Top of Form

[image: image5.png]

[image: image1.wmf]

/wEPDwUJNzUxM

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1010AR-3 for Arkansas, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	13

	(A)(1) Reviewer Comments:

The State has demonstrated past commitment to and investment in providing high quality early learning and development programs and services for Children with High Needs and their families through cumulative and ongoing initiatives, state policies, legislation, and funding. The financial investment in programs has increased or remained consistent across the past five years, however, funding during the past five years is significantly greater than it was for 2004-2007. In 2008, there was a large increase in state funding for the ABC Pre-Kindergarten (Pre-K) and although this program has been level funded during the past five year, the state ranks 5th in the nation in the amount of dollars spent per child in state Pre-K. There was a significant decrease in the amount of TANF spending for 2012 and 2013, however the State indicated that the amount of funding will increase after tax credits are issued for families [(A)(1)(a)].

The State has both increased and decreased the number of Children with High Needs who are participating in Early Learning and Development Programs over the past five years. The increase or decrease varies by type of program. The number of children participating in programs funded by Parts C and B of IDEA and Title 1 of ESEA has increased over the five year period. The number of children participating in Early Head Start and Head Start programs and in programs receiving CCDF funds decreased in 2012 and 2013. The number of children participating in the State-funded preschool programs decreased across the five-year period. Overall, there was a decrease across the five-year period in the number of children participating in Early Learning and Development Programs [(A)(1)(b)].

The State demonstrated past commitment through several state policies, partnerships, and initiatives [(A)(1)(c)] such as:

· The Home Instruction for Parents of Preschool Youngsters (HIPPY) program,

· The Arkansas Better Chance (ABC) state pre-k program,

· The Quality Approval initiative to increase the quality of early childhood programs, this eventually became the state’s three Tiered Quality Rating and Improvement System (TQRIS) [(A)(1)(d)],

· Updated licensing standards for child care programs that will be implemented in 2014 and be incorporated within the TQRIS,

· A new Division of Child Care and Early Childhood Education (DCCECE),

· A Mental Health Consultation program,

· Partnership between the Department of Health and the DCCECE to promote nutrition and physical activity for Children with High Needs,

· Partnership between the Arkansas Children’s Hospital and Department of Health to provide home visits to Children with High Needs and their families,

· A State Longitudinal Data System [(A)(1)(d)], and

· The development of Early Learning and Development Standards and a Kindergarten School Readiness Assessment [(A)(1)(d)].

The state currently has in place many of the components of a high quality early learning and development system including Early Learning and Development Standards for infants, toddlers, and preschoolers; State-funded Pre-K programs; Health promotion practices, family engagement strategies, Kindergarten Entry Assessment, and Early Childhood Educator Workforce Policies. Although the State has established a hierarchy of early childhood credentials ranging from CDA and Associate’s degree to Teacher Licensure with P4 endorsement, only 40% of the workforce actually have these credentials. It is not clear why NA was recorded for the Associate’s degree in teaching (Table (A)(1)-10); [(A)(1)(d)].

The state plans to build on many of the existing initiatives and programs to increase quality, access, and effectiveness. For example, the State currently conducts vision, hearing, and development screening in Head Start and the ABC Pre-K programs. Statewide screening is not conducted. The State recently piloted the effectiveness of using the Ages and Stages Questionnaire and the Ages and Stages Questionnaire-Social Emotional (ASQ and ASQ-SE) with child care providers and plans to expand screening to all child care programs within the TQRIS during the grant period [(A)(1)(d)].

The State has a Comprehensive Assessment System that includes screening, formative assessment, environmental quality, and adult-child interactions. However measures of adult-child interaction are minimal (one measure on the Environmental Rating Scale assessments). The State plans to improve this measure by adding the CLASS (or an equivalent assessment of adult-child interaction) which has a strong focus on adult-child interactions. The selected assessment will be incorporated within the TQRIS [(A)(1)(d)].

The current statewide Kindergarten Entry Assessment (KEA) is not aligned with each of the Essential Domains of School Readiness. It is not aligned with social-emotional development and physcial development. The State plans to select a new assessment tool that will align with the Essential Domains of School Readiness [(A)(1)(d)].

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	16

	(A)(2) Reviewer Comments:

The State describes a comprehensive reform agenda to close the educational gaps between Children with High Needs and their peers by increasing program quality, improving child outcomes, supporting and engaging families, and improving the knowledge and skills of program providers. The State identifies seven goals and projects that build on existing State programs, structures, and initiatives. For example, the State plans to replace the existing Quality Approval program review system with a new three-level TQRIS and to revise State licensing requirements so that all State-licensed childcare programs will be enrolled in TQRIS at level one. This will increase the number of Children with High Needs who are enrolled in high quality programs as all licensed programs will have achieved a quality rating of at least level one.

The State will develop new combined set of birth - five Early Learning and Development Standards that are horizontally aligned with Head Start standards and the State Early Learning Framework and vertically aligned with K-12 and Common Core Standards. These new Standards and the inclusion of comprehensive screening and formative assessment practices that will be embedded within the TQRIS, will increase the quality of Early Learning and Development Programs. These standards also will be aligned to a revised KEA system to strengthen linkages between birth – preschool and kindergarten programs.

The State proposes to increase the quality of the Early Childhood Workforce by modifying the “Arkansas Key Content Areas and Competencies for Early Childhood Providers” document and aligning it with national recommendations, although the State does not indicate what national recommendations will be used. The State also plans to expand the Early Childhood Provider registry and career lattice, and create an integrated system of professional development provided cross sector.

The State also proposes to address family support and engagement by developing a statewide family engagement coalition and framework, local parent policy councils, and family engagement standards.

Taken together, these initiatives are likely to increase the number and quality of Early Learning and Development Programs, including licensed childcare programs, leading to an increase the number of Children with High Needs and their families who will receive services through high quality Early Learning and Development Programs and other state initiatives [(A)(2)(a) and (b)]. The goals articulated by the State are achievable through the initiatives and projects identified in the State Plan and the majority of the goals are ambitious. A small number of goals are either not identified or are not sufficiently ambitious [(A)(2)(a) and (b)]. These include:

· The six month timeline for establishing the management structure for the grant seems lengthy and may result in no work being addressed during the first six months of the grant. The State does not identify what projects and goals will be addressed during this six month time period;

· Targets for increasing the number and percentage of Early Learning and Development Programs that have achieved higher levels within the TQRIS are not reported;

· Targets for increasing the number and percentage of Children with High Needs who are enrolled in Early Learning and Development Programs that have achieved higher levels within the TQRIS are not identified; and

· Targets for increasing the number and percentage of Early Childhood Educators who will obtain credentials or are progressing to higher levels of credentials are low. The baseline percentage of providers who are progressing to higher levels of credentials is very close to the peercentage targeted for the end of the grant period and the number and percentage of Early Childhood Educators targeted to obtain credentials increases by only 1582 over the four-year period.

The State provides clear rationale to justify why it chose to address selected criteria in Focused Investment Areas (C), (D), and (E) and it links the Focused Investment Area selections to the overall goals of the State Plan [(A)(2)(c)]. The State currently has two separate sets of Early Learning and Development Standards. One set addresses the infant/ toddler age range and another set addresses the preschool age range. The State plans to improve the quality and effectiveness of the current Early Learning and Development Standards by combining and revising the two sets of Standards into an integrated set of birth-5 Early Learning and Development Standards that reflect current knowledge in the field regarding child development and that are culturally, linguistically, and developmentally appropriate for young children birth – five years of age (Focused Investment Area C1).

The State addresses Focused Investment Area C2 in order to improve a currently fragmented and inconsistent Comprehensive Assessment System. Currently, only pre-kindergarten and Head Start programs conduct vision, hearing, dental, and developmental screening and use formative assessment of child progress. In addition, there is variability across programs in the type of screening and formative assessments employed. The State details a plan to expand screening to all programs receiving childcare vouchers and to adopt a measure of teacher-child interaction in Focused Investment Area C2.

One of the State's goals is to increase parental involvement in their child’s education through research-based models and programs to enhance child outcomes and success in school annually. Thus, the State chose to address Focused Investment Area C4; Engaging and Supporting Families. The State plans to build on current family support and engagement practices by creating a State-level Family Engagement Coalition and local Early Childhood Parent Policy Councils as well as a Parent, Family, and Community Engagement Framework.

The State addresses Focused Investment Areas D1 and D2 so that it can expand and improve current practices aimed at creating a Great Early Childhood Education Workforce. The State outlines plans in Focused Investment Areas D1 and D2 to develop a more comprehensive Workforce Knowledge and Competency Framework, expand the Traveling Arkansas Professional Pathways registry to include all providers, and expand systems to support Early Childhood Educators in improving their knowledge, skills, and abilities.

The State addresses Focused Investment Area E1 in order to revise the State’s Kindergarten Readiness Assessment system which does not currently address all of the Essential Domains of School Readiness and may not address the needs of English Language Learners.

	(A)(3) Aligning and coordinating work across the State
	10
	7

	(A)(3) Reviewer Comments:

The State has established strong participation and commitment to the State Plan by Participating State Agencies and other stakeholders. The State currently has an effective organizational and governance structure in place to support administration of the grant and collaboration across Participating State Agencies and other stakeholders. The Division of Child Care and Early Childhood Education (DCCECE) will be the lead agency and has demonstrated effectiveness in administering Early Learning and Development programs as well as other early childhood programs and initiatives within the state [(A)(3)(a)(1)]. The DCCECE has a strong record of collaboration with other agencies and partners. It has existing relationships and a history of collaboration with the agencies that will serve as partners in completing the goals of the State Plan. For example, the DCCECE has a partnership with the Department of Health to provide nutrition and physical activities for Children with High Needs in childcare programs and it collaborates with the Arkansas Children's Hospital and Department of health to provide home visits to Children with High Needs and their families.

Table (A)(3)-1 and the Memorandums of Understanding (MOU) clearly identify the organizational structure, the roles and responsibilities of each agency and which specific sections of the grant each agency is responsible for addressing [(A)(3)(a)(1) and (2); [(A)(3)(b)(1)(2) and (3)]. The State will involve representatives from Participating Programs and State Agencies who will serve on the four project teams and the Interagency Project Management Team. Parents of Children with High Needs will be included as members of each team [(A)(3)(a)(4)].

The application includes persuasive letters of support from a broad group of stakeholders and the MOUs demonstrate Participating State Agency commitment to the State Plan [(A)(3)(c)(1) and (2)]. However, the Arkansas Early Childhood Commission did not provide a letter of support and there is no MOU with this Commission, even though the State Plan indicates that the Commission will approve the majority of the projects outlines in the proposal. The application does not identify the terms and conditions designed to align and leverage the Participating State Agencies existing funds to support the State Plan [(A)(3)(b)(1)]. The State indicates that it will have funds from other sources available to support the State Plan, but these sources are not identified.

The State provides information about resolving disputes but it does not specifically address processes for making decisions [(A)(3)(a)(3)]. The State indicates that the project management teams will provide recommendations to resolve disputes to the DCCECE director. The director will bring recommendations to the Arkansas Early Childhood Commission if she is not able to resolve disputes at her level. Appeals of decisions will be taken to the governor's office. The State does not discuss methods and processes for makung different types of decisions

	(A)(4) Developing a budget to implement and sustain the work
	15
	8

	(A)(4) Reviewer Comments:

The State has not presented a clear budget to implement and sustain the work of this grant.

The State demonstrates how it will use existing funds from Federal sources and some of the funds from State sources, as well as requested grant funds to support implementation of the State Plan. It does not demonstrate how it will leverage funds from Participating State Agencies with which it has MOUs or funds from private and local sources [(A)(4)(a)].

The State identifies a number of existing programs and initiatives that currently are funded by the Child Care Development Block Grant (CCDF) and state matching funds. These include the Arkansas Better Beginnings (AR-BB) TQRIS, coaching and technical assistance for childcare programs, infant/toddler child care health consultants, parent training, and professional development training for childcare providers. Additional funding from State programs support the Arkansas Better Chance pre-kindergarten program and Head Start Collaboration [(A)(4)(a)]. Although the State indicates that private and local sources will provide funding to assist the State in achieving the goals of the State Plan, the State does not specifically identify those private and local sources [(A)(4)(a)].

RTT-ELC grant funding will be used to evaluate, revise and improve the quality of current initiatives and programs and to expand initiatives and programs throughout the State. Grant funding is specifically tied to the seven proposed projects. However, the budget tables and narrative do not provide sufficient information and explanation about how the State will effectively and efficiently use funding to achieve the outcomes of the State Plan. For example, the State identifies the amount of funding budgeted for three Participating State Agencies (Department of Human Services (DHS), Department of Higher Education, and the Department of Education). They do not identify the amount of funding that will be distributed to Head Start or the Division of Developmental Disabilities Services; yet, both of these agencies have MOUs that indicate DHS will distribute Race to the Top grant funds to enable them to carry out the projects for which they are responsible [(A)(4)(b)(3)].

The State also indicates that the Department of Human Services (DHS), through the DCCECE, will work with Early Learning Intermediary Organizations, participating programs, and other partners, but those partners and programs are not identified in the budget tables [(A)(4)(b)(3)].

The budget tables and narrative identify the amount of funding allocated per project, but they do not clarify how funding will be allocated to the various activities and programs associated with each project. For example, much of the requested funding within each project will be used for contractual work; however, the amount of funding devoted to each contract is not specified. This makes it difficult to determine if the costs are adequate to support the activities and are reasonable and necessary in relation to the objectives [(A)(4)(b)(1 and 2)].

The State has not made a strong case for sustainability of the State Plan after the grant ends [(A)(4)(c)]. The State indicates that the existing resources and sources of funding will be used to sustain the program after the grant ends or that continuing funds will not be needed after the grant ends. However, grants funds are requested to hire six new positions. There is no description of how those positions will continue to be funded after the grant ends, and there are no firm commitments from existing State Agencies, public or private partners and agencies, and other stakeholders regarding continued funding.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	10

	(B)(1) Reviewer Comments:

The State has proposed a detailed plan to improve the existing statewide TQRIS. The current three tiered Arkansas Better Beginnings (AR-BB) TQRIS is based on a statewide set of tiered Program Standards that include Early Learning and Development Standards, Comprehensive Assessment Systems, Early Childhood Educator qualifications, family engagement strategies, health promotion practices, and effective data practices. The State contracted with an independent evaluator to conduct an evalution of the TQRIS. The evaluation identified both strengths and weaknesses of the system and provided recommendations for revising the TQRIS. In response to findings and recommendations from the external evaluator, the State has developed a plan for revising the TQRIS [(B)(1)(a)]. Specifically, the State will

· Develop and validate a new set of birth to five Early Learning and Development Standards;

· Develop a statewide screening and formative assessment system that identifies a number of assessments that have technical adequacy. Programs will have the option of selecting screening and formative assessment tools and strategies from the State approved list;

· Provide professional development training for providers related to the new birth to five Early Learning and Development Standards, screening and formative assessments, and family engagement and support strategies;

· Provide incentives for providers to encourage continuing education and credentialing;

· Provide incentives to programs to encourage and enable progression to higher levels of program quality;

· Align provider education and credentials with the various levels of quality within the TQRIS; and

· Assure that provider, child, and program data are stored in the State Longitudinal Data System.

The external evaluation found that the current standards were not measurable, that the TQRIS levels did not meaningfully differentiate program quality, and that they did not reflect nationally recognized standards of quality and excellence. However, the State Plan addresses these weaknesses by proposing to revise the AR-BB TQRIS to include standards that differentiate five levels of quality and that will be aligned with national standards of program excellence from organizations such as the National Association for the Education of Young Children and National Association for Family Child Care. The State has assembled a team of stakeholders that is currently working with the nati onal Technical Assestance Center for Quality Improvement to develop a revised statewide TQRIS. The State will hire an external evaluator to evaluate the revised TQRIS Program Standards.These revisions and the proposed TQRIS evaluation, as well as the projects identified above, reflect high expectations for program excellence that will lead to improved outcomes for children [(B)(1)(b)].

The revised TQRIS will be directly linked to the State licensing system for Early Learning and Development Programs. The State has revised the minimal licensing standards for childcare programs so that they are equivalent to Level 1 in the AR-BB TQRIS. All State licensed programs will automatically be enrolled in TQRIS at level one. The revised State licensing standards will be implemented in 2014 and the State expects that the majority (96%) of publically funded programs will participate in the AR-BB TQRIS by 2017 [(B)(1)(c)].

	(B)(2) Promoting participation in the State's Tiered Quality Rating and Improvement System
	15
	15

	(B)(2) Reviewer Comments:

The State indicates that 33.9% of licensed programs currently participate in the TQRIS. This includes State-funded Pre-kindergarten, Head Start, Part B and C funded by the Individuals with Disabilities Education Act, and Title 1 funded programs, and programs that receive CCDF funding. The State Plan will focus on increasing the participation of these programs as well as providing continued and increased incentives and assistance to all publicly funded programs to support participation in AR-BB TQRIS. All new publicly funded programs will be required to participate in AR-BB TQRIS by October 2013 and all existing programs will be required to participate by 2015 [(B)(2)(a)].

The State has policies and practices to encourage and support family participation in High Quality Program through (a) the length of childcare subsidy redetermination periods linked to program quality ratings, (b) changes to childcare subsidy eligibility threshold, and (c) a refundable tax credit linked to certified childcare programs with level 2 or 3 quality ratings. In addition, the amount of childcare reimbursement increases with each level of quality rating [(B)(2)(b)].

The State has established ambitious and achievable goals for increasing the number and percentage of Early Learning and Development Programs that will participate in the AR-BB TQRIS. By the end of the grant period, 96% of all publically funded programs will participate in AR-BB TQRIS. The State has revised and increased the quality of licensing standards so that all licensed childcare programs are placed at level one within the TQRIS. The State also plans to support participation by individualizing training, coaching, and mentoring based on outcomes from program completed needs assessments. [(B)(2)(c)].

	(B)(3) Rating and monitoring Early Learning and Development Programs
	15
	13

	(B)(3) Reviewer Comments:

The State will build on current practices to implement a High Quality Plan for rating and monitoring Early Learning and Development Programs. The State currently evaluates program quality with the Environmental Rating Scales (ERS), Program Administration Scale (PAS), and Business Administration Scale (BAS). Each of these assessment tools have established technical adequacy for evaluating center-based and family-based Early Learning and Development Programs. The State will add a measure of teacher-child interaction such as the Classroom Assessment Scoring System (CLASS) or the Early Childhood Environment Rating Scale (ECERS) III but it has not yet selected a measure of teacher-child interaction. Both the ECERS and CLASS have technical adequacy. The State has a rigorous plan for training, establishing reliability, and certifying program evaluators [(B)(3)(a)].

The State will provide an on-line AR-BB application system that programs can use to apply for TQRIS evaluation and on which they can provide updates as they occur. Providers also can track their professional development and credentials through the on-line system. Information provided to the on-line system will be used during annual program monitoring visits. The State indicates that it will develop a checklist of information that is not included in other program assessments that also will be used for program monitoring, during but it does not explain what items might be placed on the checklist or the procedures to be employed in developing the checklist [(B)(3)(a)].

The State also indicates that it will develop key indicators of quality that will be reviewed during annual monitoring visits and other during monitoring visits which will occur at least three times per year. The State does not provide information about how the key indicators will be developed and validated and what content might be included on the list of key indicators (B)(3)(a)].

The State has an effective plan to provide information to families and other stakeholders regarding the importance of high quality Early Learning and Development Programs. The State provides information through a multi-media campaign that includes printed information including an AR-BB newsletter, web-based information including a Pinterest Profile, TV and radio advertisements and information, direct mailings, and community presentations [(B)(3)(b)].

 The DCCECE and AR-BB both maintain websites that provide information about selecting childcare programs, TQRIS programs and ratings for each program, as well as information regarding child development and resources for families. The State also provides print ads in seven parent-focused publications regarding the importance of quality early learning experiences and that include links for more information to the Better Beginnings website [(B)(3)(b)].

Information dissemination strategies also include the development of Message Maps that target messages for specific audiences around a specific topic or statement such as "children deserve the very best care and education possible, as early as possible. Better Beginnings connects Arkansas families with information and care that helps their children experience a safe, happy, and healthy childhood" (Appendix B-1.2). The Message Map provides information about each statement or topic that is tailored for a specific audience such as families, providers, field staff, and elected officials. The Message Maps are intended to help advocates and providers share a consistent message when talking with parents of children enrolled in Early Learning and Development Programs and other stakeholders [(B)(3)(b)].

	(B)(4) Promoting access to high-quality Early Learning and Development Programs
	20
	12

	(B)(4) Reviewer Comments:

The State has a number of initiatives in place with which to implement an effective system for improving the quality of Early Learning and Development Programs participating in the TQRIS.

The State promotes continuous improvement for Early Learning and Development Programs through initiatives such as professional development delivered through training, coaching, mentoring, and technical assistance. Professional development is designed to assist programs in moving to the AR-BB TQRIS level 1 and to move from level 1 to levels 2 and 3. For example, the State contracts with the Arizona State University Childhood Services to provide intensive and extended coaching for licensed programs that are struggling to meet minimal program standards [(B)(4)(a)].

The State also provides incentive grants to help programs increase or maintain quality and to move to higher levels of quality within TQRIS. The State Plan identifies additional incentive initiatives that currently are offered to programs such as tiered reimbursement funding that increases with advancement to quality levels 2 and 3, DCCECE backed loans for programs, scholarships for staff to pursue educational opportunities leading to credentials, staff retention grants, and a variety of resources that only are available to AR-BB programs [(B)(4)(a)]. The State plans to expand the tiered reimbursement funding across the five levels of quality that will be included in the revised TQRIS.

The State plan describes several supports to help working families who have Children with High Needs access high-quality Early Learning and Development Programs. One strategy for encouraging families to enroll in high quality programs is reducing the amount of family co-pay in programs with level 2 and 3 ratings. Families in programs with level 2 or 3 ratings also have a longer period before they must reauthorize their CCDF eligibility [(B)(4)(b)]. The State also plans to provide an on-line format that families can use to apply for CCDF assistance. This will allow the state to determine eligibility based on information provided on-line. Supporting documents then would be copied at subsequent face-to-face meetings. This change will reduce the amount of time it takes to determine eligibility, allowing families to enroll their child in childcare programs in a more timely fashion [(B)(4)(b)].

Four communities in the State initiated Early Learning Cooperatives (ELC) that are charged with planning public awareness, coordination, expanding, and improving the quality of Early Learning and Development programs within communities. The State plans to build on this community-based initiative by supporting the establishment of additional Early Learning Cooperatives across the state. The State indicates that 12-30 new ELCs will be developed; however, it does not provide information about the criteria used to select communities in which the ELCs will be supported or how it will determine the actual number of new ELCs to be funded [(B)(4)(a) and (b)].

The State Plan does not identify targets for increasing the number and percentage of Early Learning and Development Programs in the top tiers of the TQRIS or the number and percentage of Children with High Needs who are enrolled in Early Learning and Development Programs that are in the top tiers of the TQRIS. The State indicates that targets for these goals are identified in Tables (B)(4)(c)(1) and (B)(4)(c)(2) but these tables were not included in the application.; therefore it is not possible to determine if targets are achievable or ambitious as indicated in [(B)(4)(c)].

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	15

	(B)(5) Reviewer Comments:

The State describes a High Quality Plan to design and implement evaluation of the revised AR-BB Tiered Quality Rating and Improvement System (TQRIS)Program Standards.

The State previously contracted with the University of Arkansas Medical Sciences to provide ongoing evaluation of the current TQRIS program. The 2010 report provided recommendations for improving the TQRIS system including moving from three to five tiers of quality. The State is in the process of revising and will complete revisions of the TQRIS during the grant, as described in section (B)(1). The State has developed a clear plan to evaluate the revised TQRIS . The State will contract with an external evaluator who will evaluate construct validity, inter-rater reliability, sensitivity (able to differentiate levels of quality), and predictive validity (link between TQRIS and levels of quality and child outcomes) of the TQRIS [(B)(5)(a) and (b)].

The validation study will determine if the AR-BB TQRIS meaningfully differentiates program quality across the five tiers. Child outcomes will be evaluated within the TQRIS settings to determine the relationship between child outcomes and different program levels of quality [(B)(3)(b)]. The State Plan includes appropriate questions for the validation and child outcomes studies and includes a focus on the Essential Domains of Kindergarten Readiness and the inclusion of Children with High Needs. The State will maintain ongoing evaluation following the initial evaluation through existing funding and access to data that will be linked to the State Longitudinal Data System [(B)(3)(b)].

C. Promoting Early Learning and Development Outcomes for Children

	
	Available
	Score

	(C)(1) Developing and using statewide, high-quality Early Learning and Development Standards
	20
	20

	(C)(1) Reviewer Comments:

The State has outlined a clear process for developing and reviewing a new set of Early Learning and Development Standards for children from birth – five year of age that are used statewide.

The State currently has a set of infant/toddler and preschool standards and preschool standards that follow a pyramid model that also includes quality standards that should be part of all Early Learning and Development Programs, followed by the standards and benchmarks, and strategies and activities. The Framework also includes formative assessment of development as well as strategies and activities for parents. The State will use this framework to develop the new Early Learning and Development Standards for young children birth – five years of age.

The new “Best-in-Class” standards will be developed through a two-phase development and review/revision process that includes family and stakeholder input at all levels. Strategies to assure that the standards are developmentally, linguistically, and culturally appropriate include [(C)(1)(a)]:

· The first draft of standards will be reviewed by national professionals with expertise in English Language Learning, disabilities, literacy, math, and so forth;

· The standards will be reviewed by families and stakeholders through focus groups and public forums;

· The standards will permit children who are English Language Learners to demonstrate skills in their native language;

· The standards will use a Universal Design for Learning approach, including supplemental materials to enable providers to evaluate and address the needs of children with developmental disabilities;

· The standards will be translated into Spanish; and

· The standards will be aligned both vertically with the common core and K – 12 standards and horizontally with Head Start Program Standards, and the Essential Domains of Kindergarten Readiness [(C)(1)(b)].

The State will incorporate the new set of standards in other program components and will share the new standards with families and provide strategies to help families support their child’s learning and development. The final set of standards will include a parent’s version and activities specifically designed for families, a curriculum template for providers, and a providers guide for using the standards [(C)(1)(a) and (c)].

The current Early Learning and Development Standards are embedded within (a) the AR-BB TQRIS at levels 2 and 3, (b) the early childhood professional development system and higher education courses, and (c) the Workforce Knowledge and Competency Framework. The State Plan will incorporate the new standards within each of these system components. The State also will develop a curriculum template with which to align the new standards with curricula that are commonly used in early childhood programs [(C)(1)(c)].

The State outlines a clear plan to promote understanding of and commitment to the revised Early Learning and Development Standards across Early Learning and Development Programs. The State will provide professional development training to program providers through face-to-face sessions, university/college courses, train the trainers sessions, and on-line modules. Trainings will address different levels of knowledge and implementation of the standards so that they can be tailored to meet the needs of different audiences [(C)(1)(d)].

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	14

	(C)(2) Reviewer Comments:

The State has some components of a Comprehensive Assessment System in place but much of the system is fragmented, programs engage in different assessment practices, and information is not shared across programs. The State has developed a fairly thorough plan to support effective implementation of a developmentally appropriate Comprehensive Assessment System.

The State clearly describes plans to increase consistency and the effective implementation of screening, formative assessment, environmental quality assessment, and assessment of caregiver-child interaction. The State will develop a list of screening and formative assessment tools that have technical adequacy from which programs can select those that best meet their needs [(C)(2)(a)].

All pre-kindergarten programs, Head Start programs, programs receiving childcare vouchers, and programs participating in AR-BB TQRIS will be required to conduct developmental screenings and formative assessment. However, the application indicates that only programs within the AR-BB TQRIS will be required to use the Environmental Rating Scales (ERS) or Classroom Assessment Scoring System (CLASS) assessments [(C)(2)(a)]. The State does not indicate how the programs will be supported and sustained in providing screening and formative assessments.

The State also will conduct a pilot project to evaluate the effectiveness of telehealth screening in which therapists and other specialists (e.g., audiologists, behavior specialists) will conduct follow-up screening using distance technologies. The State cites published evidence related to the effectiveness of this type of distance screening and will collaborate with the University of Arkansas Medical Sciences to determine the feasibility and effectiveness of telehealth screening for rural areas of the State [(C)(2)(a)].

The State will provide professional development training on all measures that addresses the purposes of each type of assessment, how to administer the assessment, how to interpret assessment outcomes, how to share outcomes with families, and how to use outcomes to inform decisions and guide instruction [(C)(2)(b) and (d)].

The State will build on the current Coordinated Data System by allowing programs to enter from screening assessment results for children within an existing system that programs use for registering voucher use. This integrated data system will reduce duplication of assessments as children move across programs and services. The Coordinated Data System also will be used to house provider qualification and professional development information [(C)(2)(c)].

The State does not provide a plan for training providers how to solicit and use family input, how to involve families in making decisions about their child’s care and education, or helping families identify actions they can take to address developmental issues that are identified through assessment [(C)(2)(d) and (e)].

	(C)(4) Engaging and supporting families
	20
	15

	(C)(4) Reviewer Comments:

The State has several successful initiatives and programs available to engage and support families, but the State does not have a unified framework or system that identifies goals and strategies for engaging and supporting families. As a result, there is great variability across programs in efforts to engage and support families. There also is variability in the success of programs in engaging and supporting families as evidenced by PAS scores related to family engagement.

In response to these issues, the State’s has outlined a large-scale plan for engaging and supporting families through new initiatives that will promote statewide family engagement and support [(C)(4)(a)]. These are:

1. Create a Family Engagement Coalition at the state level that will be charged with developing local Early Childhood Parent Policy Councils to provide guidance on local policies and services, provide training for families, conduct needs assessments related to family engagement, and ensuring family engagement in local childcare and pre-K programs.

2. Develop a set of stand-alone standards and goals for family engagement and support that will be embedded across the five levels of the revised AR-BB TQRIS. The standards will build on the current set of principles and guidelines regarding family engagement and will be reviewed by family members and stakeholders to assure that they are culturally and linguistically appropriate. The State also will develop strategies and resources to promote family engagement, and self-assessments for programs to use in evaluating family engagement practices and identifying needs within programs. The family engagement standards will be embedded within state licensing requirements (level 1 of the TQRIS). Expectations for family engagement and support will increase across levels within the AR-BB TQRIS.

3. Create a Parent, Family, and Community Engagement Framework that defines the State’s plan to engage and support families including the revised family engagement and support standards, strategies and resources to promote family engagement, and program self-assessments. The Parent, Family, and Community Framework will be reviewed by stakeholders for cultural and linguistic appropriateness and will be translated into Spanish.

4. Develop strategies with local institutions or organizations such as museums or libraries to host educational opportunities for families.

The initiatives will promote family engagement and support statewide and program-wide by leveraging existing resources and building on current programs and evidence-based practices in the State such as the Head Start Parent, Family, and Community Engagement Framework, home visiting programs, Strengthening Families, and Community Cafes. Eventually, parent resources from a variety of agencies and programs will be housed within an Early Learning Parent Resource Center maintained by the State Early Learning Parent Policy Council [(C)(4)(c)].

The State indicates that the Parent, Family, and Community Engagement Framework will specifically address family engagement and support through professional development training. The State presents baseline data regarding the number of staff trained through various initiatives but it does not identify targets for the number and percentage of Early Childhood Educators who will be trained and supported to implement family engagement strategies [(C)(4)(b)].

D. A Great Early Childhood Education Workforce

	
	Available
	Score

	(D)(1) Developing a Workforce Knowledge and Competency Framework and a progression of credentials
	20
	16

	(D)(1) Reviewer Comments:

The State has developed an effective Workforce Knowledge and Competency Framework designed to promote children's learning and development and improve child outcomes. The Framework includes seven content areas across three levels of competency (Key Content Areas and Competencies for Early Care and Education Practitioners). These levels and competencies are aligned with education, degrees, and staff roles to form a career lattice [(D)(1)(a) and (b)]. The State plans to review and revise the existing Workforce Knowledge and Competency Framework and provider competencies in order to align them with the to be revised Early Learning and Development standards, enhanced Comprehensive Assessment System, and family engagement standards and strategies, as well as current research and recommended practices. The revised Workforce Knowledge and Competency Framework will be reviewed by national experts and organizations (through a request for proposals process) that will specifically examine how the Framework and Key Content Areas and Competencies for Early Care and Education Practitioners address cultural, linguistic, and ability diversity and competence. All professional development providers must be approved by the State and must identify how their training addresses key content areas and core competencies [(D)(1)(a)].
The State also has a system for tracking providers' progression of credentials through the Traveling Arkansas Professional Pathways (TAPP). The TAPP system includes the TAPP Registry and TAPP Map to help providers move along the progression of credential and degrees. The TAPP Registry maintains data regarding professional development, education, degrees, etc. of early childhood providers and it provides a list of all state approved professional development training. The TAPP Map includes eight levels of education, degrees, and training across three levels of competency. Providers will be required to develop Individual Professional Growth Plans to identify their movement along the TAPP MAP. Professional development and educational/degree requirements are embedded within the AR-BB TQRIS at each level [(D)(1)(b)].
The State indicates that trainer competencies and participant outcomes from professional development training will be evaluated against TAPP quality standards. The State does not provide information about what elements are included in the quality standards or a process for evaluating trainer competence and participant outcomes from training [(D)(1)(b)].
The State does not provide a clear plan for engaging postsecondary institutions and other providers in aligning professional development opportunities with the Workforce and Knowledge Competency Framework. The State maintains a course transfer system that identifies comparable courses to facilitate transfer of credits across institutions and a number of common courses have been developed that are approved for transfer across institutions. Higher education programs courses are aligned with national standards such as those developed by the National Association for the Education of Young Children (NAEYC) and the Division for Early Childhood of the Council for Exceptional Children (DEC/CEC), but the State indicates that these courses are not directly aligned with the state-defined Workforce Knowledge and Competencies. The State does not provide a plan for establishing direct alignment with the States Workforce Knowledge and Competencies [(D)(1)(c)].

	(D)(2) Supporting Early Childhood Educators
	20
	10

	(D)(2) Reviewer Comments:

The State outlines a thorough plan to improve the effectiveness and retention of Early Childhood Educators, however, the State has not established ambitious targets for increasing the number and percentage of Early Childhood Educators who will obtain credentials or are progressing to higher levels of credentials.

The State uses the NAEYC Workforce Policy Blueprint to guide plans for supporting Early Childhood Educators in improving their knowledge, skills, and abilities. Professional development providers are required to align their trainings with the State’s Workforce Knowledge and Competency Framework and professional development providers must be approved by the state [(D)(2)(a)(1)] [(D)(2)(b)(1)]. The State currently offers some professional development training on-line in order to reach rural providers and they intend to expand this training by offering video-based coaching and training and developing regional training facilities for rural providers [(D)(2)(b)(2 and 3)]. The State also will increase evidence-based professional development methods including relationship based training, video and reflective coaching, peer modeling, and on site coaching and mentoring [(D)(2)(a)(2 and 3)] [(D)(2)(b)(2 and 3)].

The State provides scholarships for individual providers to use to access training and move along the TAPP Map of education and credentials. Providers also may receive retention bonuses as well. Priority for scholarships is given to providers within AR-BB programs that have achieved higher levels of quality. The State also provides grants for programs to use to support professional development of staff [(D)(2)(b)].

The State currently does not have sufficient provider data in the TAPP registry to use in publicly reporting aggregated data on the early childhood workforce and early childhood programs. To address this problem, the State will require all providers working in licensed programs to participate in the TAPP registry beginning in 2014. The State will conduct a workforce study to obtain baseline data regarding early childhood providers and programs. The State Plan indicates that it will explore connecting the TAPP registry to the State Longitudinal Data System, but a concrete plan for publically reporting aggregated data is not articulated [(D)(2)(c)].

The state has set ambitious and achievable targets for the number of aligned institutions and professional development providers that will provide programs and trainings that are aligned with the State’s Workforce Knowledge and Competency Framework. However, the number and percentage of Early Childhood Educators targeted to receive credentials from these institutions and providers is not ambitious; the number of credentialed providers only increases by 1582 over the four-year grant period (Figure D(2)-3). Likewise, the number and percentage of Early Childhood Educators who are progressing to higher levels of credentials is not ambitious. The percentage of providers with specific credentials does not change significantly from baseline levels (Figure D(2)-4) and does not seem appropriate given the amount of funding requested for project 6 which addresses supporting Early Childhood Educators in improving their knowledge, skills, and abilities [(D)(2)(d)(1) and (2)].

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	40
	34

	(E)(1) Reviewer Comments:

The State provides evidence of a strong foundation and infrastructure upon which to build the new Kindergarten Entry Assessment (KEA) that will lead to understanding the status of children’s learning and development at kindergarten entry. The State currently uses the Qualls Early Learning Inventory (QELI), which has been aligned with State Early Learning and Development Standards and the common core and K – 12 standards. The QELI has technical adequacy although the State indicates that it is not clear that it is appropriate for English Language Learners, and it addresses all of the Essential Domains of School Readiness except for social-emotional development and physical development. Data from the QELI is reported in the State Longitudinal Data System and early learning data system. The State provides professional development training, resources, and supports for Early Childhood Educators and kindergarten teachers. These elements will be maintained with the adoption of a new KEA that will be appropriate for assessing Children with High Needs and that will address each of Essential Domains of School Readiness [(E)(1)(a)].
The State will select a new KEA to replace the Qualls Early Learning Inventory. The State will form a Kindergarten Entry Assessment Committee to provide expert guidance on selection of the new KEA. The Kindergarten Entry Assessment Committee will select a new assessment through a Request for Proposals (RFP) process that identifies the criteria for selection of the assessment. The application indicates that the KEA committee will identify criteria for selecting a new assessment. It includes a sentence that states, the critieria "will include at a minimum" but the sentence does not then provide the minimum criteria. The State also does not describe how it will assure the technical adequacy of the new assessment and the cultural, linguistic, and developmental appropriateness of the assessment [(E)(1)(b)].
The State indicates that it will align the new KEA assessment with other standards such as the Early Childhood Benchmarks, Work Sampling, and Head Start Outcomes following the LINK for Teachers format that was used for the QELI. It does not provide a plan for developing these alignments [(E)(1)(a)].
The State plans to administer the new KEA to all children beginning with the 2016-2017 school year. The State will use a phased implementation plan in which it will develop KEA training materials and pilot the new KEA. The state does not provide information about the KEA pilot and how it will use information obtained from the pilot study. The State indicates that the KEA will be employed by all programs by the end of the grant [(E)(1)(c)].
The State will continue to report data from the new KEA in the State Longitudinal Data System which also includes the early childhood data system [(E)(1)(d)].
The State Plan includes a phased implementation plan leading to full implementation by the fourth year of the grant [(E)(1)(c)]. The State mandates the assessment of school readiness and provides funding for this initiative. State funding will continue to be provided to support the Kindergarten Entry Assessment after the grant ends [(E)(1)(e)].

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	10

	Competitive Priority 2 Reviewer Comments:

The State has outlined a high quality plan for including all Early Learning and Development Programs in the TQRIS. The State has established new licensing standards that will require all regulated programs to participate in the AR-BB TQRIS. By 2014, childcare licensing standards will be aligned with the AR-BB TQRIS level 1. As a result, all licensed programs will be assigned to level 1 of the AR-BB TQRIS, be subject to the inspection and monitoring system of the TQRIS, and have opportunities and incentives to support movement to higher levels of quality over time [(Priority 2(a) and (b)]. The State also will provide incentives to programs that are not required to obtain a state license in order to encourage their participation in the AR-BB. This will increase the number of children being served in programs that participate in the TQRIS. The State’s goal is for 96% of all eligible programs to be enrolled in AR-BB by the end of the grant period. This goal is ambitious and achievable because the licensing standards for childcare programs will result in their enrollment in the AR-BB TQRIS [(Priority 2 (a) and (b)].

	Competitive Priority 3: Understanding Status of Children’s Learning and Development at Kindergarten Entry
	10
	10

	

	Competitive Priority 4: Creating Preschool through Third Grade Approaches to Sustain Improved Early Learning Outcomes through the Early Elementary Grades
	10
	10

	Competitive Priority 4 Reviewer Comments:

The State Plan includes several planned and ongoing initiatives and programs to sustain and extend improved learning outcomes through the elementary school years. These programs and initiatives link Early Learning and Development program practices and standards with elementary (through 3rd grade) program practices and standards. Many of these programs and initiatives leverage existing resources and funding for projects that focus on the continuum from early childhood education through the early elementary grades. Examples include:

· Aligning the to be revised Early Learning and Development Standards with the common core and K – 12 standards,

· Providing joint professional development training to Early Childhood Educators and kindergarten teachers,

· Implementing Early Childhood Community Collaboratives to promote interagency collaboration between Early Learning and Development Programs and elementary schools. Collaboratives will hold meetings and determine practices that will facilitate transition between grades and programs, promote family engagement, and provide guidelines for using data to inform practices and decisions,

· Entering data in the State Longitudinal Data System and systematically using data to make decisions for individual classrooms, schools or programs, and at a state-wide level, and

· Continuing initiatives that are supported through private and state funding such as the Campaign for Grade-Level Reading, Smart Arkansas Initiative, and after school networks.

	Competitive Priority 5: Addressing the Needs of Children in Rural Areas
	5
	5

	Competitive Priority 5 Reviewer Comments:

The State has outlined a clear plan to address the needs of children in rural areas by expanding existing resources and successful programs to additional rural areas of the State, including hiring a rural implementation specialist who will oversee efforts to address the unique needs of children and families in rural areas. The State has already begun to provide services to over 6,700 children and their families in targeted rural communities through a home visiting service delivery model for infants and toddlers, and preschoolers who do not have access to center-based services through the State's pre-Kindergarten program. Home visiting services are designed to assist in closing educational and opportunity gaps for Children with High Needs in rural areas who might not have access to other programs and services [(Priority 5 (a) and (b)].

A unique strategy for addressing the needs of rural children is the telehealth program.The State will pilot a telehealth program to provide more in-depth follow-up screening, early identification, and intervention services following initial screening. If successful, this program will be expanded to serve additional children and families in rural areas [(Priority 5 (a) and (b)].

The local Early Childhood Parent Policy Councils also will help shape the types of services and supports needed to support children, families, and providers in rural areas such as Community Cafes and peer-family networks. The TAPP Advisory Committee will identify and develop professional development training options for providers in rural areas such as on-line training and video-based coaching [(Priority 5 (a) and (b)].

The State also will address the professional development needs of providers who live in rural areas through regional trainings as well as increased access to on-line training and video-coaching [(Priority 5 (a) and (b)].

Absolute Priority

	
	Available
	Score

	Priority 1: Absolute Priority -- Promoting School Readiness for Children with High Needs
	
	Met

	Absolute Priority Reviewer Comments:

The State has developed a comprehensive plan to promote school readiness for Children with High Needs. The State Plan addresses the criteria under Core Areas (A) and (B), selected areas under Focused Investment Area (C), (D), and (E) as well as Competitive Priorities 2, 4, and 5. Together, the proposed goals, initiatives, revisions, and existing programs, policies, and resources have a high probability of:

· Improving the quality of Early Learning and Development Programs and the number of programs that obtain higher levels of quality within the AR-BB TQRIS,

· Increasing the number of Children with High Needs who will participate in High Quality Early Learning and Development Programs,

· Providing statewide screening,

· Improving the quality of the workforce,

· Increasing the number of providers who participate in professional development training and obtain early childhood credentials,

· Providing family engagement and Support, and

· Selecting a new Kindergarten Entry Assessment and sharing data across programs and providers

	Total
	315
	253

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1010AR-4 for Arkansas, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	10

	(A)(1) Reviewer Comments:

The historical financial data presented by the State in support of Early Learning and Development Programs does not represent a committed investment in high quality programming. The State has demostrated a historical commitment to early childhood in legislation and administrative policies.
A(1)(a): In 2009, the state early learning funding was totaled at $137,460,406. Current funding levels are $133,606,333. This represents a loss of $3,854,073. The state implemented a quality child care tax credit for parents in 2010, which demonstrates a new source of funding, the large cut in Temporary Assistance for Needy Families (TANF) and smaller cuts in other budget lines caused significant funding reductions. The amount represented in the tax credit does not come close to closing the funding gap created by TANF.
A(1)(b): The state has not provided evidence of increasing the number of children with high needs participating in early learning and development programs. According to the data in the chart provided, the number of high needs children in formal programs was reduced by 5992 from 2009 to the present. Although the State highlights in the grant narrative an increase in participation in the state pre-K program from its inception in 2004 to 2013, according to the data in the chart provided, there is a decrease of 1,372 children served by CCDF with no explanation as to why, despite a significant increase in funding for CCDF. Recent policy changes to child care subsidy policy include increased time between eligibility re-determination periods for families enrolled in higher levels of TQRIS. The other significant change is that families enter the system when annual income is at 60% of State Median Income (SMI) or lower, but can remain on subsidy if their annual income goes as high as 85% SMI. These changes may explain the drop in numbers of CCDF children served in recent years, but that is not addressed at any point in the narrative.
A(1)(c):The State has provided an extensive timeline of policies and legislation related to early childhood representing a long standing interest in early childhood. There have been recent legislative and policy changes that will better unify the system, including revising licensing standards to align with the first level of the TQRIS and mandating all providers accepting subsidy enroll in the TQRIS. The State's pre-K program allows an amount of funds to be used for infant toddler programming, which can be considered evidence of understanding that school readiness begins well before a child is four years old. The most recent legislation forms a state level working group to encourage collective impact models in communities to develop early childhood councils.
A(1)(d): There has been significant attention paid in recent years to better aligning the early childhood system components. The State has recently revised licensing standards with an implementation date of 2014.These standards have been aligned with base level of current TQRIS. The State has Early Learning Development Standards (ELDS) for infants & toddlers and preschoolers, and requires state funded professional development to be aligned to support implementation of these standards. The State revised the TQRIS in 2010 and the evaluation of those revisions informs the plans for improvement proposed in the grant. Screening, formative assessments, environmental quality ratings and adult child interactions are all components of the TQRIS, and are currently represented at varying levels in different parts of the system (e.g..; Head Start, pre-K, IDEA programs). Family engagement is embedded in the TQRIS and the professional development system. The state has a professional registry and core competencies for content areas. The current KEA is the QELI, which the state has determined has significant gaps in cultural and linguistic appropriateness, and is not appropriate for use with some children with special needs. The State has a longitudinal data system and is currently able to provide aggregate data for KEA to stakeholders and includes other early childhood related information as well.

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	13

	(A)(2) Reviewer Comments:

The State described the reform agenda defined by the State Early Learning Advisory Council, but did not sufficiently describe how these goals will be accomplished with RTT funding. Many of the ideas presented are very innovative, but do not have enough clarity about how the strategies will be implemented. The timelines are not well aligned with the implementation plan.
A(2)(a): The State has stated five goals related to a larger set of seven goal reform agenda established by the state Early Childhood Advisory Council (ECAC) as the basis for this the grant proposal. The five goals targeted by this grant proposal build from existing activities in the state such as the TQRIS, the ELDS and the professional registry and training system. Although the strategies for achieving these goals identify appropriate sectors of the early childhood system and are very creative ideas, there is a lack of detail in how many of the projects truly align to form a comprehensive reform agenda.
A(2)(b): The State describes projects focused on accomplishing these five goals. These projects can be seen as part of a reform agenda but there is a lack of information regarding the details of the projects that prevents a full appreciation for how they might be interrelated because of how the State proposes to implement the work. A large number of the projects will be placed out to bid during the grant period and without any clear explanation as to the RFP criteria for each project or the State's bidding process. This makes it difficult to understand how projects will be implemented and how they are related to each other.

A(2)(c): The State has provided a rationale for choosing specific criteria based on the current status of the early learning and development system, a recent evaluation of the TQRIS and on data from licensing and the professional development system. The State has determined that focusing on the selected criteria builds upon what currently exists and what is needed to improve their early learning and development system.

	(A)(3) Aligning and coordinating work across the State
	10
	7

	(A)(3) Reviewer Comments:

The governance structure is not well balanced across all the partnering agencies. There are significant documents not provided as evidence to support a well aligned and coordinated approach to the RTT projects. In particular, there is no letter of support or an MOU from the ECAC, which is assigned with oversight of the grant implementation.

(A)(3)(a) (1):The lead fiscal agency, Department of Child Care and Early Childhood Education (DCCECE), oversees the majority of B-5 infrastructure (licensing, child nutrition programs, TQRIS, child welfare licensing and pre-K). The partnering state agencies include the departments of health, education and higher education and workforce solutions. The State proposes that all funding will be directed to the DCCECE and then distributed to the different agencies or non-governmental entities. Despite identifying the Department of Health and the Department of Workforce Solutions as key partners, there are no agreements or letters of intent from either of these entities.

(A)(3)(a)(2): State's ECAC will provide oversight for the grant implementation, and will be required to give approval for directives and project implementation from DCCECE.The State will form project teams of stakeholders for the key projects in this grant. Each memorandum of understanding(MOU) includes the scope of work within each project and the responsibilities of partnering agencies and organizations and are signed by the lead staff person for each agency.

(A)(3)(a)(3): The process for resolving disputes is not well balanced. The director of the lead agency for the grant is the only person identified as addressing dispute resolution with appeals to those decisions directed to the Governor's Office. Although Senior level staff from each agency will meet at regular intervals (Interagency Project Management Team) and this group will be used for decision-making, it is not clear if this group will also be able to address concerns and disagreements regarding the implementation of the grant.

(A)(3)(a)(4):The State has not provided sufficient evidence of key stakeholder involvement. In addition to the ECAC providing oversight of the grant, the State will rely on a family engagement coalition and a State level Parent Policy Council to also provide oversight and feedback. There is no clear description in the grant narrative to explain how these two groups will work together and what level of engagement in the planning and implementation of the grant will be encouraged.

(A)(3)(b)(1): Each signed MOU has clear descriptions for the terms and conditions of the work. (A)(3)(b)(2): The scope of work and roles and responsibilities for the grant implementation are described in both the MOU and the budgets for each projects. (A)3)(b)(3): All MOUs are signed by a representative from each partnering agency. However, key MOUs are missing

(A)(3)(c)(1) & (2): Although there are many strong letters from multiple stakeholders, there is one key omission that presents a problem in this criteria.The State has failed to present a letter of support or an MOU from the ECAC, which according to the grant narrative holds responsibility for oversight of the grant implementation, and is a key partner in multiple projects. There are letters of support from state parent advisory councils for children with special needs, higher education and provider associations.

	(A)(4) Developing a budget to implement and sustain the work
	15
	10

	(A)(4) Reviewer Comments:

The State has presented a budget that does not clearly describe how the projects will be effectively and efficiently implemented. Sustainability for projects is not sufficently addressed.

(A)(4)(a): The State presented ample information regarding use of current resources. The State currently uses CCDF funding to support the TQRIS, coaching and mentoring to targeted child care programs and specific child populations (children in foster care and infant/toddler). State funds support pre-K targeted at children in families with incomes at or below 200% of FPL. The lead agency for this grant also is the lead agency for the Head Start Collaboration grant, receives funds from the Maternal and Child Health block grant and utilizes Title IV-E funds for qualifying child care programs. The projects proposed in this grant narrative are directly linked to the existing programs funded with these resources.

(A)(4)(b)(1): It is difficult to determine if budget is adequate to support each project because so many of the activities will be put out to bid. The majority of activities are described as one-time costs such as responding to increased demand for TQRIS supports and professional development as a direct result of recent policy changes. However, there are some activities that will need future funding in order to sustain any momentum gained through the RTT funding such as the parent engagement coalition and the local parent advisory councils.

(A)(4)(b)(2): The costs of each project seem reasonable, but there is key information not provided to determine if the costs are appropriate based on the number of children served. There is no information regarding the number of children to be served by each project.

(A)(4)(c):Although the majority of the projects proposed by the state are one-time costs in support of refining infrastructure and improving components of the early learning system, there are a number of concerns with sustaining some of the projects of this grant. For example, there is no reference to how the family engagement projects will be sustained. Additionally, while the State suggests the tiered reimbursement and coaching/mentoring initiatives will be sustained by the facilities loan endowment, there is no clear amount provided for how much resource will be available.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	7

	(B)(1) Reviewer Comments:

The State has articulated a need to make revisions to the system as a result of an external evaluationof the current TQRIS. However, the State has failed to describe how the revisions will be determined.

B)(1)(a): The State TQRIS currently addresses all key components of a strong TQRIS (ELDS, CAS, credential requirements, family engagement, health promotion, and effective data processes), with some components more developed than others. The State intends to use RTT funds to deepen and better define each component of the TQRIS. The proposed changes include: tying ELDS to approved curriculum and formative assessment, including assessment of teacher-child interaction, sharing assessment results of the program as well as the child with parents, progressively increasing staff credential and professional development criteria with each level, increasing parent engagement practices at each level, a screening and referral process at higher levels of QRIS, and using data to from assessment to inform teaching practice.

(B)(1)(b): The State has conducted an evaluation of the current TQRIS and determined the lower levels did not reflect nationally recognized standards. The state proposes to use RTT funds revise the TQRIS to increase the number of levels and raise the bar for high quality programs, including adding standards for teacher-child interaction at the higher levels of TQRIS. It is unclear how the State will engage stakeholders in the review and revision of the TQRIS.

 (B)(1)(c): The State has recently revised licensing standards to align with TQRIS level one. These standards are scheduled for implementation for 2014. The plans for RTT funds are to align licensing data base with TQRIS and automatically enroll licensed programs in the TQRIS.

	(B)(2) Promoting participation in the State's Tiered Quality Rating and Improvement System
	15
	13

	(B)(2) Reviewer Comments:

The State has described a set of policies mandating participation, and supports and technical assistance available to programs that will be likely to motivate provider participation. Although the policies related to supporting working families to access high quality early childhood programming are creative, they are not well supported with research.
(B)(2)(a): The State's goal is 95% participation of publicly funded programs by 2015. Recent policies will require all pre-K and programs accepting child care subsidy to enroll in TQRIS. Given that the revised licensing standards will be aligned with the first level of the TQRIS and providers will be automatically enrolled when they are licensed, this goal is realistic. The State plans to offer financial incentives, coaching and technical assistance to programs to enroll and to advance up the TQRIS levels. The State plans to work with the Head Start Collaboration Office, using the federal reviews of programs, to assist Head Start and Early Head Start programs not currently enrolled to participate in TQRIS.
(B)(2)(b): The State has tiered reimbursement for TQRIS, and recently added a child care tax credit for parents linked to the TQRIS. It is not clear how the tax credit is structured and preciselyhow it will benefit families of children with high needs. Additional changes to child care subsidy policy include increased time between eligibility re-determination periods for families enrolled in higher levels of TQRIS. This may increase the number of higher quality providers willing to accept subsidy as it will reduce to burden of paperwork for both the parent and the provider. However, it is not clear if this policy will increase the number of parents seeking child care rated higher on the TQRIS, as research has consistently shown that parents first choose child care based on convenience of location and cost.
(B)(2)(c): The State will conduct needs assessments for programs entering the TQRIS, and develop improvement plans informed by those assessments. Publicly funded programs will be required to participate in the needs assessment process. The combination of policies mandating participation, and the supports and technical assistance available to programs makes it highly likely the goal will be achieved by the end of the grant period.

	(B)(3) Rating and monitoring Early Learning and Development Programs
	15
	15

	(B)(3) Reviewer Comments:

The State has an established and thorough plan for rating and evaluating Early Learning and Development programs in the TQRIS. The State intends to use one of two tools to assess teacher-child interaction in higher TQRIS level programs.

(B)(3)(a): The State uses valid and reliable tools for monitoring programs in the TQRIS, and has a strong system for reliability and monitoring. The State currently uses three standardized tools that assess quality of environment (ERS) and quality of program and administrative practices (Program Administration Scale and the Business Administration Scale). The use of measurements focused on program management and business practices demonstrates that the State recognizes the importance of program leadership in continuous quality improvement. In addition to unannounced visits from state licensing, independent observers visit programs three times a year. There is a system in place to ensure inter-rater reliability and quality of individual observer. The State proposes in this grant to add measures of teacher-child interaction in the upper levels of revised TQRIS. The State will review ERS-III and the CLASS as tools for assessing this measure. The State will be part of the pilot testing of ERS-III. CLASS is currently used in Head Start programs for preschool classrooms. The State plans to review and align all existing monitoring and assessment systems to reduced duplication/redundancy and increase efficiency and reliability. Technology improvements will include linking TQRIS program assessments to licensing, and to the professional development registry.

(B)(3)(b): Outreach efforts to date have been designed for specific stakeholder audiences (parents, providers & policy makers). Media campaigns of television, radio and print as well as other outreach efforts to stakeholder groups have been implemented. The State provides an annual report on growth of program participation and numbers of children served. This report is provided to legislators and other stakeholders. The State plans to continue with these efforts to inform stakeholders of revised TQRIS. Also plans to implement social media campaign recognizing providers as they advance in TQRIS levels.

	(B)(4) Promoting access to high-quality Early Learning and Development Programs
	20
	15

	(B)(4) Reviewer Comments:

The State has provided a creative plan for providing support and incentives for continuous improvement of early learning programs. However, there are some key details missing from the plan.The State's plan to change the child care subsidy enrollment to an online system without plans for addressing access for rural families is a concern. Additionally, the structure of the financial incentives to programs and their staff is not clearly defined.The sustainability plan does not provide sufficent evidence to assure the gains made with RTT funds will be sustained or increased after the grant period.The State did not provide data on the that was requested in the RFP regarding baseline and target numbers for programs and children with high needs related to this criteria.

(B)(4)(a): The State currently provides coaching, technical assistance, materials, mentoring and professional development for administrators.The proposed grant activities are to expand supports for implementing high quality curriculum; focused outreach/training to rural family care providers serving infants/toddlers. Currently incentive grants decrease as programs progress in TQRIS levels.According to the evaluation, this has resulted in creating less motivation for providers to advance to higher levels. The State proposes to utilize a cost-modeling tool to design a better system for helping programs rise to higher levels and remain at those levels. RTT funds will be used to augment current state budget amounts for revisions to incentives. Changes will include tiered reimbursement for programs starting at level two and increasing at each level. Additionally, there will be a bonus payment to rural providers serving infants/toddlers; guaranteed access to facilities loans; membership in a shared services platform that will provide collective purchasing power, and programmatic resources; scholarships for both college courses and CDA assessments; and staff retention grants. It is unclear in the narrative and the budget if the $500 retention grants are per program or per staff. If per program, they are far too low to have an substantial impact in center-based programs.

(B)(4)(b): The State plans to improve the child care subsidy application process to make it more efficient for parents when applying online. It is unclear what the State will do to make the online application accessible to families without internet access. Given the highly rural nature of the state, it would be important for there to be multiple points of access, rather than only via online.The State will increase the authorization period for subsidy based on the level of TQRIS. Level one will continue with six month re-determination, while higher levels will progressively increase as high as level five that will allow eligibility up to kindergarten. These changes in the re-determination process will likely increase the number of high quality programs accepting subsidy as a result of a less cumbersome process. However, it is still unclear if such policies actually incentivize parents to choose high quality programs if those programs are not conveniently located near work or home.

The State plans to support local collaboratives to act as hubs for resources and supports to increase quality. These collaboratives will have links to state governance, acting as local agents for the RTT projects. A small number of communities will receive implementation grants, and other communities will receive planning grants. The State does not provide sufficient detail as to how the local parent councils will be structured or supported.

(B)(4)(c): The state has presented a plan that for the most part combines multiple strategies at the direct service, community, policy and professional development levels that will make the goals achievable. There are no targets provide for increasing the number of programs in the top tiers of TQRIS or for increasing the number of children participating in those programs, so it is not possible to determine if the goals are achieveable or realistic. Data Table (B)(4)(C)(1) was referenced but not provided in the grant narrative.

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	15

	(B)(5) Reviewer Comments:

The State has presented a strong plan with all the elements required in this criteria for a high quality plan.

(B)5(a): The State has a well established evaluation plan for the TQRIS. The State's recent evaluation of TQRIS has resulted in recommended changes represented in much of this proposal. Specific efforts are to reduce redundancy in family engagement elements, increasing the fidelity of PAS implementation, and better assessment of staff to child ratios; process quality; screening and assessment. The state is also considering the value of established a baseline score for ERS and creating higher levels of the TQRIS. The evaluation plan is to validate the standards and additional levels, and determined if these levels assure meaningful differentials in quality, and are linked to improved child outcomes. The timeline for validation and evaluation is realistic, with the standards revision completed by August 2014, the validation study conducted from September 2015 through August 2016, and the Outcomes Study the last year of the grant period. The ECAC will consult with stakeholders in design and development, particularly to ensure the least amount if disruption to children and families and day to day program operations. This is important not only to prevent the evaluation from having a negative impact on existing quality of care, but also to ensure evaluation observers can obtain a true reflection of program.

(B)(5)(b) The State has developed solid research questions and methodology to determine if the revised TQRIS with five levels instead of three levels will result in more differentiated quality and improved child outcomes. Research questions will be designed to address overarching issues regarding reflection of progressive quality (both structure and process) in each level, does family engagement vary across each level, are measurements (weights and/or cut scores) adequate to predict true differences in quality and what program/staff characteristics are most relevant for TQRIS advancement. Lastly, the question will be asked as to what TQRIS elements are more likely to ensure positive child outcomes. The State will seek proposals for evaluation/validation study that will include: a sampling strategy, trained and reliable external observers, understanding of child outcomes within a developmentally, culturally and linguistically appropriate context, and an advanced statistical modeling to obtain evidence of the relationship to levels of quality and child outcomes.

C. Promoting Early Learning and Development Outcomes for Children

	
	Available
	Score

	(C)(1) Developing and using statewide, high-quality Early Learning and Development Standards
	20
	17

	(C)(1) Reviewer Comments:

The State has articulated a clear understanding of the need to improve the current ELDS for linguistic and cultural appropriateness. The State's plan to merge the infant/toddler and preschool ELDS into one document is a creative idea but there is no explanation of the process will be implemented. This leaves some questions as to how the key milestones of each developmental stage will be appropriately represented without the document becoming difficult for providers and parents to understand. The State's plan to provide curricula aligned with the ELDS does not include a well defined training and technical assistance plan for supporting providers to implement the curricula with fidelity.

(C)(1)(a): The State currently has ELDS that address the essential school readiness domains and has presented a quality plan for improving the ELDS. Current version of ELDS states that expression of knowledge in home language is of equal value as expressing it in English. Planned revisions will give special attention to importance of supporting strong foundation of home language as key to English language acquisition. Ensuring inclusionary practices and understand children with special needs within a developmental and learning construct is also a priority of the revisions.

(C)(1)(b): The State's plan for aligning the ELDS with other learning standards is designed to address both a vertical and horizontal alignment. The process described by the State is well designed to include key stakeholders and include multiple national standards documents such as Head Start and the Common Core. The State plans to merge infant/toddler and preschool into a birth to five set of standards.The rationale for this is that children develop at varying levels in the early years and merging the birth to five ELDS will better represent that reality.The State does not describe the process of how merging these two documents will ensure all key developmental milestones will be represented in the combined document. A stakeholder group will be gathered to develop greater alignment with Head Start Child Outcomes Framework (horizontal), K-12 and Common Core standards (vertical). Current ELDS for 3 and 4 year olds do address early literacy and mathematics.

(C)(1)(c) The planned revisions are attentive to needing greater links of the standards with theTQRIS and registry. The State plans to link the revised ELDS to the new KEA. The State proposed to provide a document identifying curricula that aligns with the ELDS will be provided to programs. While this may be a good start for providers, the State does not propose a cohesive plan for training providers on the implementation of approved curricula. Without a consistent and sustained training and implementation support plan, the approved curricula may not be fully implemented with fidelity. If approving curricula is a strategy for closing the achievement and opportunity gap failure to provide meaningful supports to providers will reduce the effectiveness of this strategy.

(C)(1)(d): The State will develop materials for parents and providers using text that provides clear explanations why elements of development and learning are important and provide activities for families to do together. ELDS will be embedded in the professional development registry and multi-tiered training modules will be developed to support providers to fully understand and implement the revised standards.

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	14

	(C)(2) Reviewer Comments:

The State presents some innovative ideas for supporting effective uses of a Comprehensive Assessment System, but does not provide sufficient detail to determine how these innovations will be implemented.

(C)(2)(a): The State’s plan to work with programs to select assessment instruments has some strong aspects, but lacks attention to detail. The State identifies a "patchwork" of assessments implemented at varying degrees and for varying purposes within some components of the system. To address that issue, the State proposes to work from a previous effort of a stakeholder committee that recommended specific assessment tools closely aligned with ELDS. This group will need to re-convene, since one of the projects proposed in the grant is to revise the ELDS. How the group will review and revise the assessments is not explained in the grant narrative. The State will use RTT funds to purchase tools and provide training and technical assistance to providers accepting subsidies. The depth and focus of the training and technical assistance is not fully described. The content and quality of those activities will greatly influence the success of this project. The State did not describe the plan for providing training and technical assistance, nor any type of follow up or continuing support to providers.

Higher TQRIS levels will implement the CLASS in the revised system. RTT funds will be used to train observers, and support administrators to understand and interpret results. Professional development training modules will be developed based on aggregate data from the CLASS. Extending the CLASS to child care settings is an effective strategy. How this effort will be sustained beyond the grant period is not addressed. If the supports and technical assistance are not continued beyond the grant period it is difficult to understand how the gains made during the RTT period would be sustained.

RTT funds will be used to link the assessment system to the SLDS. Reports will be available to providers, parents and stakeholders. The State proposes to develop plans for providers to recieve support and training in how to discuss the assessment results with parents, as well as how to plan and implement curriculum informed by the formative assessments. However, what that support will be and how it will be implemented for providers at different developmental levels is not clearly described.

	(C)(4) Engaging and supporting families
	20
	15

	(C)(4) Reviewer Comments:

The State has presented a plan with a variety of strategies for engaging parents, in the varied and multiple settings where families are naturally. The effort to unify and align the multiple family engagement efforts will strengthen existing resources and reduce confusion for parents regarding the types of programming available. Although the State has presented creative ideas to address this criteria, the grant narrative was missing key documentation required by the RFP regarding baseline and target numbers for providers trained in meaningful family engagement practice. This omission has made it impossible to determine the merits of the training plan.

(C)(4)(a): The State plan to improve the requirements for parent engagement in the TQRIS levels and the professional competencies as measured by the PAS and the BAS are constructive and clearly described. The State is proposing to create a coordinated framework to unify the multiple family engagement initiatives currently underway and ensure they have shared goals. Current program standards are being reviewed and part of the TQRIS validation study proposed will include research questions regarding progressive tiers of family engagement and specific activities for families. Public institutions such as museums and libraries will offer educational opportunities related to the ELDS for families as well.

(C)(4)(b): There was no data provided regarding a baseline number of providers currently trained, and no targets for increasing the number or percentage of providers.

(C)(4)(c): The State's plan to promote family engagement on the statewide level presents a good mix of state and community based initiatives. The state proposes to create a state level family engagement coalition that will develop a state Parent Engagement Framework. It is not clear how this will be linked to the TQRIS or the competencies in the career lattice. This group will also support and oversee the creation of local early childhood policy councils within the early childhood local collaboratives.Those collaboratives are intended to leverage existing resources in the community such as home visiting programs, Head Start and family resource centers.These policy councils will inform the direction of the collaborative and help determine service gaps/needs in the community. The State will offer a community cafe model to gather input from parents in 8 regional service districts. The State proposes to hire a parent engagement coordinator at the state level to direct the work of the statewide coalition and the local initiatives.

D. A Great Early Childhood Education Workforce

	
	Available
	Score

	(D)(1) Developing a Workforce Knowledge and Competency Framework and a progression of credentials
	20
	18

	(D)(1) Reviewer Comments:

The State's plan for a workforce knowledge and competency framework and progression of credentials builds off previous efforts. The State has articulated an understanding of the divergent capacity of the early childhood workforce and has developed a plan for multiple points of entry of providers to receive credit for training and work experience. It is not clear how many providers are familiar with the framework or understand how to apply it to their professional development.

(D)(1)(a): The State currently has a professional development knowledge and competencies framework that was developed in 2007. The State plans to review and revise their Workforce Knowledge and Competency Framework to better align with the changes to TQRIS and the ELDS including increased expectations regarding teacher child interaction and understanding English Language learners. The State has three tiers of competency within the framework that represent three developmental levels for providers: foundation, intermediate, and advanced. It is not clear how many providers are at each of these levels, or if the recommended roles and responsibilities for each level within the framework are reflective of the reality in the field or simply a statement of preferred practice.

(D)(1)(b): The state proposes to reconvene a stakeholder advisory group supported by the ECAC to do the following: modify and revise existing key content and competencies; develop a career lattice aligned with core competencies; develop a sustainable process to review trainings, coursework, and licensure to ensure alignment across the system, including higher education; evaluate and expand relationships based professional development; increase access to trainings for rural providers including online courses, and long distance learning coupled with coaching and mentoring.

(D)(1)(c): The State will use RTT funding to ensure alignment of all training with the revised core competencies.The State will encourage greater usage of two programs in higher education that ensure articulation across all state university sites and a reverse credit transfer.The State also proposes to use RTT funds to conduct a workforce study. This study will establish baseline data on the demographics, wages, tenure, and educational characteristics of early care and education professionals. This data will be used to inform design and implementation of the professional development system in future years.

	(D)(2) Supporting Early Childhood Educators
	20
	15

	(D)(2) Reviewer Comments:

The State has a clearly articulated plan to improve access to training that is aligned and links providers to a career lattice. The State is realistic about the current status of the workforce but has established goals for increasing the number of credentialed early childhood educators that are not sufficiently ambitious.

 (D)(2)(a): The State currently requires all trainings to be aligned with the workforce competency and knowledge framework. The State has identified models of coaching and mentoring that are evidence based and have been proven effective in improving teacher competency. Training for coaches and mentors are consistently provided. There is a coaching and mentoring credential that the State proposes to revise, and also plans to develop a guide for program administrators to implement “in-house” mentoring programs. The State also proposes to develop online courses for providers in rural areas based on data from the career lattice and the workforce survey.

(D)(2)(b): The State proposes to provide scholarships, wage stipends and program grants to promote professional improvement and career advancement. There are progressive credential and professional experience standards proposed in the TQRIS revision for direct service and program administrative staff, which will be aligned with the workforce knowledge and competency framework. This approach of combining financial incentives with professional development supports has been proven effective in other States, and is consistent with recommendations from the National Association for the Education of Young Children.

(D)(2)(c): The State plans to link the TQRIS, licensing and professional career lattice and registry to the state longitudinal data system. There is a clear plan to provide aggregate data on the early childhood workforce.

(D)(2)(d): Given that the majority of the early childhood workforce has a GED or High School diploma, the goals set for each year of the grant period are insufficent. The targets for reducing the number of providers with a GED and increasing the number of providers with a CDA are under ambitious based on the amount of resource and programming proposed in the grant. The proposed changes from the baseline to the end of the grant period only reflect a six percent (6%) decrease in providers with a GED and only a two percent (2%) increase in providers with a CDA. The State’s policy mandating participation in the TQRIS will increase provider awareness of the need for increased training and credentials. Coupled with the strong scholarship, wage stipends and varied training venues proposed in this grant, the targets for increasing the number of credentialed providers are too low.

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	40
	30

	(E)(1) Reviewer Comments:

The State's plan to understand the status of children up kindergarten entry is built from an existing statewide system. While the State will be building this plan from an existing KEA system, there are identified deficiencies in the current assessment tool being used, in particular a lack of cultural and linguistic appropriateness and no measurement for physical and social emotional development. The State has proposed to purchase and adapt a new KEA but has not sufficiently addressed how to ensure adaptation of the chosen tool will retain validity. Without assuring the validity and reliability of the assessment tool, the capacity to use the data to inform policy and programmatic decisions is compromised.

(E)(1)(a): The State recognizes that the current assessment tool does not address all the essential domains of school readiness and therefore proposes to use RTT funds to find a more developmentally, culturally and linguistically appropriate tool. The State proposes to purchase and adapt a new KEA instrument. However, the State did not provide any evidence to ensure that any adaptations made will retain the validity and reliability of the instrument.

(E)(1)(b): The State has extensively explained the current system that they propose to change in this section of the grant narrative. It is not clear how the state will determine which new assessment instrument to use and how it will ensure the appropriate psychometric properties to be more inclusive of the targeted subpopulations of children (e.g.; English Language Learners, children with disabilities).

(E)(1)(c): The State proposes to pilot the new KEA in the third year of the grant and conduct statewide implementation in the fourth year of the grant. The State will continue with the current assessment schedule of conducting the assessments in late August and early September of each year.

(E)(1)(d): The State’s current KEA system is reported to the state longitudinal data system. The State will maintain this part of their infrastructure, and also link the TQRIS and the career lattice and professional development registry data to this as well.

(E)(1)(e): The State’s existing KEA is legislatively mandated with infrastructure and implementation funding is a part of the annual State budget.

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	8

	Competitive Priority 2 Reviewer Comments:

The State has presented a substantive plan for including all licensed early learning and development programs in the TQRIS. However, despite the value of improving licensing standards and aligning those standards with the first level of the TQRIS, the State does not clarify how they will monitor providers who are exempt from licensing solely related to the number of children in their care.

2 (a): The State currently has a licensing and inspection system that includes providers that offer care for six or more unrelated children. However, these standards have been revised to equal the TQRIS level one, effective 2014. The State does not provide evidence that the improved standards address group size.

2(b): The State has mandated that all licensed programs participate in the TQRIS beginning 2014. Revisions to licensing standards have resulted in alignment with level 1 of TQRIS. All licensed programs will automatically be enrolled, and will have to submit an application when they wish to advance up through other TQRIS levels.Providers not required to be licensed are encouraged to enroll in the TQRIS with participation incentives including grants for serving infants and toddlers and supports for rural providers.

	Competitive Priority 3: Understanding Status of Children’s Learning and Development at Kindergarten Entry
	10
	10

	

	Competitive Priority 4: Creating Preschool through Third Grade Approaches to Sustain Improved Early Learning Outcomes through the Early Elementary Grades
	10
	5

	Competitive Priority 4 Reviewer Comments:

Although there are are some efforts that may improve the alignment of the birth to five and K-3 systems, the activities described by the State are not comprehensive or cohesive enough to merit a high quality response.

 The ELDS is vertically aligned with K-12 and Common Core standards. Trainings are provided on the ELDS elementary school staff and trainings on the K-12 standards are provided to early childhood professionals.

 The State currently uses the Incredible Years as a training curriculum for providers, elementary school providers and parents. The State did not provide information regarding how this curriculum is implemented for the different constituents identified and whether or not all levels of this curriculum are implemented.

The early childhood community collaborative initiative the State recently established in legislation is expected to support families in the transition from early childhood programs to kindergarten and encourage cross systems communication, data sharing and professional development. The details and structure of these community collaborations is not described in enough detail to fully determine if this will increase the alignment of birth to third grade systems.

Private philanthropy is supporting three communities to engage in a community based planning process to improve third grade reading proficiency (Grade Level Reading Campaign). This national campaign does emphasize local solutions to aligning the systems serving children birth to age eight, and is intended to address reading proficiency by the end of third grade.

	Competitive Priority 5: Addressing the Needs of Children in Rural Areas
	5
	4

	Competitive Priority 5 Reviewer Comments:

The State has proposed a number of projects in the RTT as well as described additional activities designed to address the unique needs of the children in rural areas. These projects when combined should increase the the number of children in rural settings participating in high quality early childhood programs for at least the duration of the grant.

The State allows home visiting within the pre-K program to ensure access for infants and toddlers and children in rural areas. All home visiting models use nationally recognized, validated models. These programs are targeted at children in rural areas and will enhance the State's early learning programs and services.

The State will be piloting a telehealth initiative to increase access to screenings and related services for children in very rural areas. The intent is to increase the number of children in rural areas who receive developmental screening and related services. However, the State did not describe the pilot in sufficient detail to determine if the project will have an impact on closing the educational and opportunity gaps for children with high needs.

Many components of proposed projects with TQRIS are targeted at rural providers. In particular, outreach to improve access and quality of infant/toddler care is significant. The State has proposed many efforts for reaching rural providers in professional development projects and TQRIS incentives.

Absolute Priority

	
	Available
	Score

	Priority 1: Absolute Priority -- Promoting School Readiness for Children with High Needs
	
	Met

	Absolute Priority Reviewer Comments:

The State has clearly identifed opportunities and challenges present in the current early learning and development system. Much of the RTT proposal will deepen and strengthen exisitng efforts.

The State has proposed a series of activities that will align resources and policies across various components of the early learning and development system, and make significant improvements to the TQRIS. The State has proposed a number of projects that will encourage participation in the TQRIS , and increase supports to the early childhood workforce. The State's plan for evaluating the TQRIS and revising the statewide KEA address Focused Investment Areas for the grant.

However, although the State has written this proposal to address many of the criteria within each of the Focused Investment Areas, as identified throughout this review, there is a lack of clarity and detail for how the projects will be implemented, and requested data was omitted from the proposal.

	Total
	315
	241

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1010AR-5 for Arkansas, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	18

	(A)(1) Reviewer Comments:

The State has demonstrated past commitment to early learning and development. The proposal outlined the financial investment the state made in Early Learning and Development programs through the narrative, graphs and table that showed funding for Early Learning and Development for the previous five years, However, the narrative and tables showed that the commitment to and investment in high quality early learning and development for Children with High Needs was stronger prior to 2008, with very little happening in the past five years. Specifically, State PreK funding increased over the years from $13,000,000 in 2004 to $111,000,000, an increase of 850%, but has maintained level funding from $2008 into 2013. Also, the narrative did not include the amount of financial investment to Children with High needs in relation to size of state population for the five year period beginning in 2008. The proposal narrative did not address the anything about an increase in the number of Children with High Needs participating in Early Learning Development programs for five year period beginning in 2008.

The proposal narrative outlined quite a number of early learning and development legislation, policies and practices. Specifically, the State created of a division of Child Care and Early Education within the Department of Human Services; developmed and upgrading a TQRIS system; developed and upgraded their Early Learning and Development Standards for infants, toddlers and preschoolers; established a Comprehensive Screening and Assessment; created and mandated a statewide Kindergarten Entry Assessment (KEA) that measures school readiness for all children entering kindergarten; developed and upgraded a professional development system that is designed to lift the quality of the early care and education workforce.

Tables and narrative outlined the State's key areas that form the building block for an early learning and development system, for example, the numbers and types (low income, special population, etc.) of children in the state and their participation in the different types of Early Learning and Development program; the current status of the Early Learning and Development Standards; the elements of Family Engagement across program types; the progress in the development of Child Care Licensing Regulation that emphasizes program quality.

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	16

	(A)(2) Reviewer Comments:

The State articulated an early learning development agenda that will be effective in improving school readiness for Children with High Needs.

The State's plan is definitely ambitious. The State will undertake seven specific goals by the end of the grant cycle with the intended purpose of improving the overall quality of service delivery to Children with High Needs. The improvements to the system were being done to strengthen coordination adn improved program quality across the State. The goals were listed as:

· The creation of an appropriate management structure

· Create a stronger TQRIS system

· Develop, align and implement a 'best in class' Early Learning and Education Standards

· Expand their a comprehensive assessment system to the State's child care community

· Improve their family engagement strategies

· Enhance the existing professional development system

· Improve on the current Kindergarten Entry Assessment

Through the reform agenda the individual goals are not tied to specific activities, specific responsible agencies, a timeline and specific measure(s) of success. The plan also lacked an overarching plan for specifically improving quality and child outcomes in Early Learning Programs serving Children with High Need and did not include intentional strategies of how to respond to the changing demographics of children with High Needs, children living in rural communities, and the specific needs and vulnerabilities of market rate providers.

The State identified three selection criterion to address in Focused Investment C (1, 2, 4), two selection criterion for Focused Investment D(1 &,2), and Focused Investment E1. For each choice of Focused Investment, the state included a rationale for choosing that Area, however the rationale typically did not include information as to why these specific criteria were the ones best able to achieve the above mentioned reform agenda. For example, in Table (A)(1)9 the State outlined elements of existing high quality family engagement strategies being used in a variety of Early Care and Education programs in the State. They included strategies tied to the current State' TQRIS and system, the State's licensing, and Head Start's Parent and Family and Community Engagement Framework. In the rationale for Focused Investment (C)(4) that outlines the plan for Engaging and Supporting Families, the narrative speaks to the creation of an Arkansas Family Engagement Coalition and a statewide Parent, Family and Community Engagement Framework, but did not make a connection to how this connects to the preexisting family engagement systems mentioned earlier, or how all this specifically lends to the overall reform agenda.

	(A)(3) Aligning and coordinating work across the State
	10
	5

	(A)(3) Reviewer Comments:

The State presented a plan for a governance structure to facilitate interagency coordination, streamline decision making, and to achieve long term sustainability. However elements of the plan may not allow for the outcomes that will support a successful reform agenda because of the need more specific information related to the roles and responsibilities of key leadership staff . The grant will be managed by the Divsion of Child Care and Early Childhood Education (DCCECE), which already administers and coordinates a majority of the state's early childhood programs and the initiative involved in the state's reform agenda. This division of the State's Department of Human Services is not a new entity, has been around since 1997, and has strong relationships (DCCECE's current director also had the prior role as the Head Start collaboration directors) to be able to issue directives and make request of other partricipating agencies. The early childhood administrative structure also benefits from their Early Childhood Commission, "one of the oldest state early chidhood advisory bodies in the country".

One of the challenges to the State achieving a successful reform agenda was the lack of a detailed plan that described how the project teams will be involved in the overall coordination of the project. Positions for projects team leaders are all new ones, and the Interagency Project Management Team (IPMT) is also a new entity. The position descriptions for these project team leaders were not included in the proposal so there was no way to tell how the work will be coordinated within, and across agencies related to the specific goals of reform agenda. The specific responsibilities of the IPMT committee, a committee of high level administrators from collaborating agencies who will be convened at intervals to assist advise and share progress on the reform agenda, was not shared. These administrators may already have high demands on their time, and with a new team and no specified plan for coordination and implementation, it may take a while for this body to coalesce and become effective in the role of the planning and implementation that will move the reform agenda along. The lack of a clearly stated, comprehensive plan will mean that, in addition to the coming together to build a team, a lot of time will have to be spent outlining the specifics of the State Plan, particularly that of clarifying work responsibilites in the current plan. One simple example of this can be seen in the information in the grant proposal. Section A(2)(b) identifies seven projects, while section A3(a)(1) identifies four project teams, but no explanation was provided as to how the projects will be distributed across the teams. This type of lack of clarity will delay implementation and possibly hamper the allocation of resources and the creation of long term sustainability.

The proposal narrative raised the question of whether all key State departments had a commitment to the reform agenda. The proposal included the State Goverment's organizational chart which lists the key partners: The Department of Education, The Department of Health, the Department of Higher Education, the Department of Workforce Solutions (Services) and the Division of Disabilities. However, MOU's with a scope of work was received from all except the Department of Health (a letter of support was submitted) and the Department of Workforce Solutions (Services), both of whom have key responsibilities attached to the goals of the State's reform agenda. The proposal also included a list of 30 intermediary organizations and/or early childhood councils, with letters of support from each of these stakeholders committing to assist the State in achieving the goals of the grant. Each letter gave a brief statement of how they will work with DCCECE to achieve the goals of the grant. The State's Early Childhood Commission, another entity with primary responsiblities, did not submit a letter of support or a MOU.

	(A)(4) Developing a budget to implement and sustain the work
	15
	8

	(A)(4) Reviewer Comments:

The State plans to leverage the following current funding streams to support their reform agend: Child Care Development Block Grant, State Prekindergarten Fund, Early Head Start and Head, Material andChild Health Funding, Title IV.

The State has also presented a budget that gives a clear plan of how the grant funds will support activities and services that will help in achieving the outcomes in the State plan, with overall costs that are reasonable and necessary. However, the budget tables and budget narrative did not give any detailed information as to how the grant funds will be distributed to participating departments and Early Learning Intermediary organizations agencies, which may have negative implications related to the coordination, and implementation of the many different projects connected to the reform agenda. For example, all the budgets had the funds allocated to and managed by the Department of Human Services and the Division of Child Care and Early Childhood Education, but no additional information given as to how the funds will be directed to the other participating State department or partnering agency.

The reason for this may be due partly to the significant portion of the grant funds that will be used to hire independent contractors. This will definitely impact sustainability because once funding ends, the State will have to seek out additional resources to maintain and/or ramp up the outcomes related to the number of Children with High Needs being served by Early and Learning andDevelopment Programs.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	5

	(B)(1) Reviewer Comments:

The State presented a plan for adopting a new Tiered Quality Rating and Improvement System, and while there was ample evidence of work that had been done in previous years to update this system, the proposal lacked evidence of a clear, detailed plan for improvement that included Standards related to the following grant requirement: the Early Learning Standards, a Comprehensive Assessment System, Teacher Qualification, Family Engagement, Health Promotion and Effective Data practices.

Revisions to the system to date included an upgrade from a single-leveled system of quality to a multi-leveled addressing three tiers of quality. However, the document referred to in the Appendix did not provide enough information to give a complete overview of the current system. The three-tiered five-component(Administration, Staff Qualification/PD, Child Health and Development, Environment Assessment and Learning Environment) system outlined in Section A of the narrative only connected to a document in the Appendix that covered two of the five components (Administration and Staff Qualification). In addition, this Appendix document only covered the requirements for a Family Child Care program. This did not provide enough evidence to determine if the Standards addressed meaningfully differentiation of program quality levels commensurate with the required items mentioned above. In addition, the State only included the table of contents of both the infant toddler and the preschool Standards.

The proposal also had a number of inconsistencies related to the goals of the TQRIS system. The TQRIS goal articulated in Section A(2)(a) of the narrative was identified as "full participation of all publically funded programs in a revised, validated Arkansas TQRIS system that includes indicators of teacher child interaction". The TQRIS goals in B(1) were for a revision of the system and were stated as (1)Enhance the six components outlined the proposal (2) Better align them to national standards of quality and (3)Create a stronger and clearer progression in each area. However the goals listed in Table B were listed as (1) Revise and validate the Quality TQRIS system and (2) Adopt new minimum licensing standards equivalent to the TQRIS level. In addition Table B(1)1 presents the alignment of the current and proposed TQRIS indicators but most notably, nothing is mentioned of indicators of teacher child interaction throughout the document, although that was a mentioned specifically in the goal state in A(2).

	(B)(2) Promoting participation in the State's Tiered Quality Rating and Improvement System
	15
	12

	(B)(2) Reviewer Comments:

The State outlined a high quality plan of having all publicly funded Early Learning and Development participating in the TQRIS system. The plan included narrative that focused on the early childhood programs serving Children with High and Needs with clearly outlined information related to the number and type of all programs currently participating, the specific reasons programs types were not participating, the specific activities to be implemented to improve participation, and how these activities will be scaled up over time to achieve statewide implementation. For example, it was noted that 76% of all Head Start programs participate in TQRIS. Non participation in TQRIS for these programs was determined to be either because an old program recently lost Head Start funding due to the new Head Start Redesignation process, or they were a new program and had not yet signed up for TQRIS. The plan to ramp up Head Start participation would be two-fold. One would be direct communication with the Federal Office of Head Start, through the State's Head Start Collaboration, and the requesting of a Program Monitoring Review that would coordinated with the development of a program improvement plan using TQRIS indicators as the foundation of the plan. New Head Start programs not yet participating in TQRIS would get support via collaboration through the Regional Office and the Head Start collaboration office to help them participate in the TQRIS. Table B(2)C outlined the Performance Measures for increasing the number and percentage participating of all program types, including Head Start. The increases will be achieved incrementally into the end of the grant cycle where there will be full participation in the TQRIS across the state.

The State was also able to clearly outline existing policies and practices being used to help more families afford high quality child care as well as maintain the supply of child care in area with high concentration of Children with High Needs. Example of such existing policies included: linking the length of the CCDF redetermination period to the program's quality rating level on the TQRIS , and allowing families with Children with High Needs to continue to receive subsidy as the family 'income increases, the revised reimbursement rate structure that incentivize program quality, and tax policies that support families using child care. However, a major thing lacking from the plan was how the State will specifically incentivize programs in rural communities with low participation in TQRIS. With the State's large rural population this was identified as a major part of the reform agenda.

The State included tables that set achievable targets for the number and percentage of program participating in the tiered system. However Table Project 2 B(2) with the single goal of enrolling all program in TQRIS did not include a specific timeline for the three activities listed or individual measures of success making it difficult to assess whether the overall goal listed in the criterion was achievable.

	(B)(3) Rating and monitoring Early Learning and Development Programs
	15
	10

	(B)(3) Reviewer Comments:

The State clearly outlines how it currently rates and monitors the quality of Early Learning and Development Program participating in the TQRIS system. This is done by using valid and reliable tools for monitoring programs, with an acceptable level of inter-rater reliability, and monitoring and rating the Early Learning and Development Programs with appropriate frequency using trained monitors. The overall monitoring of programs include:

· The use of the ‘Environmental Rating Scale, the Program Administration Scale (PAS) and The Business Administration Scale (BAS) Monitoring of all programs serving infants, toddlers and preschoolers

· Program certification is valid for 36 months unless a facility changes location or ownership.

· Assessors have a minimum of a bachelor's degree in early childhood education or related field, are trained by a reliable supervisor for inter-rater reliability, and attend regular training updates.

The State's plan for ramping up monitoring to programs was outlined as

· State will review the most recent tools available (ECERS). Currently participate in revised ECERS III pilot. The State is also consdering the use of CLASS assess teacher-interaction.

· Conduct a review and alignment of all existing program monitoring and assessment systems to reduce redundancy and duplication of monitored items and increase efficiency and inter-rater reliability

· Use technology to streamline process and improve the accuracy of data gathered

· Build a more coordinated and reliable system for monitoring in year two of grant once new State Early Learning Standards are in place.

State adequately outlines strategies being implemented to communicate quality rating and licensing information to parents with children enrolled in Early Learning and Development Programs. This included:

· Use of multiple forms of media including public speaking engagement, paid media campaign, website, television, radio and print advertisement conveying the importance of high quality care for young children

· Program directors attend events to communicate the importance of high-quality early learning to providers. .

· Public access to all licensed programs through the DCCECE website. Information include AR-BB rating, licensing history, citations for health and safety and any substantiated complaints. New website to be launched that allow full function, no matter the device. This done in recognition of the large number of families across that state who only have internet access through their mobile phone or tablet.

However, nothing was explicitly articulated to connect to one of the rationales for the reform agenda, that is, working children in rural areas and changing demographics. For example goal #2 of Project Table 2(B)(3) talked of expanding outreach and included activities such as expanding the communication plan to reach children in rural areas, infant toddler, children with disability and English Language Learners; however, nothing specific in the narrative discussed outreach to these groups. In addition, the supporting agencies who would be involved in this activity were not specifically named, and the measures of success did not address specifically the outreach outcome connected to the children highlighted in the specific activity.

	(B)(4) Promoting access to high-quality Early Learning and Development Programs
	20
	12

	(B)(4) Reviewer Comments:

The State clearly demonstrated they have developed and are implementing a comprehensive system for Early Learning and Development Programs(ELDP) voluntarily participating in the TQRIS, but the achievable target for increasing participation were not included, and the specific timelines and measures of success for activities related to the reform agenda were not clearly articulated.

Examples of current of supports to Early Learning and Development programs include:

· New AR-BB programs are assigned a project specialist to identify supports needed to sustain Level 1 status.

· Intensive coaching provided to licensed programs serving infant and toddlers and families eligible for child care assistance struggling to meet minimum licensing to sustain Level 1 status.

· Coaching for administrators in facilities serving high percentage of Children with Needs to prepare them to move to Level 1 status.

· Two years of training, coaching and resources for programs working towards Level 2 and 3 status.

· Training and coaching for programs implementing a child centered curriculum

· Mentoring network for programs that have a higher percentage of Children with High Needs

· An array of professional development opportunities at low cost for providers

Examples of incentives include:

· Incentive grants to be used to increase or maintain quality components of the facility, based on licensing capacities, and number of years at current AR-BB level. (accompanied by a table outlined the grant system).

· Professional development grants for professional development tied to conferences, CDA coursework, college education and staff compensation.

The narrative listed ways the State is providing support to help working families who have Children with High Needs access high-quality Early Learning and Development program. These supports include:

· Wraparound care through CCDF fund for children enrolled in State PreK to enable families to continue working.

· Meal support to all children eligible for the USDA food program.

· Plans to restructure the term for CCDF redetermination, as well as establish early childhood collaborative to connect educators, families and communities.

However the proposal did not include baseline data and targets for performance measured required in the grant application, Tables B(4)(c)(1) and B(4)(c)(2). These tables were requred to provide numbers related to the number and percentage of programs in the top tiers of TQRIS, and the number and percentage of children who are enrolled in these types of programs. In addition, Table Project 2 (B) (4), which summarized the State’s plan related to the reform agenda only included the goals of (1) promoting access to high quality ELDP for Children with High Needs and (2) promoting family access to high quality ELDP. Furthermore, the activities in the table were not specifically tied to individual timelines and specific measures of success that connected to the activity. For example one of the activities outlined was to implement an Infant Toddler bonus rate, yet there is no specific timeline connected to this activity and nothing in the measures of success column mentioned anything related to the Infant Toddler bonus rate. However, it is important to note that there is mention of a measure of success that deals with revised tiered reimbursement rates but this is not intentionally tied to the Infant Toddler bonus rate.

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	15

	(B)(5) Reviewer Comments:

The State clearly and effectively demonstrated they have a plan to design and implement evaluation of the relationship between the ratings generated by TQRIS and the learning outcomes of children served by the State's Early Learning and Development Programs. This plan was outlined as such:

· The State has contracted with independent evaluators from the University of Arkansas for Medical Sciences to provide ongoing evaluation of TQRIS.

· A Validation Study will be done to ensure the weight of the different elements are correct, the points between level are meaningful, the workforce qualification expectation are appropriately integrated and that elements such as the state's Early Learning and Developmental Standards are appropriately integrated. The narrative also included specific research questions that will be answered in the TQRIS Validation Study

· An Outcomes Study will evaluate the degree to which the standards and levels are valid and the predictive power of different tiers is connected to improved child outcomes. The narrative included specific research questions that will be answered in the Outcomes Study

· The evaluation will be designed to ensure psychometric properties such as construct validity (the times measure what they are intended to measure) inter-rater reliability (assessors having consensus on ratings) sensitivity (the system detecting relatively small differences in quality and predictive validity (higher scores aligned with better child outcomes).

· The evolution of the TQRIS system via the evaluation process will be documented.

· The final tool to be used as a tool for lifting the quality of early care and education programs in a way that will meaningfully impact the learning and development of children leading to school readiness.

C. Promoting Early Learning and Development Outcomes for Children

	
	Available
	Score

	(C)(1) Developing and using statewide, high-quality Early Learning and Development Standards
	20
	15

	(C)(1) Reviewer Comments:

The State outlined a detailed narrative of how it has and will continue the develop high-quality Early Learning and Development Standards used statewide by Early Learning and Development Programs, but several missing or incomplete proposal documents did not allow them to adequately make the case for this criterion.
The proposal narrative discussed the creation of developmentally, culturally and linguistically appropriate Standards that include children with disabilities, English Language Learner, and was aligned to the State's K-3 Standards. This discussion included reference to documents in the Appendix that were to be evidence of the State's Infant/toddler and preschool Standards. However, the documents turned out to be just the table of contents from each Standard, making it difficult to make any determination of required content. And, without the Early Learning Standards, there was nothing to cross reference to ascertain whether the State knew how to align their Standards with the Essential Domains of Development. Tables C 1-1 and Table C1-2 were included in the proposal to demonstrate the alignment between the State’s Standards and the Essential Domains of School Readiness as Defined in the Grant Application. But the information in these tables were organized in such a way that the Domains from their Standards did not correctly align with the Essential Domains of School Readiness. For example ,the State did not connect their preschool Creative/Aesthetic Domain with a Domain from the Essential Domain of Development, and they included the Self Concept Domain with the Approaches to Learning Domain in the Infant/Toddler Standard. Also, the State did not provide the following two required proposal tables: Types of Early Learning and Development programs that use the Standards, and the Alignment of the Early Learning Standards and the State's K-3 standards.
The timeline for goal #1 of table Project (C)(1) adds another question -- whether this plan is achievable. The table’s #1 goal, Create Birth to Five Early Learning and Development Standards, listed nine activities that are to be accomplished in 12 months. The goal included activities such as the issuing of the RFP, the development of the standards, submitting for expert review, etc. The accompanying narrative included the discussion of these activities, with more details of what was involved in the different activities. In some cases, one individual activities may have several other sub activities. The information from this narrative suggests that the specified time for these activities is not enough.

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	14

	(C)(2) Reviewer Comments:

The State presents a detailed plan on how they will support the effective implementation of a developmentally appropriate Comprehensive Assessment System, however the timelines and measures of success related to the goals of this plan make it questionable as to whether the plan is achievable.

The current State system uses screening instruments, formative assessments, and process quality measures, but the State has identified that this current system as fragmented and uncoordinated across program types. For example, screening and assessments are used in Head Start and State PreK programs; the ERS is used in State PreK program, is part of the TQRIS system, and is used by some Head Start program; and the CLASS is used in Head Start programs only. The RTT- ELC funds will help the state develop a better coordinated system and expand use. This will include:

· a streamlined number of approved tools that will be used by all early childhood programs regardless of the funding

· the development training of modules and the provision of ongoing professional development to child care provider, including training on the use of environmental assessment and teacher -child interaction to strengthen educators understanding of the purposes and used of the assessments.

· development and implementation of a pilot distance technology program to more efficiently provide health and mental health information and services to children in rural areas,

· Creation of a portal to unify data systems across the state to align and integrate assessment and improve reporting to multiple providers.

The plan did not include any guidelines or procedures for sharing assessment data and results with parents, or involving them in decisions about their children's care and education related to the issues identified through the assessment process.

Project Table 4 (C) outlines the specific activities of the State’s plan, including responsible agencies, time frames and measures of success for each of five specific goals listed. Each goal is listed with the specific activities. For example, for the goal ‘Streamline the number of approved tools and expand use of these tool to [early childhood] community’ there are activities such as creating an advisory committee, issuing an RFP, establish criteria to vet screening and assessment instrument, etc, which have to be completed in within one year of the grant. In addition the measure successes, are not directly connected to individual activities, and are stated in very general terms. For example the measures of success for the goal of streamlining the number of approved tools and expand the use of these tool is listed as (1) as on-time and on budget, (2) list contains psychometrically sound screening, (3) assessment tool strong stakeholder support and (4)process generates energy and excitement for implementation. These measures of success are not specific enough to guide the successful implementation of a project.

	(C)(4) Engaging and supporting families
	20
	10

	(C)(4) Reviewer Comments:

The State presented a plan on how to provide culturally and linguistically appropriate information and support to families of Children with High Need to promote school readiness, however the plan did not deal with how the Standards for family engagement will be developed or how the information will be provided to families, particularly the families of Children with High Needs who are dual language learners. The narrative also lacked key documents that were a requirement for the proposal.

The State’s current Standards on family engagement are based on the evidence based Strengthening Families initiative, and according to the proposal “lack the depth, reach, comprehensiveness and intentional alignment regarding the cultural and linguistic need of families”. The State proposes to develop this framework as part of the reform agenda, but this goal was not included in Project Table (C)(4), High-Quality Plan for Strengthening Family Initiatives Statewide which was intended to give a detailed account of the State’s high quality plan for this criterion. This table did not include anything related to the development of a parent engagement framework, and there were no related activities, no responsible agency, no timelines, and measures of success. Additionally, the narrative discussed specific family engagement strategies in the licensing and TQRIS standards, and referred to Appendix C. 4.1 for documentation of this. However the Appendix did not have a Section C, so no such family engagement documentation was found.

The State’s narrative did include a range of professional development that is being implemented in the area of family engagement and outreach to families that includes the following:

· The Strengthening Families Initiative - 140 administrator and 212 educators have been trained to date. This includes training to implement the Family Map Inventory of Strengthening Families which has impacted 345 families of infant/toddler and 1,553 families of preschooler.

· REACH - 140 teachers have been trained to date

· Teaching Important Parenting Skills (TIPS) - 49 training have been conducted, impacting 951 providers to date

However, missing from the narrative was data on the projected numbers and percentages of Early Childhood Educators who will receive training and support on family engagement strategies on an ongoing basis, or a plan on how that data will be derived.

Also included in the narrative was information on how the State promotes family support and engagement Statewide. The State’s leverages the services of the Home Instruction Program for Parents of Preschool Youngster (HIPPY) program which has provided home visiting to over 5,300 children to date, with a plan to serve an additional 2,500. The State has also piloted the concept of Community Cafes as part of the Strengthening Families Framework to facilitate parent voices in promoting information dealing with protective factors that support the well-being of children and families. Family Connections, a collection of materials used to connect families with early care and education programs, also provides information about early care and education programs and encourages linkages with community supports.

D. A Great Early Childhood Education Workforce

	
	Available
	Score

	(D)(1) Developing a Workforce Knowledge and Competency Framework and a progression of credentials
	20
	12

	(D)(1) Reviewer Comments:

The State provided a clear, detailed description of the status of their Workforce and Competency Framework; however, the activities associated with the reform agenda plan were not consistent with what was discussed in the narrative. Additionally, the activities included in the plan did not have substantive measures of success.

The narrative gave a description of the current early childhood professional development system, ‘Traveling Arkansas Professional Pathways’ (TAPP) system. The three-component system, designed to meet the diverse needs of the early childhood professionals, includes the following:

· The Arkansas Key Content and Core Competencies – a common statewide standard of what an early care and education professional should know and understand

· the TAPP map – the statewide roadmap of the progression of training , degrees and competency levels that list eight level of professional development and three levels of competency. The TAPP map is embedded into the TQRIS system and recognizes the various level in the career pathways.

· The TAPP Registry – a database that contains training records and professional development opportunities of registered early care and education providers.

The narrative includes discussion of State requirement that mandates the alignment professional development opportunities with the State’s Workforce Knowledge and Competency Framework.

The State's reform agenda will improve the system by enhancing policies and procedures to build a more cohesive infrastructure of training and post-secondary education support to improve the knowledge and skills of the state early childhood workforce. This will be done by reconvening the TAPP Advisory Committee (TAC) who will be tasked with the following:

· Examine needs of the early childhood workforce, develop key documents and provide policy recommendations to DCCECE.

· Modify Key Content Area and Core Competencies to align with current research and recommendations,

· Develop a career lattice aligned to the Core Competencies

· Develop a sustainable process for continuously reviewing all trainings, college coursework and licensure

· Increase access to training for early care and education providers and practitioners in rural communities

· Conduct a workforce study in order to better understand the current status of the state’s early childhood workforce

· Enhance and increase the capacity of the TAPP registry to collect data on early childhood workforce

The State’s plan for Developing a Workforce Knowledge and Competency Framework was outlined in Project 6(D)(1). The goal of this plan was ‘Develop Workforce Knowledge and Competency and a Progression of Credentials, however not all the activities listed above as duties of the reconvened TAC were included on the list of activities. Additionally the measures of success were not substantive and were simply stated as ‘on-time and on budget’, TAPP committee established, and ‘competent and knowledgeable workforce with a progression of credentials to promote upward mobility in teacher skills’

	(D)(2) Supporting Early Childhood Educators
	20
	15

	(D)(2) Reviewer Comments:

The State has an existing system for improving the effectiveness and retention of Early Childhood educators and proposes to continue this support with specific support to educators working with children in rural communities. The State’s current system is the Travelling Arkansas Professional Pathway (TAPP) registry which offers a wide range of trainings being offered by multiple institutions and providers throughout the State. All trainings offered by the TAPP registry are required by DCCECE to identify the specific content Areas and Core Competencies, (standards of what early care and professionals should know and understand), which are an integral components of the current TAPP system. Training offerings by the TAPP system includes classroom based learning, on-line trainings, and a new system of Relationship Based Professional Development (RBPD)mentoring, coaching and consultation. This new research based professional development is being supported by a growing research base that documents the effectiveness of this approach. This approach allows practitioners to hone their skill through regular reflection with a coach or mentor.

The State reform agenda offers a plan for expanding teacher effectiveness and retention that’s tied to improvement in the TAPP system. This includes:

· the addition of more training for educators, including the development of a mentor/coaching certificate to build the capacity to embed RBPD into the system, with other professional development offering for practitioners in rural communities, including web-mediated remote consultation and video libraries

· the establishment of regional training facilities in lab school on postsecondary campuses or through joint partnership of a community based programs and a post-secondary institution.

· The piloting of a video based reflective coaching program where video clips created in a teacher’s classroom will be used to guide the professional development. The State will pilot this type professional development in 10 early learning programs over a three year period. Additionally video clips from this program will be edited to produce a series of video demonstrating best practices, connected to the State's Early Learning and Development Standards and used in the future as a statewide professional development tool

· .

The plan also includes new policies and incentives to promote professional development and career advancement. In addition to what is already offered in scholarship and incentive, the State will:

· expand the Early Childhood program by offering $5 million dollars in scholarships.

· use information gathered through study of the utilization of professional development grants to programs to identify a variety of innovations and approach for early care and education professionals to obtain higher qualifications.

· overall, transform the TAPP registry into a comprehensive workforce data system that will inform professional development

· revisions will also be made to the TAPP registry to collect more meaningful data on practitioners and programs, that will be connected to the State’s Longitudinal Data System to provide state leadership and early childhood stakeholders with more complete information on the staff working in licensed child care facilities.

The State's plan includes tables that outlined performance measures for the life of the grant that aims to increase the number and percentage of Early Childhood Educators progressing to higher levels of credentials aligned with the Workforce Knowledge and Competency Framework. The numbers and percentage shared in Table D(2)-4 did not appear to be a significant enough for staff working on CDA and BA credentials considering that the State plans to invest $5 million in scholarship through the RTT-ELC funding.

Project Table (C) was included in the proposal to outline the specific activities, responsible agencies and measures of success for each of the goals for the criteria. The activities related to each goal are specific, for example for the goal to "support early childhood educators in improving their knowledge, skills and abilities" includes eight activities. Yet these eight activities have only three measures of success. For example, there is an activity “to develop a guide for administrators on how to implement in-house mentor/coaching” but there is no measure of success related to this specific activity. In general, the plan does not align the plan’s activities with individual measures of success or a specific timeline.

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	40
	38

	(E)(1) Reviewer Comments:

The State has clearly demonstrated the current use of a statewide Kindergarten Entry Assessment (KEA)instrument that informs instruction and services in the elementary year, and has a clear plan to improve this system to be better support children’s school readiness.

The State’s KEA, the Quals Early Learning Inventory (QELI) has been in use statewide since 2004 and the State commits the needed financial resources for the implementation and reporting of these results. The KEA, which is administered at the beginning of the school year, addresses all the domains of school readiness, (except the areas of physical development and social emotional development), providing teachers with a snapshot of a child’s skills upon entering kindergarten and helping them to plan appropriately for individuals and groups of children. The proposal Appendix provided documentation of a KEA Checklist Instructional for teacher that guides them in making informed, focused observations of each child and provides a basis for assigning a rating (not developed, developing, or developed) for the child’s level of attainment on each indicator. There is similar document for parents that present the kindergarten readiness indicators and provides a number of examples of observable behaviors related to a child’s kindergarten readiness.

Through the use of narrative, documents in the Appendix, and a table outlining goals, activities, responsible agency, supporting/advising agency, timeline and measure of success, the State offered a plan for improving their Kindergarten Entry Assessment system which includes:

· Selection of a new instrument that includes all essential domains of school readiness and that will more appropriate assess dual language learners and children with Special Needs. A study will be conducted to solicit input from kindergarten teachers and other stakeholders.

· Development of training modules for the implementation of new instrument

· Develop new data collection portals and Integrate the data from the new KEA into State reporting system

Project Table E1 summarizes the State’s plan for the improvement to their KEA system. The specific activities and the timeline are realistic. However each activity needs to be aligned to a specific measure of success to better guide implementation and to increase the chance of the goals being successfully achieved.

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	8

	Competitive Priority 2 Reviewer Comments:

The State has a clear, specific plan for ensuring that all programs serving infants, toddlers and preschoolers will participate in a state licensing system that is connected to their TQRIS system. Their current licensing and monitoring system regulates all program serving children 0-5. It was recently revised to focus on more program quality indicators. These improvement include regulations governing group size, staff child ratios, director and staff qualifications and training, background checks, safety practices, and facilities. The regulations are aimed at more research based practices such as supporting positive teacherchild interactions; promoting learning and development across domains; emphasizing individualization, small groups, the implementation of a balance of structured and child directed activities; fostering family engagement; and promoting relationship based practices for infant and toddler.

All programs licensed through the State are monitored as follows:

· Monitoring is done using the use of the ‘Environmental Rating Scale, the Program Administration Scale (PAS) and The Business Administration Scale (BAS) depending on the program model

· Program certification is valid for 36 months unless a facility changes location or ownership.

· Assessors have a minimum of a bachelor's degree in early childhood education or related field.

As discussed in previous sections of the proposal, the State plans to use RTT funding to help in building their TQRIS system which will include the building of incentives to bring all State licensed program in at a minimum of of level 1 tier.

	Competitive Priority 3: Understanding Status of Children’s Learning and Development at Kindergarten Entry
	10
	10

	

	Competitive Priority 4: Creating Preschool through Third Grade Approaches to Sustain Improved Early Learning Outcomes through the Early Elementary Grades
	10
	8

	Competitive Priority 4 Reviewer Comments:

The State’s has established a clear plan to sustain improved Early Learning Outcomes through the Early Elementary Grades for Children with High Needs, however the plan is missing more specific information of how the State's use of K-12 Standard will support the specific outcomes connect to the PreK- grades.

The State's plan is based on research in the field that points to positive long-term effects connected to the quality of children’s subsequent educational experience. With this in mind the proposal lists the following interventions that will be a part of the State’s reform agenda:

· strengthening alignment with K-12 Standards once the Early Learning Standards have been revised

· providing a variety of professional development to early care and elementary educators and administrators on topics such as the alignment of the Early Learning and K-12 Standards, the individualizing individualize assessment, promoting positive behavior and increasing family engagement.

· establishing Early Childhood Community Collaborative to promote interagency collaboration between Early Learning Programs and the K-12 world.

· Improving data systems to monitor the status of children's learning across the preschool to third grade continuum.

· Other special initiative, such as the Arkansas Campaign for Grade Level Reading, that focuses on the improved Child outcomes across the PreK-3 continuum.

The strategies listed above can definitely build on State plans developed in previous sections of the proposal; namely the plans to improve the Early Learning Standards, the KEA system, the Comprehensive Assessment System and the plan for Engaging and Supporting Families. However, the plan does not address how the State will modify their K-12 Standards to remain mindful of specific outcomes for the Early Elementary year, or how they will coordinate joint early childhood-early elementary professional development events.

	Competitive Priority 5: Addressing the Needs of Children in Rural Areas
	5
	5

	Competitive Priority 5 Reviewer Comments:

The State has effectively coordinated early care and education services to Children with High in rural communities, and has set forth a plan to ramp up these services through their reform agenda. According to information shared in the proposal, twenty-three percent of the State’s children who live in rural areas are living in poverty, which makes this population a large portion of the States’ Children with High Needs. The States see these children, and specifically the program serving these children, as being at the center of their early childhood system thinking. Existing supports being offered to rural children and providers are:

· A Home Visiting service delivery model for infants, toddlers and preschoolers through the HIPPY program.

· On-line professional development offering through the TAPP program

Supports that are being proposed through reform agenda include;

· and expansion of professional development offering for early childhood educators, including specialized web or video based professional development training geared toward the needs of rural providers, in

· improving the communication of health, screening and mental health info through a new Telehealth program.

· the creation of State Early Learning Parent Policy Councils and local Early Learning Cooperatives

· the provision of incentives to incentivize rural programs’ participating in TQRIS

· the hiring a of rural specialist through that who will focus specifically on the issues of the rural communities

All the items mentioned above have been explained in the State’s application. And, with the hiring of the rural specialist, the reform agenda will put focused attention on the needs of the rural children and their providers. Nothing much has been shared in the application about the specific responsibilities of the rural specialist, but since this is a new position at the State department level; it can only mean more coordination of existing services and possible leveraging of new services and resources to rural communities.

Absolute Priority

	
	Available
	Score

	Priority 1: Absolute Priority -- Promoting School Readiness for Children with High Needs
	
	Met

	Absolute Priority Reviewer Comments:

The State has demonstrated a strong commitment to improving the quality of Early Learning and Development Programs and has laid a solid foundation of key building blocks that will work to improve school readiness for Children with High Needs. This long history of commitment to school readiness dates back to the early 1990's with the development of DCCECE, the Early Childhood division of the Department of Health and Human Services that coordinates early care and education services. The State has continued this work with improvements to the TQRIS and making deliberate connections to the Early Learning Standards, the TAPP professional development system and KEA system to improve school readiness and the sustaining of early education outcomes into the elementary years.

	Total
	315
	236

Bottom of Form

