will be used as the State continues to expand preschool services after grant funding ends.

Weaknesses:

None Identified

	
	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 State will add 2595 new enrollment slots for Eligible Children and improve program quality for an additional 814 children by (a) moving to Full-day programming for Eligible Children, (b) meeting the standards for class size and teacher to student ratio, (c) assuring high staff qualifications for the newly developed programs, and (d) providing instructional staff salaries that are comparable to K - 12 instructional staff. The State will provide a $10 million match each year of the project to address these goals. The State also will use publicly funded child care dollars to provide extended Full-day and Full-year services to Eligible Children and their families. The State already requires teachers to have a Bachelor's degree and this requirement will apply to all newly developed programs. The State also has a comprehensive, State coordinated professional development system in place.

Weaknesses:

None Identified

	
	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 State articulates a thoughtful plan for sustaining High Quality Preschool Programs after the grant period. One strategy outlined for sustaining High Quality Preschool Programs will be blending several funding sources including other federal grant funds, state general revenue funds (which have increased over the past five years), and TANF funds. The State will establish an inter-agency team to explore policy considerations and provide recommendations that will promote sustainability after the grant period. In addition, the Early Childhood Advisory Council includes a Quality Access and Financing Committee that will provide recommendations to the Governor's office and legislatures regarding sustainability funding. Additional strategies include:

a)
The State also awards greater funds to programs as they progress along the continuum of Star ratings within the TQRIS. The higher the Star rating, the more funding programs receive for serving Eligible Children. This will serve as an incentive to programs to strive for and maintain high quality.

b)
Information derived from ongoing and proposed research will be presented to the Governor and General Assembly as they establish State budgets and finding for early learning and development programs and initiatives.

c)
Continue to leverage, seek, and use funds from public-private partnerships. A subcommittee of the Quality Access and Financing Committee, the Public-Private Partnership committee, is charged with analyzing the current level of funding from public-private partnerships, how public-private partnerships are distributed across the state, and what public-private partnerships currently exist. This information will be used in planning to seek new partnerships, especially in underfunded regions, and to maintain and grow existing partnerships.

d)
Examining local public funding strategies and resources that may be expanded to other communities.

Weaknesses:

None Identified

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 State clearly describes the roles and responsibilities of the State and Subgrantees in implementing the project plan on Table E-1. These roles and responsibilities will be included in the Memorandum of Understanding that will be signed within 90 days of the grant award. The application includes letters of intent from each of the 11 Subgrantees. Roles of the Subgrantees include (a) ensure compliance with all grant requirements; (b) recruit providers; (c) participate in grant evaluation; (d) work with preschool programs to maintain the Elements of High Quality Preschool Programs; (e) improve cultural and linguistic competence of staff, recruitment efforts, transition practices, and family engagement; (f) provide data for research studies; (g) minimize local administrative costs; (h) coordinate plans for assessments, community collaboration, and professional development, and (i) develop local resources for sustainability.

The Department of Education will serve as the lead agency for the project. A project management team, including a fiscal officer, Project Director, and two Early Learning Program Specialists will be created to manage and coordinate grant activities. The project management team will work closely with the Early Childhood Education and Development Officer from the Governor's office, the ECAC, and the Race to the Top - Early Learning Challenge grant cross agency coordination teams.

Weaknesses:

None Identified

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

The State already has a strong infrastructure and organizational capacity in place to support implementing High Quality Preschool Programs. The TQRIS Program Standards and associated monitoring system (with the additions that will be added to the system) provides guidance for developing High Quality Preschool Programs. The State also has Early Learning and Development Standards, Early Learning Assessment and Kindergarten Readiness Assessments that are aligned with learning standards, a professional development system, online data collection systems, and evaluation processes in place. In addition, the State assessed each Subgrantee's organizational capacity and existing infrastructure to assure it could support adding new enrollments slots and improving quality prior to selecting Subgrantees.

The State will identify lead project managers for each Subgrantee who will report to a state project manager and serve as liaison between the State, Subgrantees, and preschool programs. The State will work closely with each Subgrantee to determine a process for identifying programs that will receive new enrollment slots and improved quality slots for the 3409 Eligible Children to be served through the proposed grant. The competitive application process will occur across a mixed market and could include LEAs and charter schools, community preschools, and Head Start programs with a TQRIS Star rating of 3 or higher and the capacity to provide new enrollment slots and to improve program quality to the levels required by the grant. The State will work with each preschool program to add new enrollment slots and introduce elements of High Quality Preschool Programs that are not in effect. This includes adding options for Full-day programming, and adjusting teacher-child ratio, class size, and instructional staff salaries. The State also will work with programs as they increase the quality of existing elements of High Quality Preschool Programs.

The Department of Education has a track record of collaboration across departments, agencies, and initiatives at the State level including the Department of Health, Department of Job and Family Services, Mental Health and Addiction Services, the Race to the Top - Early Learning Challenge grant, ECAC, the Early Childhood Education and Development Officer, and cross-agency leadership teams. This model of cross-agency collaboration and partnerships will be used at local levels as well. The State and Subgrantees will blend funding and resources to provide services to Eligible Children and families and assist program staff.

Weaknesses:

None Identified

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

The State describes a monitoring budget review process to ensure that programs are minimizing administrative costs. The State will require that administrative and indirect costs for Subgrantees and preschool programs do not exceed 15% of the approved grant expenditures and will set and enforce administrative and indirect cost caps. It also will monitor Subgrantee administrative and indirect costs indicated on quarterly and annual reports that require Subgrantees and preschool programs to show expenditures by category, including administrative.

Weaknesses:

None Identified

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

The State will build on the existing TQRIS monitoring system to include the new elements of High Quality Preschool Program. Staff from the Department of Education or the Department of Job and Family Services will monitor programs and award TQRIS Star level ratings. Income eligibility however which will be monitored by the Subgrantees as part of a provider case review process. The State has developed a three component system for monitoring program compliance and quality that involves online data entry, document review, and on-site visits. Programs submit an annual report and quality improvement plan through the online monitoring and data collection system (OCLQS). This includes a program self-assessment, outcomes from the assessment of the quality of the program environment using the Early Childhood Environment Rating Scale (ECERS-R), outcomes from the assessment of adult-child interactions and program quality obtained from the Classroom Scoring Assessment System (CLASS), results from family surveys, feedback from staff, and a continuous quality improvement plan. Monitoring staff then conduct a desk review that includes a review of documents, professional development, and staff qualifications. This is followed by an unannounced site visit that includes classroom observations, staff interviews, and documents review. Monitors then develop a summary report including the Star level rating achieved and share results with the program. The program uses a differential scale for monitoring in which programs at level 1 receive annual monitoring. Programs with level 2 and 3 Star ratings receive the full State monitoring review every other year. Programs with level 4 and 5 Star ratings receive the full State monitoring review every three years. All programs however are required to submit an annual report and continuous quality improvement plan on a yearly basis and programs with level 4 and 5 Star ratings, including the programs in this project, are required to conduct annual observations of lead and assistant teachers.

Weaknesses:

None Identified

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The State already has policies and systems in place related to assessments, data sharing, instructional tools, family engagement, cross sector and comprehensive service efforts, professional development, workforce development and leadership development. Many of the requirements are embedded within the Program Standards articulated in the TQRIS and the monitoring requirements provided in the Step Up to Quality TQRIS Guidance Document including program monitoring, family engagement, assessments, and instructional tools, and professional development. The State currently coordinates and addresses additional issues through cross agency advisory councils and workgroups at the State level. The State will appoint lead project managers for each Subgrantee who will serve as a contact between Subgrantees and preschool programs and the State. The Subgrantee lead project manager will be responsible for local planning and supporting efforts to provide High Quality Preschool Programs and to foster collaboration across community agencies and providers.

Weaknesses:

None Identified

	
	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 State indicates that it will use grant funding to supplement, not supplant current program funding and services. The State will not reduce its financial commitment to preschool programs and will assure that Subgrantee communities also do not reduce funding upon the receipt of grant funds. The State has funding approaches in place to coordinate the use and blending of federal and state funding supporting-aged children including title 1 of the ESEA, part C and Section 619 of part B of IDEA, subtitle VII-B of the McKinney-Vento Act, Head Start Act, and Child Care and Development Block Grants Act. In addition, the state will authorize the use of TANF to support Full-day and extended year care to Eligible Children. These funds will be blended with federal and state grant and general revenue funds and other appropriate funds as available. The State project managers and lead project managers also will work within Subgrantee communities to coordinate partnerships and resource sharing with other community programs and agencies in providing services to Eligible Children and families.

Weaknesses:

None Identified

	
	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 State currently integrates children from families with incomes above 200 percent of the Federal Poverty line in State Preschool Programs serving Eligible Children. The State will continue to integrate High Quality Preschool Programs to Eligible Children within economically diverse settings using a mixed market service delivery model. Eligible providers include Head Start, LEAs and Charter Schools, and for profit and not for profit community-based programs. The State indicates that 70% of State funded preschool programs also enroll tuition-paying students. Although these children may benefit from participation in the programs that are funded through this grant, the State indicates that grant funds will only be applied to Eligible Children. The State commits to holding 5% of the preschool slots for children with disabilities and special needs who may be in need of additional support. At Star level 3 and higher, the TQRIS requires programs to provide individualized accommodations and supports to promote full access and participation for all children in learning activities.

Weaknesses:

None Identified

	
	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
	4

	(E)(8) Reviewer Comments:

Strengths:

The State's ambitious and achievable plan for serving diverse children begins with community planning for specific populations of children including children with disabilities, migrant children, children who are homeless, who are English Language Learners, and who live in poverty. Each Subgrantee community will work with community partners develop a plan for identifying and enrolling specific populations of children that are underserved within the community. Community agencies and resources will be leveraged to provide High Quality Preschool Programs and services that match the needs of children and families in the community. This may include collaboration with Child Care Resource and Referral agencies, early childhood mental health consultants, health consultants, early intervention and special education specialists, and family support services.

Weaknesses:

It is not clear if children eligible for preschool special education services will receive those services within the preschool program. The State does not discuss consultation between preschool special education providers and preschool staff regarding how to provide accommodations and special supports to children with disabilities that would promote access to and full participation in preschool programs.

	
	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
	2

	(E)(9) Reviewer Comments:

Strengths:

The State will work with each Subgrantee community to develop strategies for enrolling Isolated and Hard to Reach Families, helping families build protective factors, and engaging families that reflect the demographics of families within the community. Ohio has developed a definition of Family Engagement that stresses involving family members as partners in understanding issues, making decisions, planning solutions, and taking action. The State will provide mandatory orientation and subsequent annual training and technical assistance to all Subgrantees related to working with and supporting families. The application includes a table that describes potential strategies that Subgrantees may develop to address family engagement, family outreach, and build protective factors. These strategies are linked to the three prototype categories of Subgrantees (urban, rural to scale, and urban to scale) and to the demographics of families within those prototypes. This will serve as a helpful starting point in developing culturally and linguistically responsive efforts with families.

Weaknesses:

Key Activity 4 indicates that the State will contract with a vendor to provide family and community engagement support. It does not explain what the vendor will do, the time period of the vendor contract, how the vendor will work with the State Family and Community Engagement Project Team, how the vendor will help communities access the resources will be provided each year of the grant related to family engagement, nor how the role fulfilled by the vendor will be sustained.

The State indicates that it will provide resources each year of the grant to assist Subgrantees in developing effective strategies to support families. It does not describe what type of resources will be provided.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	9

	(E)(10) Reviewer Comments:

Strengths:

(E)(10)(a) The State will require High Quality Preschool Programs to engage in transition planning when children move from preschool to kindergarten programs. Current practices focus on sharing information between preschool and kindergarten staff. The preschool programs complete a formal transition document that includes information about the child's strengths and needs and sends this to the kindergarten program. Administrators and staff from both programs then meet to discuss children who will be transitioning from preschool to kindergarten. The State recognizes that their current transition practices do not include a communication with families and it proposes to address this issue in the proposed project. It intends to evaluate the effectiveness of the current transition practices using parent surveys and to examine current best practices related to transition as it revised transition practices.

(E)(10)(b) The State has described several ways in which it coordinates and collaborates with Subgrantees, LEAs, and other early learning and development providers. The State developed Professional Development Networks through the Race to the Top - Early Learning Challenge grant. These networks provides a variety of professional development trainings across health, mental health, addiction, and childcare and education that are available to all Early Learning and Development Providers. The State also maintains the Ohio Professional Development Registry that documents the trainings completed and progression along the early childhood career pathway. In addition, the State will form an Appalachian Early Learning Collaborative for the Subgrantees in rural area. Subgrantees will collaborate to identify and address the needs of families living in rural communities including an emphasis on early literacy, scaling up processes, and sustainability. (E)(10)(bi)

Subgrantee communities will identify Eligible Children and families who may need special supports such as nutrition, comprehensive services, and health care, housing, and family engagement. This information will be used to develop community-based plans to assist families in learning about and access needed resources and services. The core of the community-based plan will be collaboration and coordination across agencies and services (E)(10) (bii)

The State commits to holding 5% of the preschool slots for children with disabilities and special needs who may be in need of additional support. At Star level 3 and higher, the TQRIS requires programs to provide individualized accommodations and supports to promote full access and participation for all children in learning activities. Each Subgrantee community will develop a plan for identifying and enrolling specific populations of children who may be in need of additional supports. Community agencies and resources will be leveraged to provide High Quality Preschool Programs and services that match the needs of children and families in the community. Early Learning and Development providers also will have access to professional development and technical assistance to help them support these children and families. (E)(10)(biii) and (biv)

The State documents that the Ohio Early Learning Standards and State Administrative Rules define ageappropriate facilities. The State licensing system monitors programs for compliance. (E)(10)(b)(v)

The State indicates that the State, LEAs, and other Early Learning and Development Providers follow systematic procedures for sharing data and other records that are consistent with Federal and State law. The State has a Statewide Longitudinal Data System to track progress for students from kindergarten through high school as well as an Early Childhood Comprehensive Assessment System identified as Ready for Kindergarten Online. This links child outcomes across all publicly funded early childhood programs from birth through kindergarten. In 2013, the State began issuing a unique identifier to children enrolled in publicly funded programs. This will allow the State to track student progress from the Ready for Kindergarten Online system through the Statewide Longitudinal Data System. Annual and longitudinal data can be shared across providers, programs, and across State agencies and programs. The State will use this system to link program quality to child outcomes. Programs can share child outcomes with families as well as examine child and program outcomes to determine program effectiveness and to make decisions about next steps. (E)(10)(b)(vi)

The Subgrantee communities already have established partnerships with community-based learning resources and programs including libraries, Pediatric Reach Out and Read programs, Habitat for Humanity, park districts, and AmeriCorps. Partnerships with these programs, as well as newly identified community programs and services will be leveraged for the proposed project. (E)(10)(b)(vii)

Weaknesses:

Although the State is committed to increasing communication with families during transition process, it does not identify other ways or goals for family involvement in transition such as making decisions related to transition, visiting potential kindergarten programs, and supporting their child during the transition process.

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:

Through previous and continued grant funding and state initiatives, the State already has developed an early childhood system that is aligned with a birth through third-grade continuum including TQRIS, Early Learning and Development Standards that are aligned with the K - 3rd grade standards and K - 12 standards and that address the Essential Elements of Kindergarten Readiness, Early Childhood Core Knowledge and Competencies for providers, professional development for Early Learning and Development Providers with some joint training for providers in preschool and K - 3 programs, family engagement and support strategies, collaboration among community partners and services, and transition planning. Each of these efforts support a seamless continuum of early learning and development from birth through third grade.

 (F)(1)(a) The State articulates a number of initiatives that will be used to support a continuum across birth through age five programs. These initiatives include:

a)
Building on local community forums to address High Quality Preschool Programs for Eligible Children and families including child find and enrollment strategies, family engagement and access to community services, examination of child outcome data obtained from the State Longitudinal Data System and development of strategies to address identified needs, and shared professional development opportunities.

b)
Increasing family engagement through consultation with a Family Engagement vendor.

c)
Improving current strategies to support transitions between preschool and kindergarten.

d)
Developing Communities of Learners comprised of representatives from the 11 Subgrantee communities. These Communities will meet twice per year to share challenges, lesson learned, and successful strategies and efforts in developing High Quality Preschool Programs and community partnerships.

(F)(1)(b) The State assures that High Quality Preschool Programs supported through this grant will not result in a diminution of other services or increased cost to families. Language to this effect will be included in the MOUs signed by each Subgrantee. In addition, the biennial budgetary language for the annual $10-million general revenue fund appropriation will contain non-supplanting language that applies to State and Subgrantee use of Federal grant funds.

 (F)(2) Efforts to ensure that Eligible Children are prepared for kindergarten and to sustain education and developmental gains begin during the birth to five period and are supported by the TQRIS, Early Learning and Development Standards that are aligned with the K - 3rd grade standards and K - 12 standards, Early Childhood Core Knowledge and Competencies for providers and professional development for providers, family engagement and support strategies, and the establishment of programs that meet the elements of High Quality Preschool Programs.

To promote collaboration between preschool and kindergarten teachers, the State will:

a)
provide joint professional development training for preschool and K - 3 staff related to the Early Learning and Development Standards, the K - 3 Standards, formative instruction, and using assessment data to inform instruction

b)
hold quarterly meetings in which preschool and K - 3 teachers review student outcomes from the Early Learning Assessment, Kindergarten Readiness Assessment and K - 3 diagnostic assessments and discuss strategies to align instruction across the continuum.

c)
Provide professional development training to preschool and kindergarten teachers related to transition planning, and family involvement and engagement, cultural and linguistic diversity, and inclusion. The State will hire a family engagement vendor who will identify best practices for supporting families and will work with programs and communities to address family involvement and engagement.

The comprehensive assessment system that includes the Early Learning Assessment, Kindergarten Readiness Assessment and K - 3 diagnostic assessments will provide programs with information that they can use to identify children at-risk, make data-based decisions, and provide early intervention and support for these children. This seamless assessment continuum should increase kindergarten readiness and the number and percentage of children who are able to reading at grade level by third grade.

Weaknesses:

(F)(1)(a) The State does not provide information about how the family engagement vendor will be selected, how much of the vendor's time will be devoted to working with K - 3rd grade staff, the duration of the vendor's appointment, and how this individual will be involved with K - 3rd grade staff in order to sustain family engagement following preschool.

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
	8

	(G) Reviewer Comments:

Strengths:

The State clearly explains how funds will be allocated across four projects that are designed to accomplish three primary goals. The State will allocate 95% of Federal grant funds and 98% of State matching funds directly to Subgrantees to support the development of 2595 new and 814 improved slots in High Quality Preschool Programs.

(G)(1) The costs per child are reasonable, based on the 2013 NIEER report recommendations for bringing Ohio programs to NIEER standards. The increase in the number of children who will be served in new and improved slots is ambitious and achievable given the current amount of funding. The goal to improve the quality of 814 new slots, including moving to Full-day programming is ambitious, however, it is achievable given that the programs already have attained the majority of the elements of High Quality Preschool Programs and the State plans to blend Federal funding, State general revenue funding, and TANF.

The remaining 5% of funds will be used to support grant management, contractual services, program monitoring, technical assistance and support, and professional development for new program staff. The State plans to hire a fulltime Project Director and two full-time Project Specialists who will directly support Subgrantees and providers. The bulk of funds to support State infrastructure will be used for contractual services related to the development and delivery of professional development modules, project evaluation, professional development training and technical assistance, as well as software licensing fees and state data systems enhancements.

The State Department of Education already coordinates and serves as the fiscal agent for many of the Early Learning and Development Programs in Ohio. It already is connected to and coordinates the use of funds from other federal sources as well as funds from the State and philanthropic donations and community partnerships. Examples of this include Title 1 of the ESEA, Early Intervention and Preschool Special Education programs supported through IDEA, the Head Start Act, subtitle VII-B of the McKinney-Vento Act, the Child Care and Development Block Grant, and the Race to the Top - Early Learning Challenge grant (G)(2).

The State indicates that it intends to use continued and increasing State funding and philanthropic partners to sustain the new enrollment slots and program quality after the grant funding ends. The State's $10 million annual match is from general revenue. The State articulated an intentional plan to begin work on sustainability during the four year grant project. This includes exploring avenues for blended funding, establishing an inter-agency team to explore policy considerations and provide recommendations that will promote sustainability after the grant period, and exploring additional local funding from private and philanthropic partners. (G)(3)

Weaknesses:

(G)(1) Although the contractual funding may be appropriate, many of the projects were not included or sufficiently described in the application narrative. This includes an expert vendor to develop and implement the Ohio Early Childhood Appalachian Collaborative to explore shared approaches to literacy, information technology applications, and family addiction and a vendor to deliver professional development related to protective factors.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The state has demonstrated its intent, backed by past success, to provide more than 50% matching funds to support the goals outlined in this proposal from State General Revenue Funds. The Governor pledges to seek the $10 million dollar match during fiscal years 2015 - 2018. The State includes a letter of intent from the Director of the Ohio Office of Budget and Management.

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

The State supports a continuum of early learning and development from birth through third grade through several initiatives and programs including the TQRIS, Early Learning and Development Standards that are aligned with the K - 3rd grade standards and K - 12 standards and that address the Essential Elements of Kindergarten Readiness, Early Childhood Core Knowledge and Competencies for providers, professional development for Early Learning and Development Providers with some joint training for providers in preschool and K - 3 programs, family engagement and support strategies, collaboration among community partners and services, and transition planning. Each of these efforts support a seamless continuum of early learning and development from birth through third grade. The State further describes ambitious and achievable efforts to identify defined cohorts of children and families within each Subgrantee community and to develop and deliver targeted supports and services for these children and families. The defined cohorts and targeted supports and strategies will vary across Subgrantees based on the demographics of each Subgrantee.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

The State will use more than 50% of its Federal grant award to create 2595 new enrollment slots in High Quality Preschool Programs and to improve quality in an additional 814 slots.

Absolute Priority

	
	Available
	Score

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

Grand Total

	Grand Total
	230
	212

_1479580281.unknown

_1479580282.unknown

_1479580280.unknown

