Top of Form

[image: image5.png]

[image: image1.wmf]

/wEPDwUJNzUxM

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1018IN-2 for Indiana, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	14

	(A)(1) Reviewer Comments:

The history offered by the proposal offers some areas of strengths such as existing systems and programs that the grant has already developed. But the proposal does not always define how the pieces pull together and how it includes specific populations within the children with high needs category. The proposal mentions that the state already has several systems in place to support its work on the Early Learning Challenge.

Financial investments from throughout the history of early childhood investments that support the state in their early learning challenge work include:

· Paths to Quality, the state's quality rating and improvement system

· the Indiana Standards Tool for Alternative Reporting - Kindergarten Readiness (ISTAR-KR), a formative assessment system developed to identify and individualize for all children, but particularly children with disabilities,

· Participation in the Maternal Infant and Early Childhood Home Visiting (MIECHV) Program

· The Early Education Matching Grants to improve access for a wide-range of programs and children currently unengaged in the current Paths to Quality program.

The licensure system and the QRIS system in the state create a difficult problem with access to Paths to Quality, that is not reconciled within the proposal. Due to requirements about licensing, many programs do not currently participate in the current quality rating and improvement system (QRIS) program and the state does not have information or statistics about how many children are being served. For example, there is no discussion of children served through Part C throughout because of the program's management structure. This leaves a large group of children with high needs out of the proposed activities. In addition, there are complications to the inclusion of children served by Part B, Section 619 and Title I services that the proposal grapples with, but does not include a consistent solution throughout the proposal. Head Start and Early Head Start are included, particularly in certain sections of the proposal, but it is unclear how well this population will be included. Working with the State Collaboration Office will help to promote their inclusion, though may not reach all of the Head Start and Early Head Start programs in the state due to the structure and priorities of the office. Each State Collaboration Office varies in its ability to connect directly with program in order to represent their values and needs. The proposal demonstrates that it has focused and will continue to focus on families receiving subsidies from Child Care Development Fund (CCDF). This is particularly evident in the use of the Child Care Resource and Referral Centers (CCR&Rs) and the Regional Educational Learning Specialists who target Child Care and Ministries Programs.

The state's legislation related to early childhood education demonstrate that they value birth to five and have prioritized services to young children and their families. The state has developed legislation, policies, and practices to support:

· Paths to Quality, the state's quality rating and improvement system

· the ISTAR-KR, a formative assessment system developed to identify and individualize for all children, but particularly children with disabilities,

· Participation in the Maternal Infant and Early Childhood Home Visiting (MIECHV) Program

· The Early Education Matching Grants to improve access for a wide-range of programs and children currently unengaged in the current Paths to Quality program.

The state understands the importance of all of the key elements of a compreensive state program for early learning. The state addresses elements that will serve as the critical starting point for the key elements of the early learning challenge grant.

· The Paths to Quality will serve as the QRIS discussed in Section B

· The ISTAR-KR will serve as the starting point for both the Kindergarten Entry Assessment (KEA) (E1) and the comprehensive assessment system (C2)

· The existing Foundations standards that will serve as the starting point for the Early Learning and Development Standards (C1)

· The state Core Knowledge and Competencies and articulation agreements developed through the Professional Development Network to support workforce development (D1 and D2)

· Existing data systems which will be scaled up and expanded to support the State Longitudinal Data System (E2)

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	12

	(A)(2) Reviewer Comments:

The proposal clearly defines 4 achievable goals yet some are not ambitious or well-defined. 3 out of 4 of the goals include specific indicators that are well-defined and measurable with the exception of the Family indicators which do not include clear measures. Goal one does not increase the number of children with high needs served sufficiently, particularly given that the number of low-income children alone is 255,738. The indicators for goal three related to improving the number of highly qualified educators and improved environments do not seem sufficiently ambitious to create change within the state. TEACH scholarships and aligned credentialing and degree institutions will not reach all educators who need support to improve their services. Finally the 4 goals do not sufficiently align with the activities offered in each component within the plan.

By using an ecological systems model, the proposal makes connections for a comprehensive and coordinated early learning and development system concrete and easy to understand. It demonstrates how children with high needs will be impacted by Early Learning and Development Standards, the state's Quality Rating and Improvement System, Workforce Development, and comprehensive data systems. This graphic sets the stage for understanding how the state will link all of its work to ensure that all children receive a high quality education from Birth through the transition to kindergarten. This summary also defines that it will focus on developing and implementing statewide early learning and development standards, a comprehensive assessment system, and improved screening, evaluation and follow-up to identify and support children with developmental delays or autism spectrum disorders.

The proposal makes a concrete connection between strong early learning and development standards, comprehensive assessment systems, identification of children with special needs, workforce development, Kindergarten Entry Assessments, and comprehensive data systems that promote long-term and short-term data driven decision making. These connections will promote quality for all children.

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

	(A)(3) Reviewer Comments:

The governance system defined in the proposal offers a clear picture of a coordinated and collaborative management structure that ensures accountability to and sustainability of activities. The governance structure is accountable to the governor of the state and includes both participating state agencies and non-governmental organizations supporting social services for young children and their families. The governance structure graphic and table discussing the committees and their roles offers a straightforward description of how all of the partners will support the project including clear delineation of the components of the application. In addition, the proposal connects the right personnel with decision making by ensuring that each partner agency offers a lead with fiscal control to participate in the governance of this project promotes sustainability. It allows each agency to make contributions towards the development of activities and set aside funds for continuation after the Race To The Top - Early Learning Challenge (RTT ELC) grant is over. The consensus-making process as defined improves coordination by helping the interagency team work through issues, and providing a dispute resolution mechanism to prevent the team from getting entrenched in indecision. Including other entities such as the State Interagency Coordinating Council of Part C and the Head Start State Collaboration Office also ensures the work is more inclusive by providing a venue for voices that may not be heard otherwise.

Each Memoranda of Understanding (MOU) is clear and easy to follow. They include clearly defined roles and responsibilities so that expectations are straightforward and align with the budgets that are listed later in the proposal. In addition, the scope of work in the MOUs aligns with the narrative of the proposal and is appropriate given the scope or work of each agency outside of this project and the previous work of each agency.

Letters of support demonstrate the interconnection between private and public support necessary to make change within the state. They include a wide range of organizations that commit funds, services, and support to ensure comprehensive services are delivered to all children. These letters represent the breadth of organizations devoted to supporting children within the state including those with high needs.

	(A)(4) Developing a budget to implement and sustain the work
	15
	11

	(A)(4) Reviewer Comments:

The state shows an investment in the early learning and promotes sustainability, but needs to indicate some more specificity in some areas of how it will do so. The proposal clearly illustrates how the state will coordinate existing projects to support and sustain the work of the Early Learning Challenge grant. The state demonstrates the existence of several programs and grants organized through the state that will be "scaled up" during the grant period to support coordination and improved services for children and families. These include the

· Early Education Matching Grant (a smart idea that supports programs in entering and improving their rating in the quality rating and improvement system (QRIS) system),

· Child Care and Development Block Grant (supporting the QRIS and child care for low-income families),

· Maternal, Infant, and Early Childhood Home Visiting (MIECHV) project (providing in home services for children with high needs),

· The Head Start State Collaboration Office (ensuring the voice of Head Start is represented), and

· Social Services Block Grant (representing the voices and needs of children with high needs).

However the proposal does not include sufficient specificity about the number of state preschools and children that will be served by the newly funded Early Education Matching Grants.

The proposal sets aside an appropriate amount of funding for each activity in the proposal. In each section of the proposal, the goals and activities are listed with the budget line amount designated to that goal. These clearly defined amounts are appropriate for the tasks cited and are designated as one-time expenses, ensuring that this proposal develops the infrastructure in such a way that the interagency team can continue the services they will support after the grant is complete. The Regional Early Learning Specialists are tasked with many of the activities within the proposal and those tasks may be overwhelming for them. It was unclear how the budget would relieve some of the burden of those tasks by offering additional resources to support their work.

The proposal illustrates a clear understanding of the importance of sustainability of services to children with high needs. The state indicates "cross-agency collaboration supports the proposed high-quality plans attached to this application as well as demonstrates Indiana's commitment to the work and the State's ability to leverage existing funds and ensure the long-term viability of early childhood education." Ensuring that governance includes agency leads with fiscal control further supports sustainability.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	8

	(B)(1) Reviewer Comments:

The proposal details how the state has a well defined quality rating and improvement system (QRIS) in place that will serve as the basis for quality improvement activities. The existing Paths to Quality created by the state is a clearly defined 4 tiered block system that rewards programs for improved environments, workforce development strategies, health and safety, and data use. The proposal intentionally ties each level to the early learning and development standards. To add to the careful alignment of the systems within the state, the Indiana Standards Tool for Alternate Reporting - Kindergarten Readiness (ISTAR-KR), the state's current assessment system, is aligned to the tiers and the state will connect to the comprehensive assessment system as it is developed to ensure that programs in the higher levels use formative child assessment to plan curriculum.

For each level in the Paths to Quality, the state developments requirements for professional development or teacher development are ambitious yet achievable. The proposal demonstrates its understanding of the critical connection between high quality programs and well-educated staff and management. Continuing education leads to new and innovative practices that solve problems found in the data and are based on solid evidence.

The paths to Quality are also highly inclusive of family engagement. Family engagement is included in each of the Paths to Quality levels as well, and represents an ambitious yet achievable goal for programs. Interestingly, some programs are required to meet level 4 criteria (Part C, Part B, and Head Start) but may not reach level 4 in other areas, presenting an interesting evaluative concern for the Paths to Quality system.

The proposal uses an excellent solution to address a weakness found through an evaluation of Paths to Quality data regarding health and safety. The state wisely addressed this issue by developing a health and safety protocol to augment the Paths to Quality assessment. This will help to ensure that all programs are safe and healthy children, a quality the proposal correctly acknowledges as critical to children's school readiness.

Finally, the proposal includes a discussion of the Child Care Information System (CCIS) as an excellent complement to the Paths to Quality in helping programs get the support they need to improve their quality. This case management system ensures that programs attempting to enter the quality rating and improvement system (QRIS) or improve their rating get the support from the state that they need. In addition, the data can be used to inform policy makers to make changes or to support programs as they improve quality and increase access for children with high needs.

The Paths to Quality is a system that is clear and measurable, offering meaningful differentiation between tiers. A recent study to determine the effectiveness of the Paths to Quality found that there were significant differences between level 1 and level 4. In addition, "incremental increases of quality are seen when assessing level 1, 2, and 3 providers." The proposal also states that it discovered that providers were not sufficiently sharing information about their standing in the Paths to Quality program so marketing tools and training were developed to support them in informing the public about the QRIS. The proposal wisely indicates that it will conduct a second phase of the study which will connect program levels to child progress.

By using licensure as a criteria for participation at the base level, the state is better able to keep track of programs that participate but because of previously mentioned requirements regarding which programs must be licensed, there are many programs that will require additional inducements for participation. For those programs participating, infractions discovered by Paths to Quality administrators who monitor programs can lead to suspensions or termination. In addition, the Child Care Information System program allows technical assistance providers to be aware of these issues and address them with programs promptly to ensure programs remain in the program and improve quality.

	(B)(2) Promoting participation in the State's Tiered Quality Rating and Improvement System
	15
	10

	(B)(2) Reviewer Comments:

The proposal offers some solutions for licensure and QRIS issues, but the state does not always offer answers that truly will address the problems. The state clearly understands and begins to address a critical challenge presented through its current licensure system for early learning and development programs in order to improve participation by the breadth of programs in the state. Yet, the proposal describes an inherent problem related to licensing (a requirement for level 1) and many programs serving children from birth to 5 are not required to be licensed (Ministries, State preschool and infant/toddler special education, Title 1 and some Head Start programs) increasing participation begins with a critical challenge. While the proposal states that it will make a targeted outreach to Head Start and Early Head Start and will use the Early Education Matching Grant program to integrate state-funded preschools into the Paths to Quality through an incentive program, this is not a sufficient inducement for many programs who are more concerned with meeting the requirements of their own regulations and funding requirements.

Yet, the proposal also offers positive solutions and inducements for child care programs and ministries. To support an increase in programs, the proposal offers high numbers for licensed programs and family child care programs and an increase in participation of ministries due to collaboration with an organization with strong ties to ministry child care programs. The proposal also acknowledges that the major barrier to participation is money to get materials and equipment that are required as a component of participation. To mediate this problem, the state will offer incentives to participate in the program that will provide money for resources to get programs to the next level. Finally, the proposal includes a discussion of how it has provided support to Spanish speaking staff through the Hispanic Outreach Project. These targeted efforts are helpful particularly to family child care providers who speak Spanish only or limited English.

While the proposal focuses most of its efforts on licensed programs and programs that already participate in the Paths to Quality, large populations of children with disabilities, English language learners served through Title 1, and children in extreme poverty served by Early Head Start and Head Start are not discussed or offered a sufficient focus. The proposal lacks strategies that target this population in a comprehensive way. The proposal states that it has already made several efforts to increase participation of families and children with high needs. These efforts are particularly aligned with child care and child care subsidies rather than the breadth of services available to families in the state (including Head Start and Maternal, Infant, and Early Childhood Home Visiting (MIECHV)). The tiered reimbursement program only works for programs who receive Child Care Development Funds (CCDF) funds, once again limiting programs incentive to enroll children with high needs.

Finally, given the current state of the Paths to Quality level 1 which relates to licensure, the targets to promote participation by programs that serve children with high needs and the increase of incentives for licensed child care programs are ambitious yet achievable. Yet, the children with disabilities or experiencing extreme poverty are not offered approaches that target them in a comprehensive way. The efforts to incentivize participation of Head Start, Early Head Start, and Preschool Special Education are unclear. Finally, there is little discussion of the inclusion of Part C or a clear rationale for its exclusion.

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

	(B)(3) Reviewer Comments:

The verification process is thorough and matches the monitoring protocols used by national programs like Head Start. These similarities will also support the state in improving participation by programs not currently requiring licensure. Additionally, monitors are trained on a regular basis to ensure inter-rater reliability helping to ensure that regardless who visits the program, they will be judged using similar interpretations of the tool. Yet, the proposal does not specify that there is a clear distinction between several of the tiers as discussed in E1, therefore it is unclear whether it is a valid and reliable tool.

The state creates a monitoring system that provides more meaningful information to families and provides many ways for them to learn about high quality programs. The current communication systems available in the state provide excellent information to families and other stakeholders about the status of programs in the Paths to Quality program. The strong marketing strategies make sure that all people in the community know what programs exist and what their standing is within the Paths to Quality. In addition, the signs, banners, and other materials offered to programs to help families understand quality are accessible and easy to understand. The short webisodes to help families understand what to expect at each level are particularly clever. Using Purdue University to constantly access marketing strategies to ensure all families know about quality rating and improvement systems (QRIS) provides ongoing program improvement information to the state so that they can get the message out and increase participation. The system is designed so that the state can identify that strategies that work well to reach families, and the strategies that could use some improvement.

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

	(B)(4) Reviewer Comments:

The proposal includes many resources and incentives available to Paths to Quality programs to improve their quality and increase access to children with high needs but most of these incentives are directed for child care and ministries rather than Head Start or Special Education programs. By using a combination of TA, coaching, and incentives, the state addresses many of the barriers to quality identified by programs, particularly the barrier identified by the state: access to materials and equipment. This is addressed well using the level advancement awards which will support each program in having the materials and equipment necessary to get to the next level. Also helpful is the support for accreditation so that programs who might not otherwise have the means can have the resources necessary to reach level 4. Offering training and coaching in Spanish will meet the needs of a variety of providers, particularly family child care providers. Finally, engaging specialized support means that programs get the training and problem-solving from experts who may know new strategies to promote quality. Ultimately, all of the incentives are about improving and maintaining quality or increasing access to children with high needs which is the goal of the quality rating and improvement system (QRIS) in the state. Because their regulations mandate a specific level quality in facilities and instruction, these incentives may not work for Head Start and Special Education. Therefore, it is unclear how these incentives will work for these programs and the children with high needs that they serve.

The proposal addresses some supports to help working families with children with high needs well, but does not go far enough to reach families in crisis throughout the state. The state also provides a wide range of supports to families including online and telephone support, as well as face-to-face support through the Child Care Resource and Referral Agencies (CCR&Rs) and Temporary Assistance for Needy Families (TANF) Impact Offices. These referral methods do not reach far enough to support the children with high needs within the state who do not have access to or the knowledge about these resources. The state does mention that it will expand its targeted outreach to children and families with high needs during the grant period.

Finally, the proposal has set ambitious yet achievable targets for increasing participation in each tier of the Paths to Quality, almost doubling the number of programs in tier 2 and allowing a progression of programs out of tier 1. In addition, it will increase the number of State funded preschools, Early Head Start and Head Start programs, Part B, and Title I participants in addition to all of the other programs. Yet it does not specify how it will create individualized incentives for these programs as they determine whether or not to participate in the Paths to Quality given all of the requirements of their own systems and regulations. It does not include Part C and the rationale for this remains unclear.

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	9

	(B)(5) Reviewer Comments:

The state has already conducted a study to validate the Quality Rating and Improvement System, but the findings shared in the proposal do not go far enough to show that the Paths to Quality offers a significant difference in program quality from tier to tier. In addition, the proposed second part of the study does not demonstrate that the Paths to Quality supports child's progress as programs improve. The proposal includes a description of the 2011 study conducted by Purdue University to validate the Paths to Quality as an effective tiered quality system, yet does not provide sufficient evidence that these tiers are different. Yet, the measures used to validate the tool were research-based, included the Environmental Rating Scales, high quality tools frequently used by programs and states as an environmental assessment tool, and the caregiving interaction scale, a high quality tool to measure adult child interaction. All of these tools have been validated for use by the National Research Council in their publication "Early Childhood Assessment: What, Where, and How". In addition, the fact that the Paths of Quality resulted from pilot studies indicate that they were developed and implemented using a science-informed approach. In fact, the validation study did find statistical differences in levels 1 and 4 and a progression of improvement between 1 and 4. Yet they did not demonstrate or plan to demonstrate statistically significant differences between each level leading the tool to insufficiently differentiate between each tier. The proposal acknowledges again the development of a health and safety tool to address issues of weakness in the Paths to Quality tools.

While the proposal includes a plan to connect child acheivement to the various tiers in the Paths to Quality, it does not measure how programs improve children's learning, development, and school readiness as the program moves between the tiers in the Paths to Quality. The questions asked in the proposed study focus on

· how the higher levels improve child acheivement

· whether children and families have access to Paths of Quality programs through the CCDF voucher program

Both questions make an important connection between the tiers and their impact on child development. Yet, neither question responds to the criteria for this indicator: "Assessing, using appropriate research designs and measures of progress (as identified in the State Plan), the extent to which changes in quality ratings are related to progress in children's learning, development, and 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:

While the proposal states that it currently has early learning and development standards (the Foundations) that cover ages birth to 5, they do not include them in the appendices as described. Therefore, the proposal does not include the evidence necessary to determine whether the standards are culturally, linguistically, and developmentally appropriate.

There is appropriate documentation that they are aligned with the common core standards and the Core Knowledge and Competencies (CKCs) for staff included in a crosswalk and an article demonstrating how they are aligned with the Indiana Standards Tool for Alternate Reporting - Kindergarten Readiness (ISTAR-KR). It also includes documentation of

· the 9 areas of development included

· how they align to existing K-12 standards and will align to the new foundations.

The state clearly understands that each component of the statewide early learning system needs to be connected, comprehensive, and driven by expert knowledge. The process of including experts to ensure the Foundations are inclusive and highly quality will ensure that the State has considered and responded to successful strategies employed elsewhere. In addition, including health standards in the revision will ensure more comprehensive standards to address school readiness. Finally, publishing the standards in multiple languages (Spanish and Burmese) offers more families and provider access to expectations.

The proposal makes significant efforts to reach a wide range of families and integrate the early learning and development standards into existing systems. Offering orientations to the Foundations both online and face-to-face will increase exposure, but may not reach families of children with high need (many do not have internet access and have barriers to participation in face-to-face meetings). Yet, aligning the Foundations to online Individual Education Plans (IEPs) will increase the number of children with disabilities who have access to the standards. Providing training to teaching staff focused on integrating the standards into curricula will assist programs in increasing progress on the Paths to Quality. The online module offering Continuing Education Units (CEUs) hours is a concrete example of this link. Additionally, developing an APP for service providers will improve integration in classrooms and programs as a constant resource to the standards. The Review My Curriculum tool is another very smart way of helping teachers link their work to the standards. Connecting the ISTAR-KR to the standards allows teachers a direct path to determining areas of strengths and challenges for children. It also serves as an ongoing assessment of their teaching practices. Finally, professional development strategies will be scaled up to target providers serving children with high needs through face-to-face, train-the-trainer, and job embedded training which will provide a circle of professional support to teachers as they implement the standards.

The plan for restructuring the foundations to ensure that they are user-friendly and more accessible in not as detailed as the dissemination strategies that exist. The proposal does not list which stakeholders will be targeted for the regional workgroups to ensure that children with high needs are represented. In addition, Regional Early Learning Specialists may not have access to all of the early learning and development providers within their region (including Part B, Part C, Title I, Head Start, and Maternal, Infant, and Early Childhood Home Visiting (MIECHV)).

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	7

	(C)(2) Reviewer Comments:

While the proposal is trying to build off of assessment work that was successful in the state, it does not offer enough additional evidence or explanation about how the system will be comprehensive. The proposal discusses the success of Indiana Standards Tool for Alternate Reporting - Kindergarten Readiness (ISTAR-KR) in meeting needs identified for children with disabilities and its efforts to expand it as a comprehensive assessment system for all early learning and development programs. Although it has been validated for use with all children, the proposal described states that it is insufficiently used because it is perceived as a reporting tool for children with disabilities. The proposal also discusses a variety of other tools used by programs to conduct additional levels of assessment including child/family, environment, but does not describe how it will align these tools to make a comprehensive assessment system that works for children and families. The graphic offers a big picture sense of the system, but the wide range of assessment tools (some which look at environment while others are evaluating child progress) confuse the discussion of the comprehensive assessment system. It is unclear how all of the pieces will fit together to describe early learning and development programs throughout the state. There is insufficient crossover or specificity about how these individual tools will show enough shared indicators to describe child progress.

Additionally, using the Child Care Resource & Referral Centers (CCR&Rs) and Regional Early Learning Specialists (RELS) are an insufficient means to reaching the breadth of Early Learning and Development Programs in the state. While using content specialists within each CCR&R will help focus the training, there are others (Part C, Part B, Title I, and Head Start) that would not be part of this conversation and training and therefore left out of the comprehensive assessment system.

The state includes a discussion of the connections between the comprehensive assessment system and the Kindergarten Entry Assessment (KEA) and data systems to ensure data is longitudinal as well as comprehensive. Yet, without including programs exempt from licensure in the discussion, it is not a truly representative or comprehensive system.

While the proposal includes intentionality about when the training will occur, it does not include details about how teachers will be trained. The state defines a process to train educators after:

· the comprehensive assessment process is defined,

· linkages are established with the early learning and development standards,

· additional tools are identified to assess children with high needs, and

· linkages to the Paths to Quality are established.

Yet, the proposal does not offer sufficient detail about how it will train providers to use comprehensive assessment systems in their own work with children which is one of the most fundamental purposes for the system.

The state discussed the many ways that it will report data from the comprehensive assessment system particularly through a "school readiness report." Yet, the proposal was unclear about how it will work with parents to develop and implement concrete actions to address developmental issues.

	(C)(3) Identifying and addressing health, behavioral, and developmental needs
	20
	13

	(C)(3) Reviewer Comments:

The efforts to improve health and safety in the proposal build on successful strategies in the state and demonstrate the high value of health in preparing children for school. Yet, they are disconnected and do not provide a comprehensive approach to health and wellness. Previous work done through several projects, including Sunny Start, Maternal, Infant, and Early Childhood Home Visiting Project (MIECHV), the Early Childhood Mental Health Consultation project, and the research on Autism Spectrum Disorder (ASD) and Developmental Delay (DD) develop a targeted approach to serving children with high needs effectively. Yet, the strategies offered in this section are not delivered in a coordinated way. For example, the proposal indicates in section B that it has identified and addressed health and safety issues in programs. In addition, the quality rating and improvement system (QRIS) addresses health and safety through basic licensure requirements necessary for entering Paths to Quality. While these issues link back to other work within the proposal, they do not connect to work in this section associated with mental health, professional development on health and safety, nutrition and physical activity, and identification of children with ASD/DD. Additionally, in the section on nutrition and physical activity, the listed activities do not seem integrated in any way. Finally, the proposal's efforts to screen, identify, treat, and follow up are narrowly focused and do not address the larger issues of access to medical homes and and prompt, effective treatment. Ultimately, while the ideas in this section are strong, most seem disconnected from the rest of the work throughout the proposal.

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 previous work in workforce development offers a positive opportunity to improve how it will develop coordinated approaches that support professionals in improving their own knowledge and skills. The proposal provides strong evidence that it already has a research-based, stakeholder-informed Core Knowledge and Competence (CKC) framework in place that is connected to the Foundations (Early Learning and Development Standards) and Paths to Quality (quality rating and improvement systems (QRIS)). Because of this, the state is able to take advantage of the opportunity to streamline the professional development, credentials, and degrees associated with it. The proposal includes a plan to develop a career pathway for educators, focusing on improving the credentialing system and expanding the articulation agreements between institutes of higher education within the state. Yet, the one pathway mentioned does not include enough description to demonstrate how it will encompass the breadth of professionals in the state and connect all of the credentials offered within the proposal. Yet, by using the data systems already in place through the Child Care Information System (CCIS), the state will be able to define needs and gaps exist so that they can better address them. Finally, the Early Childhood Professional Development Network provides a well-organized and inclusive mechanism to improve professional development systems. The network engages universities in aligning coursework to support educators achievement of the CKCs. It also ensures that all stakeholders (including providers who offer services to children with high needs) participate in discussions about coursework, degrees, and credentials - including the details of how the systems could be developed and integrated, funded, and evaluated.

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

	(D)(2) Reviewer Comments:

The proposal streamlines professional development services to ensure that all educators have access to a progressive professional development system that produces high quality programs. One of the great strengths of this proposal is the articulation agreements which help educators move from one credential or degree to the next. None of the training or professional development is extraneous. Additionally, the inclusion of a plan to credential licensing staff with National Association of Regulatory Administrators (NARA) national credentials validates the licensing staff's work to improve quality in licensed programs.

In contrast, the TEACH scholarship may not ensure that all educators seek educational options to improve their practice because it may not reach the wide range of caregivers within the state (Head Start, Early Head Start, and Special Education). Often, the individuals working in programs serving children with high needs have their own high needs to address as well, therefore may not have the time or ability to participate in a program like TEACH until they can address their own needs (e.g., working multiple jobs, supporting large families, speaking a home language, and other barriers).

Finally, the targets for improving alignment with institutes of higher education and professional development as well as the increases in professional development for staff are ambitious yet achievable and will support quality throughout Early Learning and Development Programs.

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	20
	12

	(E)(1) Reviewer Comments:

The discussion about the development of the Kindergarten Entry Assessment (KEA) is confusing because it does not clearly define whether it will use the cross-state consortium tool or develop its own based on its previous work. The proposal discusses its current use of the Indiana Standards Tool for Alternative Reporting - Kintergarten Readiness (ISTAR-KR) and participation in a cross-state consortium as the beginnings of its work to develop a formal Kindergarten Entry Assessment (KEA). Yet, both offer valid and reliable tools that would work well for the state. Participating in the cross-state consortium will afford the state access to a valid, reliable tool that is currently in process and includes the voices of stakeholders in its development. Because of this work, it is clear that the KEA could also begin in a timely fashion.

The state connects the KEA to the larger early learning and development system they construct throughout the proposal. The graphic and discussion in this section clearly demonstrate that the state understands how the KEA aligns to workforce development, quality rating and improvement system (QRIS), and Early Learning and Development Standards (ELDS).

The proposal offers clear evidence how the ISTAR-KR and a KEA at the Kindergarten level will provide longitudinal data that will be useful throughout a child's educational experiences. Yet, the proposal also states that participation in the state longitudinal data system (SLDS) is voluntary so not all data is going to be included in the SLDS, leaving it an incomplete system without data for each child. Finally, requiring participants to follow the same standards and guidelines ensures it will align with the state longitudinal data system, allowing longitudinal and comprehensive data about all students. The chart discussing the audiences, reports, and benefits/uses clearly shows how all of this information will be relevant to and useful in quality improvement.

The proposal states that "additional funding with Federal or state resources other than those available under this grant is limited by the several situations" making it unclear whether the state will meet the requirement in E(1)(e), "Is funded, in significant part, with Federal or State resources other than those available under this grant."

	(E)(2) Building or enhancing an early learning data system
	20
	18

	(E)(2) Reviewer Comments:

The Statewide Longitudinal Data System is one of the great connectors and elements of this proposal. It includes all of the critical components (data, methods, systems - including governance) and strives to connect all of each child's data so that it can be analyzed at the child, program/school, district, and state level to tell the story of how children are doing.

Yet, the state has a great deal of experience that will help it create a longitudinal data system that is truly comprehensive. details a history of building statewide systems which demonstrates its sophistication and lessons learned in gathering data statewide. The plan gathers and organizes current systems and scales them up to include more comprehensive information about each child. By building on what the state already has in place, progress can be made more quickly. Additionally, a more complete portrait of programs will be available as this system is completed. Because of the timing of the grant, the proposal indicates that adding the early learning component is appropriate and will help to ensure that all essential data elements will be included, particularly a child and program identifier that will be used throughout the system. The system presented also includes mechanisms to convey timely, relevant, accessible and easy to understand information to Early Learning and Development Programs. Because of the existing work conducted by the state, the data dictionaries and mapping tables will ensure that the system meets oversight requirements.

 Yet, the proposal does not offer clear description of how it will pull in existing data systems that may not match exitsing systems including special education and Head Start data. This makes the proposed data systems not fully inclusive and highly problemmatic.

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	0

	Competitive Priority 2 Reviewer Comments:

This priority is not addressed.

	Competitive Priority 3: Understanding Status of Children’s Learning and Development at Kindergarten Entry
	10
	0

	

	Competitive Priority 4: Creating Preschool through Third Grade Approaches to Sustain Improved Early Learning Outcomes through the Early Elementary Grades
	10
	0

	Competitive Priority 4 Reviewer Comments:

This priority is not addressed.

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

	Competitive Priority 5 Reviewer Comments:

The proposal provides strong outreach to rural programs which includes three strategies to support children with high needs in rural areas, but provides limited resources to ensure the outreach captures all Early Learning and Development Programs. Through building networks, collaborations, and communities of practice, the first approach connects providers in sharing challenges, solutions, and successes to scale up quality improvement solutions and address barriers to quality. The proposal also will target its Early Education Match Grants to rural programs in order to ensure more programs have the support they need to enter the Paths to Quality and reach higher levels of quality. Finally, the proposal indicates that it will include representatives from rural areas on workgroups to ensure their voices are heard in planning and coordination of activities. As mentioned, the one concern is that using Regional Early Learning Specialists and Child Care Resource and Referral Centers do not seem like a sufficient resource to reach the breadth of Early Learning and Development Programs in rural areas.

Absolute Priority

	
	Available
	Score

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

	Absolute Priority Reviewer Comments:

The proposal offers a comprehensive, well coordinated approach that ties together the Paths to Quality, Early Learning and Development Standards, Comprehensive Assessment Systems, Workforce Development, and Data Systems to organize a system for high quality early childhood programs in the state. It begins by demonstrating its vision for how all these systems relate to promote child progress in an ecological model, and completes a narrative of well thought out strategies for coordinating these efforts. They are moving forward in their systems to take disparate pieces and thread these pieces together in an intentional and organized way. The only concerns that remain about this proposal include how it will support all categories of children with high needs, programs that do not require licensure, and how each of the health strategies relate and support the broader whole of the system.

	Total
	315
	201

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1018IN-4 for Indiana, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	15

	(A)(1) Reviewer Comments:

The State has made great strides towards developing successful state systems with new legislation and a plan to serve more children with high needs. However, the lack of narrative in this section leaves the reader with a disconnect with the state's current building blocks in (A)(1)(d) yielding a medium-high response.

The State demonstrated past commitment to building high-quality early learning programs, including programs and services for children with high needs. They have demonstrated growth in means and numbers to fiscally support services and recruit children with high needs. Over the past five years the state has contributed $115 million to $160 million each year to servicing the early childhood communities. They have shown a steady increase in state funding for special education and related services for children with disabilities, ages three through five. Contributions are also noted through Child Care and Development Fund (CCDF), TANF, and Healthy Families funding.

This past year they served over 87,000 children, including over 23, 000 with high needs. Funds from this grant will allow the State to extend the access to services for over 20,000 additional children with high needs. Additionally, four pieces of legislation have just been approved in 2013 to ensure:

· Policy and guidance through an Early Learning Advisory Council;

· Valid evaluation through an evaluation project mandating the collection of data related to the educational outcomes of low-income children enrolled in Levels 3 and 4 of the Paths to QUALITY, Indiana's Quality Rating and Improvement System;

· Resources through an Early Education Matching Grant; and

· A comprehensive quality plan through Indiana's quality rating and improvement system.

However, the lack of narrative to support the Tables in (A)(1) and/or cross-referencing with evidence documents raises concern about the quality of building blocks within the State’s system. These concerns lay around the issues of:

· Standards that were not found in the evidence (further discussed in Area C);

· A lack of a comprehensive assessment system (The State speaks to the ISTAR-KR as their comprehensive assessment system and is further discussed in Area C);

· The lack of data regarding health practices throughout various types of programs;

· The totalities of “No’s” on Table (A)(1)-12 with the current status of the State’s Kindergarten Entry Assessment indicating that the KEA is not yet developed for the state; and

· The lack of comparative data regarding quality and practice across different types of Early Learning and Development programs.

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	10

	(A)(2) Reviewer Comments:

The State offers a reform agenda with four overarching goals as depicted on the Theory of Change Model flowchart that focuses on Children, Families, Professionals, and Programs, with three strategies under each goal. However, in addressing some of the performance criteria, the narrative is vague and limited in description yielding a medium-low response.

The State outlines what they consider to be twelve (12) key strategies to their reform success. The strategies focus on issues, such as, increasing enrollment of providers in Paths to Quality (PTQ), the State’s Tiered Quality Rating and Improvement System (TQRIS), and their advancement through the system; Increasing the enrollment of children with high needs into high rated PTQ programs; and Increasing family awareness of Early Learning and Development program options and the importance of high-quality early care and education. The State declares that “each component is critical to the overall wellbeing of children” but does not address how these strategies lead to an increase in outcomes for children with high needs, nor how they will close the educational gap between children with high needs and their peers.

The State uses the next few pages to summarize their focus within the application areas A through E, however they do not tie this information back to all of their reform agenda strategies. For example, one of the reform agenda goals is for early childhood professionals to be highly qualified and prepared to provide high quality environments for children. The three strategies in their reform agenda to support this outcome are: 1) to increase the number of professionals trained on Foundations for Young Children Birth to Age Five (Foundations) and Indiana’s Standard Tool for Assessment Report- Kindergarten Readiness (ISTAR-KR) assessment; 2) Expand T.E.A.C.H. Early Childhood® Indiana scholarships to non-traditional early childhood professionals; 3) Expand availability of specialized experts. However, in their narrative for a great early childhood workforce they state that they will enhance their workforce by promoting access to effective professional development, support early childhood professional’s progression on a career lattice, and bolster the capacity of the state to track and monitor workforce outcomes. This does not establish a clear path for achieving the goal.

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

	(A)(3) Reviewer Comments:

The State has fully addressed the selection criteria in A3 for a high-quality score. The Governor has established a new point of accountability for the State’s early learning and development agenda, the Early Learning Advisory Committee (ELAC) that supports the State’s long history of infrastructure and collaboration. The agencies are named with related roles and responsibilities, and governance structure. The State has provided clear evidence of commitment of partnerships with three major MOUs that support the State’s plan and are complete with terms, scope of work and required signatures. Additionally, they have a strong commitment of stakeholders with 50 letters of support from various entities from institutions, organizations, community partners and others. Funds are provided in Table (A)(4), Budgets, and clarified on the High-Quality Plans.

	(A)(4) Developing a budget to implement and sustain the work
	15
	13

	(A)(4) Reviewer Comments:

All criteria in this section are addressed in narrative, tables, and budget section with only a few concerns yielding this score in the high quality range.

The State describes five (5) existing funds to help achieve the outcomes in the state plan (Early Education Matching Grant [EEMG] that will bring in state preschool for the first time; The Child Care Block Grant that supports the State’s Tiered Quality Rating and Improvement System [TQRIS] and provides child care for low-income families; The Maternal, Infant, and Early Childhood Home Visiting Program [MIECHV] the evidenced-based home-visiting program providing developmental and health services for children of high need; and the Head Start Collaboration Office and Social Service Block Grant working with governance and inter-agency collaboration.

Most of the support is described in the budget narrative and in the activities provided in the High-Quality Plans throughout the application. For example, the roles and responsibilities for project oversight are named, with the specific support services, such as, coaching, training, recruitment, new staff, and outreach with justifying comments. The State also discusses that while the investment to set up the systems and develop the tools is a one-time cost, the reallocation of funds and the commitment from partners with dedicated staff will ensure the maintenance of the projects thus building a system of sustainability.

However, the State lacks details regarding the number of children that will be served and the number of programs involved for the proposed budget.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	8

	(B)(1) Reviewer Comments:

In 2007, the State adopted their statewide Tiered Quality Rating and Improvement System (TQRIS) called the Paths to QUALITY (PTQ), and is directly linked to their licensing system, and level 4 is directly linked to national certification. Their TQRIS levels include all criteria to various degrees, and the state plan describes the work that is left to do. However, PTQ does not cross over to all types of Early Learning & Development programs and it is unclear if their expansion plans cover this concern. Therefore, a few points are lost in this section, but the rating is still considered a High-Quality Response.
Early childhood qualifications are attached to the TQRIS, as well as incentives for professional development and career advancement. Family engagement strategies appear minimal and are addressed in levels 3 and 4 of the TQRIS [which is a discrepancy between narrative and Table (B)(1)-1], but the state plan affirm that they are extending family engagement to level 2 and acknowledges that these strategies must be further developed through committee work. Health promotion practices were poorly scored in their 2012 evaluation that resulted in the development of a supplemental self-assessment that now covers six key best practices. This is an example of how the State uses evaluation results to make program improvements in systems and practices. This grant, if awarded, will also allow the state to increase their training and technical assistance to include other fundamentals of health practices like, effective screens and early intervention that is further described in Area D.
As mentioned in (A)(1), there are concerns around the issues of Early Learning and Development Standards (that are still vaguely referred to in this section); and a comprehensive assessment system (that appears to only refer to formative assessment on two levels). Additionally, there is another discrepancy regarding effective data practices with a narrative discussion avowing the Child Care Information System (CCIS) for program, professional and child level data used in case management for communication among partners and includes reports for monitoring, but again this is not reflected in Table (B)(1)-1, nor supported in Area E. The state demonstrates gaps in its ability to produce current data (Tables A) and acknowledges plans with details to build their statewide early learning data system, with pilots in Fall of 2015, then statewide implementation by year 3 of the grant. Overall, the State’s High-Quality Plan is aggressive and doable to meet the grant’s absolute priority.

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

	(B)(2) Reviewer Comments:

The State has an ambitious and achievable plan to promote statewide participation in the TQRIS and receive a High-Quality response rating.

The State has reported great success in programs participating in the TQRIS system on a volunteer basis. They discuss large-scale outreach and incentive plans to reach all programs. In July of 2013, their first state-funded preschool programs were established and their plan is to have all of the state funded programs enrolled at levels 3 and 4. There are currently no numbers for their Part C and B, and Title 1 programs. The narrative and State Plan addresses their intentional outreach, however it lacks specifics as to how this will be accomplished.

The State has provided clear evidence that they are addressing policies and procedures to help families afford high quality early childhood and development programs. For example, they have increased their CCDF child care subsidies funding by increasing the maximum allowable TANF transfer of 30% to CCDF allowing them to serve more children per month; maintain the affordable co-pays; and offer tiered reimbursement rates that include high rates for licensed programs or programs in the voluntary certification of Paths to Quality (PTQ) level 1, and are in the process of revising the tiered structure to offer increases in that reimbursement rate as the programs advance their certification level.

Even though they report success in the number of programs participating in the TQRIS system, their policies and procedures fall short of ensuring that programs not legally required to participate in PTQ or to contribute to their data base system will do so. This lack of participation will impact full input of data across the state and is not addressed by the State. There are a small number of license exempt programs enrolled in PTQ and they will strive to increase that by 10% each year. Additionally, the state discusses how they used their evaluation study to revise their approach and activities, as well as increasing their training, partnerships and support to meet the program, staff and family needs of children with high needs.

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

	(B)(3) Reviewer Comments:

The State appears to have well-rounded plans to improve and implement a quality rating and monitoring system. Their narrative and evidence inform the reader of their current status and the improvement plans to develop and implement a higher-quality statewide system. The responses gathered in this section provide them a high-quality score.

The State has provided evidence that their on-site verification process, using the tool Path to QUALITY (PTQ), is an objective assessment of a provider’s environment and practices. “Purdue researchers found that PTQ ratings provided trustworthy information about child care quality, when compared with research-validated measures.” Monitoring or verification visits include classroom observations, document reviews, and administration interview, and are done on an annual basis. Inter-rater reliability is verified through a third party rater and checked quarterly.

The State also offers evidence of quality rating and licensing information to parents. Licensing and annual monitoring information is posted on site and available through the web. The PTQ is reported on the Child Care website and is clearly linked to licensing and their monitoring system. While the Child Care site offers families profiles of providers, it also offers a search function that displays results by PTQ rating levels, with highest rating first. The State’s plans include offering more meaningful information to all stakeholders, like the progress of children to their parents, and is also conducting research through Purdue University regarding the success of their outreach efforts. Even though the website for child care has many resources for families, this evaluation showed that only 14% of families were aware of Paths to QUALITY; but with pilot projects to increase marketing and awareness, these numbers have grown.

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

	(B)(4) Reviewer Comments:

Even though supports and incentives are embedded in the Paths to QUALITY (PTQ), the narrative or evidence only discusses one specific policy that provides support to the system, a referral policy that prioritizes referrals distributed to families based on participation in PTQ. Additionally, the state does not discuss the supports that families need to access high-quality Early-Learning and Development programs. The narrow focus on marketing is notable, and brings the State’s application to be scored as a medium-high quality response.

The State offers evidence that provides supports and incentives to early learning and development programs within their practice of using the PTQ, including onsite coaching, training and technical assistance, cash and non-cash supports, level advancement rewards, accreditation maintenance rewards, financial support, reimbursements, priority for professional development opportunities, and scholarships. They also provide information that these supports are funded through grants and private-public partnerships.

The State also specifies ambitious numbers that reflect their commitment to advancing the programs to higher quality levels of the PTQ system. Their numbers also represent their outreach efforts to engage the non-required programs to enroll in the PTQ system.

The State provides assurances that family supports for outreach are offered through phone contacts, face-to-face or through the web. The system practice includes the provision that programs reaching Level 2 or higher in the PTQ are offered free web-based marketing designed, like virtual tours, to increase parent understanding of the PTQ system and rating. Though these marketing plans are to be commended, the State failed to address the larger issue regarding other strategies or supports that would specifically address the needs of working families of children with high needs and their access to high-quality programs. This concern was omitted from their narrative.

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	12

	(B)(5) Reviewer Comments:

The State adequately covers the criterion in this section with one minor concern to the State’s current status of measuring student outcomes in learning, development and readiness, yielding a High-Medium quality score.

The state has contracted with Purdue University to conduct a statewide 4-year evaluation of Paths to QUALITY (PTQ), which was extended in 2011 with a two-year longitudinal child outcomes study. PTQ briefs and Purdue’s technical reports and finding are provided in the appendix. Valid scientific methods were used to help the state acquire an evaluation regarding the quality and validity of their TQRIS. However, since the research team was unable to find consistent and strong associations between the PTQ and child outcomes, the extension study was commissioned to pilot select regions of the state and is currently in progress.

However, the State’s design to include the student outcomes of learning, development and readiness is not comprehensive. The State failed to include all elements in the Essential Domains of School Readiness. Included in the study is information on the children’s language, cognition, and social emotional development; excluded from this list is a specification of what is included under cognition, approaches toward learning, physical wellbeing and motor development, including adaptive skills.

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 narrative introduces the concept of having Early Learning and Developmental standards called Foundations to Indiana’s Academic Standards for Young Children Birth to Five (Foundations) and describes the inclusion of a number of elements within the criteria. However, the supporting documents referenced have limited content to show that all essential domains are addressed across all age levels and are developmentally appropriate, thus yielding a score in the Medium-High quality response range.

The State has provided evidence that they have invested in the development and implementation of a state-wide system that will bring quality to the workforce, programs, and outcomes for all children. In the application narrative, the State reveals their gaps and aggressive plans to revise their system, like partnering with higher-education to design in-depth training modules, and their web design and outreach to promote greater access and knowledge to parents. The state recognizes that they need to develop a comprehensive assessment system, but that they are currently using the Indiana Standards Tool for Alternate Reporting – Kindergarten Readiness (ISTAR-KR) as their state assessment. The ISTAR-KR was initially design for the special education population and has since become the state kindergarten Readiness tool. They also acknowledge that the Foundations are not currently addressing Health practices but the State plans demonstrate that they are targeted for revision in 2014, along with an alignment of birth through third grade. In addition, the State is considering the parameters from the World-Class Instructional Design and Assessment (WIDA) to ensure their standards will be linguistically and culturally appropriate. The State plans are comprehensive and represent a wide range of resources that demonstrates a commitment to quality.

However, as mentioned previously, supporting documents for the State’s early childhood standards are missing or lack a direct link or connection to the content. The following are examples of this disconnect:

· The State indicates that the Foundations are aligned to the Common Core and Indiana’s Core Knowledge and Competencies, but do not provide the document in evidence;

· The State offers a cross-reference to Table or “Grid 5 in Crosswalks” that mentions eight domains, but lacks specific indicators to demonstrate the direct linkage of content and quality to the essential domains of school readiness;

· The State describes how the ISTAR-KR is a direct copy of the Foundations, but it only reports on five domains and does not show coverage of infants to five year olds; and

· The State references a study in Educational Measurements that specifies that the early childhood indicators were adapted from ISTAR-KR “to create rating scales items” in four rating scales, but is limited to Language Arts and Mathematics. The four levels included in this study include: Basic 1, Developmentally 0-2; Basic 2, Developmentally 2-3 years; Foundations 1, Developmentally 3-4 years; and Foundations 2, Developmentally 4-5 years, and references Foundations only at ages three through five. Additionally, the Stage One-Respond items do not represent infant developmental levels and is the only reference to infant and toddlers, and only in two domains.

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	5

	(C)(2) Reviewer Comments:

The State acknowledges that they have not developed an early childhood assessment system and that the State does not have documentation linking the various tools available or tools that may be used by their programs for a curriculum approach. The narrative primarily focuses on the why, what and how using one tool, the ISTAR-KA, and discussion around formative assessment. The State does not fully address the specific performance measures in this section thus yielding a Medium-Low quality response.

The State fails to provide evidence or discussion on the whole concept of a comprehensive assessment system. Even though there was a comment that the environmental quality and adult-child interactions will be measured in Paths to QUALITY as part of their program evaluation, the State narrative focuses predominantly on the use of the ISTAR-KR in preparing young children for kindergarten. The State uses the term comprehensive assessment as a kindergarten readiness tool assessing the skills and competencies of students. The State reports that the ISTAR-KR will be the assessment for Trainer-of-Trainer opportunities and that it is tied to their data system.

The State also communicates the importance of professional development to provide the foundation for data driven practices, but fails to discuss how the State will work with their programs or early childhood educators to help them select tools and approaches that are appropriate for different purposes and target populations, or to understand the purposes and uses of different tools within a comprehensive assessment system.

The State does provide evidence that demonstrates the importance of an efficient student information software system and data warehouse, with analytical tools and linkage of information for program and child centered decisions. However, the State fails to describe how this system could facilitate screening results or follow-up care, case management or coordinated services that would avoid duplicated services and enhance coordination.

Additionally, the State fails to provide evidence or discussion regarding the procedures to guide programs in how to involve parents or families in this process of comprehensive assessment. There is a lack of dialogue regarding how programs will share comprehensive assessment information with parents, how to gather information from parents about their child’s development, or how to help parents identify issues or take concrete actions around their child’s developmental issues.

	(C)(3) Identifying and addressing health, behavioral, and developmental needs
	20
	14

	(C)(3) Reviewer Comments:

The State has nurtured partnerships with Maternal and Child Health (MCH) and the Early Childhood Comprehensive Systems (ECCS) grant known as Sunny Start: Healthy Bodies, Healthy Minds for birth through five that has led to three key projects described in this section. While these supports help the state identify and address the needs of children, the state neglects to address some of the key criteria concerning the training of early childhood educators in this area. Therefore, a rating score in the Medium-High range is given.

The State has provided evidence that a progression of standards for ensuring children’s health and safety is embedded in the Paths to QUALITY training, as well as the new supplemental document that was developed to address six key health and safety practices described in Area B. The State has also started an environmental recognition training program for child care providers that was recognized by the Council of State Government’s Innovations Award. The State provides a list of trainings that cover a variety of issues, and reveals that they have a network of Health Care consultants for their workforce; However, the State fails to mention any training that would address the educator’s role in the screening or follow-up for behavioral or health concerns as addressed in the selection criterion.

The evidence provided by the State clearly demonstrates the link of providing parents with information about healthy habits at home through resources like the bulletins from Sunny Start, Indiana’s comprehensive Nutrition and Physical Activity Plan, and the home visiting model.

The State provides information regarding a narrow focus of early screening, building a statewide Autism Spectrum Disorder (ASD)/Developmental Delays (DD) diagnostic screening program. Indiana looked at 16 counties as part of a State Children's Health Insurance Program (CHIP) developmental screening pilot and found that practices were not doing any kind of screening or were not using the standardized tools appropriately. The State acknowledges that even though great strides have been made through the work of different organizations, there remains a significant gap in screening, referral, diagnosis and early intervention. Additionally, the State provides evidence that they are aware of the significant gap in medical homes for children of high need and the lack of access to routine care, particularly in the rural areas. The State narrative describes partnerships and local efforts to bring services to community “hubs” to leverage and mobilize existing resources to coordinate and create a seamless system of services.

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 been making steady gains in their early childhood workforce system over the past 15 years. The narrative and evidence is vague regarding the alignment, but the State does include newly adopted Core Knowledge and Competencies and the workforce studies yielding them a High quality response rating.

The State adopted the Indiana Core Knowledge and Competencies (CKC) in 2013 and defines content and skills. To promote children’s learning and development, the CKC includes content, such as, developmental screening, involvement of families, understanding learning styles and abilities, typical behaviors, observations, brain development, learning environments and environmental factors that ensure that the programs are working on factors that influence early childhood development.

The State plans to implement the CKC, promote access to effective professional development opportunities, and use a career lattice for early childhood educators that increases qualifications and professional achievement. The State also provides clear collaboration with higher education and describes an implementation workgroup that will analyze existing coursework, collaborate with higher education, and work with the Indiana Professional Development Network’s Credentials, Degrees and Pathways Subcommittees. The State also names primary resources taken from twelve states that verify best practices with credentialing, early childhood standards and national guidelines for early childhood professionals. However, the State is vague in discussing how the progression of credentials and degrees is aligned with the framework.

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

	(D)(2) Reviewer Comments:

While the Core Knowledge and Competencies (CKC) framework is comprehensive in nature, and the State addresses the supports they have or are putting in place for early childhood educators, the State fails to connect their structure and training to strong evidence as to why these approaches are effective with children with high needs. Overall, they still generate a High quality response score.

The State provides evidence that they are expanding their professional education opportunities to early childhood educators. The State discusses the facts that their career pathways are linked to higher compensation, and are linked to Paths to QUALITY; that the State’s training plan links to credits through professional development opportunities and higher education coursework; and that the use of incentives like the T.E.A.C.H. Early Childhood Scholarships are used for professional development approaches, such as, mentors, coaches, trainers, and technical assistance. However, The State fails to provide the strong links of evidence that tells how or why these professional development opportunities will be effective approaches for improving outcomes for children with high needs.

The State provides evidence that supports the connection of a statewide evaluation of their workforce to their State plan goals. There is ample dialogue regarding the Child Care Workforce Study, with comparative data in 2010 as a follow-up study from 2005 with demographics, provider education and earnings, professional supports, turnover; and describes the Paths to QUALITY rating and improvement system. This information leads to the State’s plan to target an ambitious goal to have all twenty-one (21) institutions of higher education offer certificates, credentials and degrees aligned with the CKC by December of 2014. The State also provides a projected number of early childhood educators that would be improving their credential status through these ambitious higher education partnerships.

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	20
	16

	(E)(1) Reviewer Comments:

The State has provided clear evidence throughout the application that a Kindergarten Entry Assessment (KEA) is being used in the state, and that the State has been working with a cross-state consortium to develop a new and more comprehensive KEA. The State has clearly responded to most of the application criteria and this evidence is supported by the current KEA (Indiana Standards Tool for Alternate Reporting – Kindergarten Readiness [ISTAR-KR]), and the ambitious improvement plans. The State yields a high-quality response score, even though a few gaps appear in the implementation phase.

The State has provided evidence that the ISTAR-KR aligns with the essential kindergarten readiness domains, with plans to improve the health practices. However as discussed in Area C, the early learning and development standards, Foundations is not directly provided in evidence. The State also includes a chart that depicts the plan for the cross-state consortium with domains, strands and learning progression that is appropriate for a KEA. There is a description of the test construction and guidance that the consortium is drawing from with the pilot and field-test phases, including children with disabilities and English language learners. However, the State does not address personnel or qualifications of the party(s) constructing the new KEA tool. The State proposes a pilot study be done in the fall of 2015, with statewide implementation year three of this grant, 2016-2017.

Although the State fails to provide consistent data due to the lack of integration within their current data systems, the State reveals their plans to have a new early learning data system connect to their Statewide Longitudinal Data System (SLDS), along with the implementation of the new KEA. Additionally, the new KEA information will be incorporated into the statewide Kindergarten Readiness Report and numerous other useful reports for different stakeholders.

The State has included a SLDS project plan with strict oversight of the quality and security standards, however, this appears to be voluntary and the State fails to describe in the plan when the requirements would go statewide. The State acknowledges that additional funds from other sources are limited at this time and describe the three major circumstances that are influencing the funding. The application states that they will continue to pursue other funding opportunities.

	(E)(2) Building or enhancing an early learning data system
	20
	20

	(E)(2) Reviewer Comments:

It is clear that the State has an ambitious plan for data driven reform. Throughout the application the State refers to their database systems, acknowledges their weaknesses, and shares their aggressive plans to improve and enhance their capacity to access and use this information across all stakeholders. This section of the application generates a high-quality response score.

The State has provided evidence and documents that clearly communicate the extent of reform needed to build a statewide data system. In 2007, Indiana Department of Education (IDOE) was awarded a Statewide Longitudinal Data System (SLDS) grant to build upon and create a comprehensive preschool through higher education data system, working with an evaluator from Indiana University to review the effectiveness of the project. One of the missions was to increase data collection and accuracy, using standard data formats and definitions, along with policies and procedures that all users must follow.

The State provides lists of their current data systems with the descriptions of data management pieces that are maintained and tracked. Current tracking for the early learning community is housed on the Child Care Information System (CCIS), and at this time, not all essential data elements are fully interfaced. Though statewide data is not easy to access and use at this time, with this grant the State will be able to move the collection and dissemination of information to their SLDS covering all required elements, such as, child and family unique identifiers, collecting information at the student and program record level, unique program and educator identifiers with relevant professional information, demographic information, licensing and quality rating inspections, and more.

The State has also been able to access funding in 2012 to upgrade the SLDS moving from the manual version 1.0 to an improved automated 2.0 system for seamless data access and reporting. The State acknowledges that they will face many challenges with the statewide data system, but look forward to building a fully integrated and assessable data system that will allow all participating agencies to form and inform their work.

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	0

	Competitive Priority 2 Reviewer Comments:

The State did not address this priority.

	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
	0

	Competitive Priority 4 Reviewer Comments:

The State did not address this priority.

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

	Competitive Priority 5 Reviewer Comments:

The State has provided narrative that confirms the comprehensive outreach addressing the needs of children in rural areas that are evidenced in their high-quality plans, generating a high-quality rating.

The State provides narrative that discusses three different viable approaches that they will implement to address the unique needs of children in rural areas, which include:

1) Using Regional Early Learning Specialists who are charged with eight tasks to bring technical assistance, collaboration and coordination to the children, families, providers and programs within their rural counties/areas;

2) Use grant dollars for Match Title Grants focused on rural and early learning programs. It would require a plan from the program to receive a Level 3 or 4 in the Paths to QUALITY (PTQ, Indiana’s QRIS system), and focus on target communities to meet the absolute priority of promoting school readiness for children with high needs.

3) Equitable representation on work groups for foundations and assessments, meaning the grassroots voice of local and community partners in rural communities shaping the work of ISTAR-KR, Foundations, and other early learning and development projects.

The State describes these approaches within their narrative to demonstrate:

· How they will bring resources to the rural communities;

· How they will use Match Title Grant dollars, requiring early learning programs to make program improvements and qualify for a higher rating within their QRIS system. This approach is an incentive for the current rural Title funded programs to participate in PTQ. The State includes in their narrative, a list of possible strategies and interventions that could increase access to rural programs, incorporate parent education and involvement, use assessment and data for positive outcomes, activities for school readiness improvements, and use of standards for impact on student learning and instructional best practices for children with high needs; and

· How they will ensure the rural stakeholder voice in the development of critical early learning and development documents that affect the community and direct service programs that in turn affect the outcomes for children and families of high needs.

Absolute Priority

	
	Available
	Score

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

	Absolute Priority Reviewer Comments:

Overall, the State generated a Medium-High response rating on this application. The State demonstrated an ambitious agenda that establishes history and a movement within the state to increase the quality of service to early childhood programs and their stakeholders. The State discussed a commitment with strong collaborative partners, an adopted Tiered Quality Rating and Improvement System, development of a Workforce and Competency Framework, and commitment to development of a comprehensive Kindergarten Entry Assessment which demonstrates their intent to continue the movement of their state reform agenda.

The State provided evidence for parts of that reform agenda that were strongly communicated, such as their workforce framework and building an integrated statewide longitudinal data system. However, the State failed to respond to all the criteria and performance measures laid out by the grant that led to a lack of clarity regarding the stability of all essential building blocks for a high-quality statewide system. For example, the State did not provide a clear link between narrative and evidence when discussing their comprehensive assessment system, Area (C)(2), or providing the direct evidence of clear content with the early childhood standards Area (C)(1). Taking into account the strengths and weaknesses of the State’s proposal and plan, it is evident that the overall strategic improvements laid out by the State will move the State forward in increasing the quality of services and in meeting the school readiness agenda for children with high needs.

	Total
	315
	223

Race to the Top - Early Learning Challenge

Technical Review Form

Application #1018IN-5 for Indiana, Office of the Governor

A. Successful State Systems

	
	Available
	Score

	(A)(1) Demonstrating past commitment to early learning and development
	20
	15

	(A)(1) Reviewer Comments:

The state’s response to this criterion is medium-high quality.

a) and b) Financial investment over the past five years in Early Learning and Development Programs (ELDPs) has been increasing overall (though there have been fluctuations in individual programs), and the state reports serving more children with High Needs using these funds. In addition, the state has recently approved implementation of the state’s first state-funded PreK program, an important step forward toward serving children with High Needs.

c) In addition to legislation establishing a new state PreK program, the state has established Early Learning Advisory Councils (though it is not entirely clear what this group’s role is) and secured Indiana’s TQRIS (Paths to Quality, or PTQ) as the official QRIS for the state, along with a mandate to continue researching this initiative.

d) The state's current status demonstrates some progress in key areas, but there are also some concerns in areas that form the building blocks for a high quality early learning and development system:

Early Learning and Development Standards (ELDSs) have been developed, and Table A(1)6 indicates that they are comprehensive across Essential Domains of School Readiness and required age groups.

Status of the Comprehensive Assessment System (CAS) is not strong. Table A(1)7 indicates that only two elements of CAS (Screening and Formative Assessment) are required in one type of program/system (IDEA Part B).

Status of health promotion is somewhat uneven. Although the state has made some systems-level progress in this area (noteably Head Start and licensed or PTQ programs), the majority of health promotion areas have not been prioritized by the state as part of previous investment and systems development.

Status in the area of family engagement is described in Table A(1)9, but information provided is fairly vague and describes a philosophy toward family engagement, without information regarding measurement or specific activities.

Progress in the area of Early Childhood Educators (ECEs) has resulted in some credentials aligning to the knowledge/competency framework and others not aligned. The state does not have a coordinated system to collect information about the total number of individuals in the workforce. Although the state has establised a knowledge/competency framework, there has not been a coordinated effort to utlize this framework for purposes such as aligning postsecondary institutions' offerings and programs.

The state has made considerable progress in terms of developing a kindergarten readiness assessment which is used in prekindergarten settings, and the state has become involved with the cross-state consortium for Kindergarten Entry Assessment (KEA) development with Ohio and Maryland, indicating some preliminary work in the area of KEA.

Status of effective data practices: the state’s Child Care Information System (CCIS) contains several instrumental pieces of data, and the state has made significant progress in the areas of unique child and program site identifiers, an important element of effective data systems. However, there are also weaknesses in the state's data system infrastructure; for example, less data is available about the workforce, including ECE demographic information.

	(A)(2) Articulating the State's rationale for its early learning and development reform agenda and goals
	20
	12

	(A)(2) Reviewer Comments:

The state outlines a comprehensive early learning and development reform agenda (including an excellent framework identifying four key areas of impact); however, because several places are vague or lacking detail, it is scored in the medium-high range.

a) Some goals for addressing the needs of children are ambitious; others are not. The goal of adding 20,000 High Need children into TQRIS programs is not especially ambitious (there are more than 250,000 High Needs children in the state), particularly given the state’s commitment to establish a state-funded PreK program specifically designed for High Need children. However, goals for number of children to receive heath/behavior screenings and follow-up are ambitious. Goals for families are vague, without any numbers, making it difficult to assess whether they are ambitious or achievable. In contrast, goals for ECE professionals are clear, specific, ambitious, and achievable—including outcomes for individuals as well as the professional development system overall. One strategy the state includes for improving program quality is increasing numbers of Early Learning and Development Programs (ELDPs) in the TQRIS. For example, the state proposes to increase participation by unlicensed programs 10% each year. However, unlicensed programs make up a very large proportion of ELDPs in this state (to illustrate this, the state reports that 90% of their licensed centers are already participating, and this is only 522 centers). Given the large number of unlicensed programs in the state and the small number of unlicensed programs in the TQRIS already (78), the state does not explain why 10% additions would be considered ambitious.

b) The state’s overall summary is comprehensive (covers four important areas), and some elements seem strong and very likely to achieve the overall goals of the state’s plan. For example, the proposal to include license exempt programs in QRIS is strong, and critical given what seems to be a small number of licensed programs in the state. And, the state has a strong plan to establish KEA as part of strengthening the CAS, including specific recommendations for screening and referrals/follow-up. However, it is difficult to assess whether other parts of the summary establish a clear and credible plan—many areas are vague. For example, information is not included regarding the composition of the early learning advisory council and how they are qualified to oversee the project. Information on ELDSs seems confusing— Table A(1)6 reports that the standards are already meeting all the Essential Domains, but this task is also listed as part of the state’s work plan—making it unclear how this additional work will translate to improved child outcomes.

c) The state’s rationale for selecting Focused Investment Areas are sometimes clear, but lack detail in other areas. The overall explanation of how the state’s work will lay the foundation is strong (for example, the state is building on its success with the online kindergarten readiness assessment tool, ISTAR-KR, to expand into a cross-state partnership for KEA). However, plans to strengthen effective use of CAS (besides ISTAR and KEA) is lacking detail, and the applicant's rationale to justify choices in the areas of health assessment and ECE workforce is vague.

	(A)(3) Aligning and coordinating work across the State
	10
	9

	(A)(3) Reviewer Comments:

The state’s response regarding alignment and coordination is strong, and rates as high quality.

a) The governance structure seems reasonable, and is supported by MOAs and scopes of work located in the Appendices. This structure builds on and incorporates other existing committees/systems, such as the leadership structure for the state’s TQRIS. Roles are outlined for the Lead Agency and Participating State Agencies (PSAs), although it is noted that much of the work will be outsourced into contracts versus being specifically executed by staff of the Lead Agency or PSAs. The state’s plan outlines adequate decision-making procedures, including a plan to establish a formal decision-making tree, as well as dispute resolution following award of the grant. The state plans to include stakeholder representatives in each of the five Early Learning Challenge Committees, which seems reasonable, however, parents seem to be underrepresented as stakeholders and the state does not specifically address the role of parents in decision-making or consultation.

b) and c) The applicant successfully demonstrates commitment from a broad group of Early Learning Intermediary Organizations (ELIOs) and other stakeholder groups through letters of intent or support located in the Appendices. Terms and conditions reflect a strong commitment to the State Plan by each Participating State Agency (PSA). "Scope of work" descriptions require each PSA to implement all applicable portions of the state plan and describe efforts to maximize participation. Letters are persuasive and have the necessary sections and signatures required as part of these sub-criteria.

	(A)(4) Developing a budget to implement and sustain the work
	15
	11

	(A)(4) Reviewer Comments:

The state’s Budget seems adequate to the scope of the projects included. However, some aspects of the budget narrative, or the plan to execute projects given the budget categories are vague and lack some detail. The criterion is rated in the medium-high range.

a) Although the state’s idea to build on and supplement funding to the newly established state PreK program is strong, the state has allocated $4m over the grant period and RTT would be supplementing with an additional $6m, which seems adequate, but without information about how many children/programs will be served with these funds, it is difficult to assess. The state's plan to leverage grant funds from Child Care Development Fund and Maternal Infant Early Childhood Home Visiting is strong.

b) As previously mentioned, lack of specifics regarding number of children to be served through the state’s PreK program make it difficult to ascertain the extent to which the state will be able to effectively and efficiently execute the plan. On the whole, the state’s budget narrative includes costs that appear reasonable and necessary. Small concerns exist in specific areas, however. For example, the state plans to hire Regional Early Learning Outreach Specialists, but the description of their work is relatively vague and the scope seems quite large: “These new employees will provide the support, technical assistance, and professional development at the local level to execute all projects and will build capacity and sustainability for the work.” This description seems to encompass an extremely large scope of impact and work in the project, and details are not provided regarding the number of specialists who will be hired, or how this work (just under $1m/year) will be sustained following the end of the grant.

c) The state puts forth a reasonable plan to invest in some one-time costs (to address issues of sustainability), and use results/findings from RTT projects to leverage future investment-- both public/private. Areas of concern for sustainability include the Regional Specialists (see above), a lack of plan to address maintaining/continuing expansions in TQRIS enrollment and the new state PreK programs.

B. High-Quality, Accountable Programs

	
	Available
	Score

	(B)(1) Developing and adopting a common, statewide Tiered Quality Rating and Improvement System
	10
	6

	(B)(1) Reviewer Comments:

The state has already developed Program Standards for its TQRIS—Paths to Quality. The applicant states that the 3 different sets of Program Standards are equivalent, but evidence was not found to support this claim (such as a crosswalk, etc.). Although the state’s Program Standards address the required elements found in this criterion in an uneven way, the TQRIS reflects high expectations and is strongly linked to licensing. This section is scored in the medium-high range.

a) The TQRIS is based on tiered Program Standards and addresses several required areas (below):

o ELDSs: Narrative for B(1)a states that ELDSs are included in each level of the QRIS, and evidence is uneven to support this claim. The applicant states that there are ELDSs as part of licensing (level 1) and part of nationally accreditation (level 4) but does not explain how the ELDS fit into either of these levels, or how they are different (tiered). Information located within the Program Standards for center-based care gives more information— level 2 requires training on the ELDSs and Level 3 requires the use of a curriculum that “includes goals” from the ELDSs.

o Based on the applicant’s response, there is only minimal inclusion of CAS in the TQRIS Program Standards. Center-based and ministry participants use Formative Assessment at levels 3 and 4, and there are plans to build out support for increased use of Formative Assessment (ISTAR-KR) as part of the State Plan (though it is not clear that this is actually part of the Program Standards for TQRIS). The application refers to the future inclusion of Formative Assessment in family child care homes. However, the state does not address how CAS elements are included in the Program Standards for QRIS (for any program type) in the areas of Screening Measures, Measures of Environmental Quality, or Measures of Quality of Adult-Child Interactions.

o Explanations of tiers for ECE qualifications are stronger- specific detail is given regarding the levels of education and training required at Levels 2 and 3, and these are tiered. The state refers to ECE qualifications as part of licensing (Level 1) and that there are higher requirements in any accreditation (Level 4). More specific information would help explain how this system presents a continuum of progressively increasing qualifications.

o Explanations for tiers of family engagement are strong, with specific detail explaining the progression of increasing requirements clearly explained for each Level.

o The inclusion of tiered health promotion practices is weak. Licensing is identified as Level 1 in this system, which addresses health and safety. However, it is not clear how progressively increasing requirements are included at other levels in this QRIS. The applicant details the development and use of a self-assessment for health practices, but it is not clear that this is part of the Program Standards for different levels, or how/whether it is used in determining a program’s rating.

o Effective data practices: The applicant details the effective use of data practices by those who manage the QRIS in the state, including raters, TA providers, and for other purposes such as managing the tiered reimbursement system tied to QRIS level. However, it is not clear that the program’s use of effective data practices are included as part of the tiered Program Standards.

b) Standards for level 1 and 4 are measurable (program must be incompliance with a separate set of standards: licensing or accreditation, respectively). For levels 2 and 3, some of the indicators located within the Program Standards themselves seem slightly vague or difficult to rate consistently, such as “Large group activities are not excessive for any part of the daily routine—Level 3, 9a”. However, the requirement for all raters to be 100% consistent with supervisors largely alleviates this concern.

· Information on meaningful differentiation between tiers could be stronger. The applicant refers to a study that demonstrates meaningful differentiation between levels 1 and 4, but does not provide strong evidence that levels 2 and 3 are appropriately differentiating increasing levels of quality between levels 1 and 4. Findings from the validation study state that in “most cases” there were incremental increases in quality for levels 1, 2, and 3, but does not refer to these increases as being statistically significant.

· By establishing level 4 as equivalent with accreditation, the state has clearly identified high expectations commensurate with nationally recognized standards. Overall, however, it is clear that the state has attempted to differentiate levels in a manner that establishes a continuum between baseline health and safety (licensing) up through the high program quality established by accrediting bodies.

c) The state’s QRIS is strongly linked to the licensing system, establishing licensing (or Voluntary Certification) as the first level of the QRIS. The state’s application also provides detail outlining how violations to a program’s license may result in suspension or termination, and important consideration for maintaining the link to licensing as programs move forward through the levels.

	(B)(2) Promoting participation in the State's Tiered Quality Rating and Improvement System
	15
	8

	(B)(2) Reviewer Comments:

This criterion relates to the state’s plan to maximize participation in TQRIS. Although the state presents some very strong strategies (see below), there are other areas where details and specifics are missing, or goals are not ambitious considering the strength of some of the proposed strategies (see below). For this reason, this criterion is scored in the medium range.

a) Some of the state’s policies and practices for reaching the goal of all publicly funded programs in QRIS are strong, but there are areas of weakness as well (see below). Indiana allows public funding to go to unlicensed programs (including “Voluntary Certification”), but licensing is a requirement for eligibility in TQRIS. This will be a significant barrier to the goal of having all publicly funded programs in TQRIS. The applicant states that there has been targeted outreach with some of these exempted groups (for example, Head Start, child care ministries), and plans to continue increasing enrollment from the unlicensed ELDs by 10% each year. However, as long as the barrier remains, it will be extremely challenging to meet the goal of having all publicly funded programs participating in QRIS.

o State PreK: One promising strategy is the establishment of the state preK programs, which are required to meet Levels 3 or 4 in the QRIS, ensuring that programs funded by these public dollars will be included in the QRIS. However, the application lacks information about how many programs will be established with this funding stream and therefore how many children will be served.

o Head Start: The application states that “outreach” will be the primary strategy to increase participation among Head Start programs, with a goal of increasing from 47 to 65%. The “outreach” strategy is somewhat vague, and lacks specific detail regarding how the plan will be executed to acheive the state's goals.

o Title I, IDEA, and CCDF: The applicant states that they will do “outreach” to increase participation in these categories. This strategy is vague and does not provide sufficient information to assess its potential effectiveness.

o Child Care Ministries: The applicant does give a detailed explanation of the outreach strategy for child care ministries, including information about partner organizations, technical assistance, and quality improvement grants that were funded through previous grant initiatives.

b) This section, related to policies to help more families afford care, is comparatively strong, with strategies likely to be effective such as increased CCDF funding, tiered reimbursement rates, public awareness to help parents receiving subsidy locate high quality care, and maintenance of co-pay levels. These strategies are specific and likely to be effective. The applicant presents a strong idea to revise the tiered reimbursement levels to further incentivize movement through levels (by stratifying reimbursement levels to align with TQRIS levels 2 and 3 in addition to only 1 and 4).

c) Goals are not always clear regarding targets for increasing participation in TQRIS. For example, the applicant sets the goal of increasing QRIS participation by unlicensed ELDs by 10% each year. Without information about the total number of unlicensed ELDs in the state, it is difficult to assess the level of ambition of this goal, or how achievable it will be (note: in PM-B(2)c, the applicant provides information about the number of unlicensed child care ministries receiving CCDF funds, but not the total number overall in the state). At other times, goals do not seem to align in ambitiousness with strategies for increasing participation. Regarding programs receiving CCDF funds, the applicant’s goal (PM-B(2)c) is to increase participation by 11% over the course of the entire grant, which is likely achievable, but it is not clear how ambitious this goal would be, particularly in light of the supports proposed through increases in CCDF funds and adjustments to the tiered reimbursement system, which seem designed and likely to support a more ambitious goal. Similarly, ambitious goals would be expected in the area of state funded PreK, given that the legislation has provided for the establishment of a new initiative, which would be substantially supplemented by RTT funding.

	(B)(3) Rating and monitoring Early Learning and Development Programs
	15
	12

	(B)(3) Reviewer Comments:

The state is currently implementing the TQRIS Paths to Quality, and does not present a plan for adjustment to that system, so this criterion was scored using information in the application about the state’s current policies. This section is scored in the medium-high range.

a) It is not clear whether the state’s QRIS uses any valid or reliable tools to conduct program ratings. The Program Standards located in the Appendices contain lists of criteria that must be met by programs to receive a Level 2 or 3 (Levels 1 and 4 are assigned by compliance with an external set of standards, licensing or accreditation, respectively). This list of criteria includes classroom observation criteria, but no information is provided in the application regarding validity or reliability of how the criteria themselves function as a quality assessment, or information regarding how the items were selected/combined to comprise the different levels (and the state does not propose a plan for establishing this). However, the state’s practice of annual on-site visits with each classroom is more than rigorous, as is the inter-rater policy established by the state QRIS (quarterly checks for 100% inter-rater consistency).

b) The state’s approach to providing quality rating and licensing information to parents is very strong. The applicant outlines several avenues for distribution of this information in parent-friendly ways, and taps into resources likely to reach parents in need of this information including multiple websites and partnerships with other organizations whose websites are likely visited by parents.

	(B)(4) Promoting access to high-quality Early Learning and Development Programs
	20
	10

	(B)(4) Reviewer Comments:

This criterion assesses the state’s plan to develop and implement policies which will improve the quality of participating Early Learning and Development Programs (ELDPs), increase access to these programs for High Need children, and increase numbers of programs and High Need children participating in the top tiers (identified in this state as Levels 3 and 4). There is a discrepancy in the number of High Need children served through TQRIS throughout the application. In this section, the applicant states that over 56,000 children are served in these ELDPs, whereas elsewhere in the application, the number 23,000 is used. This discrepancy makes it more difficult to assess how ambitious/achievable the stated goals are. There is also a discrepancy noted in this section regarding the validity study conducted by Purdue; the applicant states in this section that Level 4 programs have strong child outcomes and better results for children, and refers the reviewer to section B(5) for more information. However, B(5) doesn’t say this; rather, this section states that the research was “unable to find consistent, strong associations between QRIS level and children’s development and learning.”

This section is scored in the medium range due to a mix of quality in the responses to the sub-criteria.

a) The applicant’s policies for promoting quality improvement through the levels of the state’s QRIS are strong and include both supports (for example, technical assistance, professional development) and incentives (for example, financial awards and supports). The state’s plan to adjust the tiered reimbursement levels to support differential payments for Levels 2 and 3 (in addition to the already-tiered Levels 1 and 4) has particular promise in supporting continuous quality improvement, as this will promote ELDPs’ incremental movement through the tiers. It should be noted, however, that although the state mentions this strategy within their response to this criterion, it is not part of the “High Quality Plan” presented at the end of section B.

b) Some of the applicant’s supports to help families access high quality ELDs are well-crafted and designed to promote access. Other strategies outlined in this section are better suited to promote “awareness” of high quality programs rather than “access” to these high quality programs. For example, helping ELDPs market themselves based on their TQRIS participation may make parents more “aware” of programs, but not necessarily help parents “access” these programs. In contrast, the applicant also outlines a strategy for providing information to parents seeking CCDF funding regarding using those child care subsidies in highly rated QRIS programs, which is a strategy designed to promote access because it is linked with financial assistance for the families. In the Budget and in the High Quality Plan, there is an emphasis on “consumer awareness campaigns” designed to promote families knowledge of TQRIS. However, it is not always clear how promoting awareness will lead to families being able to access and enroll in higher quality programs.

c) The ambitious/achievable nature of the applicants’ goals for increasing programs and High Need children in the top tiers is considered in this sub-criterion:

· The state identifies levels 3 and 4 as its top tiers. The applicant’s stated goals are to increase the number of participating programs in all levels by 384 programs over the course of the grant period (PM-B(4)c1). Of these 384 additional programs, the state plans to increase level 3 programs by 53 and level 4 programs by 44, for a total of 97 more programs in the “top tiers” of the TQRIS. 97 new top tier programs is 25% of the total planned expansion of TQRIS programs. Although it seems achievable, it is not clear why this proportion would be considered ambitious. One element of information needed to assess the ability of the state to increase programs in the “top tiers” is the number of programs that will be added to the new state PreK initiative (since they will all be either level 3 or 4, as stated by the applicant). The application previously stated that the existing legislation (and $4m) would be supplemented by an additional $6m. Information is not provided regarding how many programs will be added in this new initiative using these funds.

· Information is not provided regarding the number of children who will be served in the state’s newly established PreK initiative (although High Need will be a criteria for eligibility to participate in these programs), making it difficult to assess how ambitious/achievable the applicant’s goals are for increasing the number of High Need children who will be served by the state’s highest rated programs. However, the goals for increasing the number of programs in top tiers were not very ambitious, and the state does not outline any additional strategies for enrolling more children into top tiered programs (such as specific strategies to boost enrollment in high quality programs, or promote additional enrollment of High Need children in these programs). Instead, the state’s application relies on the single strategy of increasing the number of top tiered programs that exist in the state, thereby increasing spots for High Need children.

One additional note regarding the targets to increase number of top tier programs and number of children served by these programs: the state’s High Quality Plan outlines a “Match Grant” project targeted to programs funded by Title I in the amount of $3m to increase quality in these ELDPs (school based and community partnerships). Eligibility for the grant appears to be tied to participation in TQRIS, though substantial details of this grant program are not clear (and the application explains that the terms and criteria of the grant won’t be determined until after the award is made). However, given the figures outlined in the narrative for section B, there are very few ELDPs who are already in TQRIS, and the state’s plan for increasing participation of programs in this category is not particularly ambitious. For example, in Table B(2)c, the state proposes increasing from 8 programs currently in TQRIS to 28 programs at the conclusion of the grant. In PM Table B(4)c2, the state sets the goal of serving 100 High need children in the top tiers of Title I funded QRIS programs at the conclusion of the grant (baseline numbers are unknown). These small numbers do not align with expectations for a large amount of funding infused into a project aimed at this program category.

	(B)(5) Validating the State’s Tiered Quality Rating and Improvement System
	15
	11

	(B)(5) Reviewer Comments:

This section describes the state’s existing plan/progress in the area of validating its TQRIS. The state has had some success with efforts to validate the tiers of is system (see below), and the plan for validation to include child outcomes somewhat addresses sub-criterion b) in this section (see below). For this reason, the section is scored in the medium-high range.

a) The applicant refers to previous research conducted by Purdue that found meaningful differences between levels 1 and 4. While this is an important differentiation, it does not give information regarding the full range of QRIS tiers in this system, and does not confirm that tiers 2 and 3 are meaningfully different, either from each other, or from levels 1 and 4. One statement from the application makes it difficult to interpret results from this study: “the correlation between Paths to QUALITY level and positive interactions was rated statistically higher for Level 3 and 4 providers.” It is not clear what “statistically higher correlations” mean for the reporting of these findings. The state does not plan for or describe further research efforts to validate the tiers of its TQRIS.

b) The state has already extended the research contract to continue evaluating the TQRIS with a child outcomes component. The research plan as described in the application lacks some detail regarding assessment measures, sampling, and design (it is not clear why the plan only considers levels 1, 3, and 4 rather than including 2). However, the primary concern with this section of the application is that the research questions do not fully align with the goals of B(5)b. The indicator requires that research assess the “extent to which changes in quality ratings are related to progress in children’s learning, development, and school readiness.” The applicant’s research questions will address whether children in differently rated centers are learning differently, but will not address how improvements in quality (“changes in quality ratings”) relate to differences in how children progress towards 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
	14

	(C)(1) Reviewer Comments:

The state’s plan to enhance statewide standards is scored in the medium-high range, due to strong ideas but a lack of detail in some key areas (see below).

a) The applicant describes the current status of the ELDSs (the state names these the “Foundations”), and explains a plan to add health standards to the Foundations as part of the grant, to cover all Essential Domains of School Readiness. The state provides a chart indicating that the standards are developmentally appropriate for infants and toddlers, but does not provide evidence (such as a copy of the standards) to demonstrate this alignment. The state has plans to bring stakeholders together across the state to review the current Foundations to gather input for a review, which is to include cultural/linguistic appropriateness. However, the applicant does not provide evidence for (or a plan to gather evidence for) the cultural/linguistic appropriateness of the final product. The state does mention a process of publishing a version for a final round of feedback, but this would not be adequate to establish evidence of appropriateness.

b) The state provides a crosswalk/alignment of the current Foundations, as well as a plan to align the revised version of the Foundations with the K-3 standards (that alignment will be the evidence).

c) The Foundations are integrated into 3 of 4 levels of the TQRIS, including curricular alignment beginning at Level 3. The state is already developing a website to help ELDPs select an aligned curriculum for their program, but it is not clear regarding how this website will be used or who would be required to use it. The state has made significant progress in integrating the Foundations into the workforce competencies and professional development initiatives already underway. Plans to distribute or share information with parents were minimal, except for one mention of revisions to the program to make it more user friendly for several stakeholder groups, including families, and a reference in the High Quality Plan to distribute the revised version of the Foundations to families when they are seeking referrals.

d) The state’s plans for supporting the understanding of and commitment to the Foundations is evident in plans for continued partnerships with institutions of higher education to integrate into their programs for ECEs, and via the work of the Regional Early Learning Specialists, who will be responsible for several aspects of implementing the state’s plan, including providing training and professional development on the revised Foundations.

	(C)(2) Supporting effective uses of Comprehensive Assessment Systems
	20
	5

	(C)(2) Reviewer Comments:

The applicant’s response does not reference the majority of the components of Comprehensive Assessment Systems, and in several places does not address the sub-criteria (see below). For these reasons, the response is scored in the medium-low range.

a) This sub-criterion is meant to address the state’s work in helping ELDPs select and use assessment instruments and approaches that are appropriate for their populations and purposes. In the applicaiton, sub-criteron a) is worded differently than it is in the Application: “Working with Early Learning and Development Programs to develop continuous assessment process and approaches that are appropriate for the target populations and purposes”. The underlined portion is differen than what is written in the Application. The state’s response to this subcriterion does not address working with programs to select appropriate assessment instruments, nor does it address selecting different assessments for different populations and purposes. The applicant discusses the development and expansion of one assessment, the ISTAR-KR, and its relationship with the cross-state consortium for development of Kindergarten Entry Assessment (KEA), but does not address working with ELDPs to select appropriate assessment instruments.

b) The applicant proposes to use the Regional Early Learning Specialists to “work with all ELDPs” to improve ECEs’ ability to use assessment through training and professional development. It is not clear exactly what is meant by “all” in this context, and it is not clear that 9 individuals in the state will be able to successfully provide this service. Evidence is not provided to explain how the Regional Specialists will address this in addition to the other many responsibilities assigned to them throughout this application. The state identifies professional development on the ISTAR-KR (Formative Assessment) but makes no mention in this section regarding the other 3 types of assessments included in the defined term Comprehensive Assessment System.

c) The state’s response for articulating a coordinated approach to aligning and integrating assessments by building on the existing technological infrastructure and data sharing systems is good. Linking to the State Longitudinal Data System (SLDS) is likely to increase efficiency and effectiveness. However, the types of assessment included in CAS are not mentioned in this section, and Screening Measures are very likely to benefit from reduced duplication of assessment, as children with High Needs frequently access multiple programs.

d) To address training of ECEs, the applicant proposes to conduct a needs assessment, which is a reasonable suggestion, but there is not sufficient detail regarding what the state will do with the results of this needs assessment, or in the area of training ECEs on effectively soliciting and using family input.

e) In this sub-section, the state does mention assessment of environments and interactions (referring to the Purdue evaluation), but these tools are not in use as components of CAS. In the Purdue evaluation, a sample of programs were assessed using measures of environmental quality and interactions, but this was not a comprehensive, coordinated approach, and there is no information suggesting that the data was shared with programs or used for quality improvement of the ELDPs. The state outlines a plan for overall program evaluation, including a long and detailed list of data they plan to collect on programs. However, there is no information regarding how the state intends to work with programs to acquire this data (some of which is sensitive, such as child outcomes data, funding sources, parent and staff satisfaction). Further, it is not clear how the state will work with programs to gain access to this data. Regarding sharing information with parents, the state proposes to generate “School Readiness Report Cards” that would report on a school’s performance toward children’s readiness. This sub-criterion includes sharing information with parents regarding their child’s progress, involving them in decisions about their care and helping them identify concrete actions they can take to address developmental issues identified through the assessment process. As a conclusion to this section, the state proposes changes to ISTAR-KR to include program level information regarding environmental quality and interactions—but details are lacking regarding a rationale or plan for changing a child-level assessment to a program-level assessment, whether the ISTAR-KR will be soliciting teacher report information about these items or whether ISTAR-KR will be importing it from their TQRIS scores, and other pertinent details.

	(C)(3) Identifying and addressing health, behavioral, and developmental needs
	20
	14

	(C)(3) Reviewer Comments:

The state’s response and plan for addressing the health, behavioral, and developmental needs of children had some strengthsl, but lacks detail in some areas (see below). This section is scored in the medium-high range.

a) Although the Program Standards associated with TQRIS do not detail a progression of increasing standards in all of the associated pieces of health promotion listed in this criterion (such as health and safety, screening and follow up), there is a progression of standards identified in the workforce competencies (Core Area 2: Health and Nutrition) that address promotion of development at different levels.

b) In this sub-section, the applicant details training and professional development strategies that have been used in the past, but does not offer a plan for increasing the number of ECEs trained through these strategies, or details on the effectiveness of the strategies (such as prior numbers of ECEs trained using these strategies). Information on the strategies past track record would assist with the assessment of whether these strategies are high quality and adequate to support the targets for increased training (in lieu of any proposals for new strategies to increase the number of trained ECEs).

c) The applicant describes nine different programs or initiatives designed to promote healthy eating habits, improve nutrition, expand physical activity, and provide information to families. However, the applicant does not indicate a plan to expand these programs or initiatives; instead, the state plans to promote positive outcomes over the grant period expanding and enhancing two home visiting programs: Healthy Families and the Nurse Family Partnership. Investing in these evidence-based programs, with the associated expansion in staff, is a reasonable plan likely to achieve results, but it is not clear that these two home visiting programs will address all of the individual elements of this sub-criterion.

d) Information regarding leveraging of existing resources to meet goals is unclear.

· Targets for increased screenings are somewhat ambitious and seem achievable based on the state's description of outreach to non-healthcare providers as a strategy to increase screenings. Targets for increasing referral/follow up and well-child visits are ambitious, but strategies to achieve these targets are less well defined. Nevertheless, the state’s plan to expand its evidence based home visiting programs is likely to result in increased referral/follow up and well-child visits as families are more engaged with the health promotion of their children. Noteably, the state's plan focuses on screening and identification in just two areas: austism spectrum disorder and devleopmental delay, which may not be comprehensive.

e) The state’s plan to support ELDPs in their capacity to address children’s social-emotional development is strong. The state plans to expand an endorsement for Infant Mental Health to invest in specialists within the state. In addition, there are plans to expand the cadre of Early Childhood Mental Health Consultants to support their work with programs. Details regarding how they will carry out the work of partnering with programs are lacking, such as how the state will decide which ELDPs have access to the Early Childhood Mental Health Consultants.

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 applicant’s response to this section has areas of strength, and some missing information related to the specifics of the sub-criteria (see below). This section is scored in the medium-high range.

a) State has developed and includes a set of common, statewide standards for the Workforce Knowledge and Competency Framework (WKCF). The standards included in the Appendicies adequately meet the definition for WKCF.

b) The state outlines a plan to engage a workgroup to engage higher education institutions to review credentials and create new or refined credentials to prepare the workforce for serving High Needs children. Information about whether these credentials fit into a progression is not provided specifically, although a reference is made to the development of a career lattice to encompass the credentials. The PM Table for D(2)d2 lists all of the credentials, but it not clear how they fit into a progression (some are for licensing specialists, some for infant toddler providers, some for high school students).

c) The applicant explains how the postsecondary institutions and professional development networks were extensively involved in the development of the WKCF, which demonstrates a strong relationship between the institutions and the WKCF, and gives a specific target for how many institutions will be aligned with the WKCF. However, the applicant does not specifically address how the postsecondary programs or professional development networks will engage in the work of aligning their offerings to the WKCF.

	(D)(2) Supporting Early Childhood Educators
	20
	14

	(D)(2) Reviewer Comments:

Although there are some strengths, the state’s response to this criterion lacks clarity and focus in some important areas (see below). This section is scored in the medium-high range.

a) The response in this sub-section regarding expanding access to professional development opportunities describes the state’s progress in developing articulation agreements, and plans to establish a credential open to licensing staff, as well as an infant/toddler provider credential. Given that the focus of this criterion is on Early Childhood Educators, the state’s application does not explain how regulatory staff would fall into this category, or how the credential (which focuses on professionalism and ethics) is aligned with the WKCF or strongly linked to evidence indicating that this credential would be likely to relate to outcomes for children. Information is not provided for links to supportive strategies like coaching for this credential or the infant-toddler credential.

b) The applicant’s plan to increase incentives contains a single strategy- TEACH scholarships. However, this strategy is reasonable and likely to promote participation in career advancement. Evidence for the strategy’s alignment with WKCF is vague, and it is not clear that there are links to supportive strategies such as coaching.

c) The state’s plan for publicly reporting aggregate data on ECE development is not completely clear. In the narrative, the state refers to a study published on the workforce that addresses ECE development and advancement (but not retention). However, in the High Quality Plan located at the end of this section, a project is outlined for a professional development registry, which- if public- could also help to meet the criteria of this section. Not enough information is provided regarding the registry to determine if this is the case.

d) Targets for increasing the number of postsecondary institutions offering aligned programs seem ambitious and achievable (100% by grant end), particularly given the evidence of strong partnership with this group. Targets for increasing the number of professionals achieving new credentials seem ambitious, but achievable. However, the Table for PM D(2)d2 is slightly confusing. In some lines of the table, numbers increase over the course of the grant, but in other lines, the numbers decrease.

E. Measuring Outcomes and Progress

	
	Available
	Score

	(E)(1) Understanding the status of children at kindergarten entry
	20
	11

	(E)(1) Reviewer Comments:

Overall, the state’s response to this criterion is reasonable (although the state has chosen not to allocate any non-RTT funding). However, there is not clarity regarding whether or not the state plans to adopt the tool that is developed though the cross-state consortium with Ohio and Maryland, or whether the state plans to use their consortium participation as a means to learn about best practice in assessment selection so that they may choose a different assessment using the lessons learned through this process. Given the information provided in the chart for High Quality Plan, it appears that the state has not yet decided whether it will develop, adopt, or create a new KEA. Because of this lack of clarity, there are several sub-criteria that are vague and missing detail. This criterion is scored in the medium range.

a) The applicant states that any KEA adopted by the project will be aligned with the (revised) Foundations, the ELDSs for the state, but the assessment has not yet been selected. The state presents evidence from the cross-state consortium in this section, but due to the confusion related to whether or not the state plans to adopt this new assessment (see above), it is difficult to assess the quality of this response.

b) The state outlines a reasonable plan to ensure that whatever assessment is selected will be tested for reliability prior to use in schools during SY2016-17.

c) The state’s plan to have full statewide implementation by SY2016-17 meets the requirement of this criterion. The applicant also explains a plan to pilot the assessment in 3-5 districts prior to full launch, which will help to ensure the success of this strategy. It is not clear why the Regional Early Learning Specialists will be piloting the KEA with ELDPs, since the assessment is intended to be administered with Kindergarten students.

d) The applicant details a strong plan to coordinate findings from the KEA with the SLDS, including adherence to all applicable required privacy laws.

e) The state's response explains that they do not currently plan to fund the KEA with federal or state resources other than those provided in the grant.

	(E)(2) Building or enhancing an early learning data system
	20
	15

	(E)(2) Reviewer Comments:

The state plans to address this criterion through enhancements to the SLDS, including interoperability with existing state data systems in place for early childhood. The plan outlined by the state lacks some important detail, and is scored in the medium-high range.

a) The applicant’s stated rationale is that because there is no early learning component in the current SLDS, they can “ensure that all essential data elements”, but the response does not explain how this will be accomplished. Some of the requirements to meet the criteria for the federal definition of Essential Data Elements (EDE) are rigorous, and include data points that the state is not currently collecting, according to the information provided. Information on staff compensation is part of the EDE requirements, and this data point has not been mentioned as part of the professional development registry under construction or the TQRIS requirements. In sub-criterion C(2)e, the applicant outlines several pieces of information to be collected as part of their comprehensive assessment system, but does not outline a plan for how to work with programs to gain access and store this data. It is not clear how the state plans to begin collecting and storing new pieces of information (although they provide information about making current systems interoperable).

b) The applicant intends to establish common data elements among the current disparate data systems to facilitate uniform data collection, which is a reasonable plan. The application also refers to the use of Regional Early Learning Specialists to train ELDPs to use the new data system. Given the number of other responsibilities these Regional Specialists are assigned through this grant, the extent to which this will be successful is not clear.

c) The state intends to establish common data definitions across programs and sectors to enhance uniformity and facilitate data exchange, which is a reasonable plan.

d) The applicant’s response to this sub-criterion is centered around past experience with other data portals that provide timely, relevant information. The state plans to use a similar approach with the SLDS to achieve the same results.

e) Although the state’s SLDS is not yet constructed/integrated with other data systems, the state plans to implement agreements with all users to bind them to the oversight requirements in addition to other federal and state privacy requirements.

Competitive Preference Priorities

	
	Available
	Score

	Competitive Priority 2: Including all Early Learning and Development Programs in the TQRIS
	10
	0

	Competitive Priority 2 Reviewer Comments:

The applicant did not write to this priority.

	Competitive Priority 3: Understanding Status of Children’s Learning and Development at Kindergarten Entry
	10
	0

	

	Competitive Priority 4: Creating Preschool through Third Grade Approaches to Sustain Improved Early Learning Outcomes through the Early Elementary Grades
	10
	0

	Competitive Priority 4 Reviewer Comments:

The applicant did not write to this priority.

	Competitive Priority 5: Addressing the Needs of Children in Rural Areas
	5
	3

	Competitive Priority 5 Reviewer Comments:

The state gives three general approaches to supporting early learning in rural communities. First, the state intends to have the Regional Early Learning Specialists work to support and coordinate systems in their regions. The suggested strategies for the Regional Specialists' work are strong; however, it is not clear how much time or focus the Regional Specialists will have for this work, considering the other aspects of the State Plan for which they are responsible. The applicant does not commit that particular strategies will be used, but rather presents a list of possible strategies for the Regional Specialists to use.

The second overall approach in the applicant's response is the Title I Match grants outlined earlier in the state’s response (however, when the grant match project is described previously, it does not specify that eligibility includes rural location). This list of potential grant activities is broad and somewhat unspecified (previously, when this project was described, the state indicated that grant criteria had not yet been decided).

In the third approach, the state plans to include representation from rural communities on its committees for revisions to the ELDSs and updates to the ISTAR-KR. Seeking representation from all relevant stakeholders is an excellent practice for forming workgroups and taskforces, but is not a strong, targeted strategy to improve outcomes and close opportunity gaps for young learners in rural communities.

Absolute Priority

	
	Available
	Score

	Priority 1: Absolute Priority -- Promoting School Readiness for Children with High Needs
	
	Not Met

	Absolute Priority Reviewer Comments:

Although the applicant proposes some strong plans for improvements to its early childhood system that may impact children with High Needs, the state’s responses in several categories were lacking clarity, focus, and detail. The state has not put forth a comprehensive, coherent plan. Goals lacked ambition in the areas of a) increasing access for children with High Need to top tier programs, b) increasing the number and enrollment of High Need children in top tier programs, and c) targeting ECEs of children with High Needs for professional development and career advancement.

The state’s plan relies very heavily on the Regional Early Learning Specialists, expecting nine individuals to implement large portions of the grant work, a strategy which was not sufficiently detailed in order to assure its feasibility.

Finally, several of the projects most likely to positively impact children with High Needs did not seem to be sufficiently formulated or described in the grant. Examples include the KEA (it is not clear if the state plans to select or create a new assessment, or adopt the assessment that is used by the cross-state consortium), the newly established state PreK program (information was not provided regarding how many programs and children will be served through this initiative), and the Title I matching grant (eligibility requirements for applicants or grant activities have not yet been determined).

	Total
	315
	186

Bottom of Form

