Top of Form

Top of Form

[image: image1.wmf]

/wEPDwUJNzUxM

[image: image2.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

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

	(A)(1) The State’s progress to date

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

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

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

(A)(5) Set expectations for school readiness

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

(A)(7) Allocate funds between–

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

	(A) Reviewer Comments:
Strengths:

Maine began investing in publicly funded preschools thirty seven years ago. It has continued to strengthen that program. It currently has 210 public preschool programs. Most are in partnerships with Head Start and include child health, mental health, family support, family literacy and home visiting, all of the “wrap around “services mandated by Head Start regulations. In 2014, the state of Maine established an act to implement voluntary public preschool programs for children four years of age. It is now seeking to invest in services that will serve more students in high needs communities and improve the functioning of all types of young learners before they reach school age.

Weaknesses:

There are inconsistencies in the reporting for Maine’s subgrantees. The executive summary states there are twelve subgrantees and it is reported in section D thirteen SAUs to create new and expand existing preschool programs across the state.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

 The state has a goal to enact Maine’s Early Learning Development Standards, which will establish uniform standards across all early childhood sectors and to guide curriculum, instruction and assessments for all children. Maine’s Early Learning Guidelines, what children should know and be able to do at the end of preschool, were developed in 2003-2004 and adopted in 2005 by Maine’s Department of Education (Maine DOE), the Maine Department of Health and Human Services (Maine DHHS) and a stakeholder group representing all sectors of the early childhood community. The guidelines were designed to be used within and across a wide range of early learning settings, including but not limited to public preschool, Head Start, subsidized and private child care programs, nursery schools, family child care homes and informal child care settings. Maine has a professional development network (Maine Roads to Quality – MRTQ) for early childhood professionals in the state. This professional network developed and delivers 30-hour training available in on-line and face-to-face formats. This training is required for all Head Start Programs and any child care provider/program wishing to move up to levels three or four on Maine’s Quality Rating and Improvement System (QRIS). In addition, Maine public preschool programs must use the Maine’s Early Learning Guidelines to align curriculum and assessments. In 2007, Maine DHHS guidelines were developed to support birth to three year olds. These guidelines are called Supporting Maine’ s Infants and Toddlers. Age ranges are divided into three categories: birth to eight months, eight to eighteen months and eighteen to thirty-six months. Each age will cover four areas: 1) Development into Social Beings, 2) Strong and Healthy Bodies, 3) Effective and Creative Communication, and 4) Curious Minds. The state has been busy over the past two years revising Maine’s Early Learning Guidelines. One of the goals is to have Maine’s Early Learning and Development Standards (Maine ELDS) aligns with the Common Core State Standards in language/literacy and math. A draft of Maine’s ELDS for each domain is located in Appendix 2. In addition, a draft of Maine’s ELDS with the Head Start Early Learning and Development Framework (HSELDF) is located in Appendix 3. Maine’s ELDS are inclusive of all children, including children who are English Language Learners and children with special needs. When completed, the guidelines will include references and guidance on individualizing and differentiating instruction for children with special needs as well as resources for addressing cultural competence and diversity.

Maine’s ELDS will align with the Head Start Early Learning and Development Framework (HSELDF).

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

The state uses a formula to calculate school funding. Maine’s Essential Programs and Services (EPS) Formula began in 2005-2006. Using this cost analysis, the State establishes the amount, level and cost of education components needed for each School Administrative Unit (SAU). By Maine’s statue, the state share percentage of the total EPS foundation operating costs is 55 percent. Additional State subsidies are provided to geographically isolated schools and island schools. According to the U.S. Census Bureau’s 2012 American Community Survey one year estimate, 40, 236 of Maine’s 79,448 children under the age of six lived below 200 percent of Federal Poverty Level (FPL). Providing new preschool programs in High Needs communities will increase the numbers of eligible children being served. The state has engaged 13 school districts with the highest numbers of children receiving free and reduced price lunch that had no public preschool or were previously unable to meet the needs of the community. All have agreed to partner with Head Start to deliver full day, full week programming with wrap around supports. Maine provided their financial investment for children served in State Preschool Programs over the last four years. Additionally, the state provided information for the estimated number and percentage of children eligible and served in State Preschool Programs over the last four years. The state’s financial investment is $13,326,853 for 13,248 four year olds. Of this number, 6,756 meet the FRL criteria, with 4,958 or 37 percent being served in 2014.

Weaknesses:

None weakness noted.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

Maine has a thirty-seven year history of legislation aimed at strengthening early childhood programming. Over the past ten years, the state has dedicated more emphasis on coordination and collaboration across state departments, creating new and refining existing programs, and providing new or increased funding. The applicant indicates this coordination will provide a strong foundation for building the reform agenda for the Preschool Expansion Grant and allows Maine to set ambitious and achievable goals. Tables 1 (Legislation), 2 (Policies), and 3 (Practices) provide timelines for Maine’s past and current commitment to increasing access to High-Quality Preschool Programs for Eligible Children. For example, Table 1 describes that in 2012, LD1422 was enacted to establish as a goal that children enter kindergarten prepared for the learning experiences that primary schools provide. Table 2 states that in 1995, Maine’s DOE required Kindergarten screening. Table 3, states in 2013, Maine’s Children’s Growth Council Professional Development Accountability Team (PDAT) was founded to integrate the early childhood professional development systems in the state. The merger and coordination of various agency duties will be beneficial for the state because it will result in more efficient operations. However, it requires time because people often have to adjust to the shift of roles and responsibilities. Maine provided ample documentation of their enacted legislation, policies, and practices which demonstrates the state’s past and current commitment to increasing access to High-Quality Preschool Programs for eligible children.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

The state is in the process of revising their standards for High-Quality Preschool Programs. The revised standards will raise the expectations in program practices. This will put the public preschool programs on par with Head Start regulations and Maine’s Quality Rating and Improvement System (QRIS). Beyond the adoption of quality program standards, two data tasks are underway. In Phase One, a survey to collect information about physical space, facility capacity, transportation needs, operational cost and partnerships was sent to all superintendents in September 2014. The data from this survey will inform a report by Maine Education Policy Research Institute to the Maine State Legislature in its next session. Phase Two of the survey will be sent directly to each preschool teacher by the end of October. The survey is designed around Maine’s proposed Public Preschool Program Standards. The results of this survey will determine a baseline for program quality. At this time, Maine has four major initiatives underway with the goal of determining a baseline of preschool classroom quality and beginning supports to preschool programs: 1) Creating state infrastructure; 2) Integrating public preschool programs into Maine’s QRIS; 3) Using the Classroom Assessment Scoring System (CLASS) tool to measure program quality; and 4) Providing targeted training and technical assistance to help teachers meet program standards. The state has created a part-time position to specifically coordinate the monitoring of the public preschool programs standards. The applicant submitted documentation of their commitment to providing High-Quality Preschool Programs. For example, the Recommended Quality Standards of Program Practices, which is posted on Maine DOE’s website, provides recommended quality standards in designing programs.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

Maine’s DOE, DHHS and Child Development Services (CDS) play a major role in the coordination of preschool programs and services through its State Agency Interdepartmental Early Learning (SAIEL) team. Representatives from SAIEL are members of the Maine Children’s Growth Council (Early Learning Advisory Council). The state also coordinates with other resources, including but not limited to: Title I of the ESEA, Part C and Section 619 of Part B of IDEA, Subtitle VII-B of the McKinney-Vento Act, Head Start Act and Child Care and Development Block Grant Act of 1990.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

Maine has an Interagency Early Childhood Governance Structure which is based on the need to share and maximize resources, ensure consistent quality of programming and better serve high-needs children and their educators. The Maine Department of Education and the Maine DHHS have managed and coordinated the variety of early learning and development programs they oversee through the SAIEL team. This is appropriate in promoting coordination of preschool programs and services across other sectors. Since 2007 Maine passed a state statute which requires collaboration in the development and enhancement of preschool programs to ensure that they support one another in the communities. Maine DOE’s public preschool community coaches have facilitated the preschool approval process and helped to establish links with other community programs and services. This has increased the number of schools that have partnered with top tier QRIS community child care programs and Head Start to create effective delivery models. The State’s clear position is that the public preschool programs are to work in concert with the community-based providers.

Weaknesses:

None noted

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

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

	(C)(1) Reviewer Comments:

Strengths:

In January 2015, the Maine ELDS Steering Committee will be formed with representatives from Maine Roads to Quality (MRTQ), CDS, Maine DOE, Maine DHHS and Head Start. The charge of the Steering Committee will be to oversee development and delivery of cross-sector training on Maine’s ELDS. The Maine DOE staff will work closely with schools opening new programs and ensure that current/expanded classrooms are meeting the High-Quality Standards. The Maine DOE Program Monitor will conduct site visits. In addition, the monitor will utilize an external evaluation process to ensure compliance with Maine’s Public Preschool Program Standards. Currently, for private preschool providers that seek approval from CDS for special education placement as the Least Restrictive Environment (LRE) based on an Individualized Education Program (IEP) for identified children, CDS requires that all preschool providers be familiar with and utilize Maine’s ELDS in their choice of ongoing assessment and curriculum. English Language Learners comprise significant enrollment in two subgrantee communities. These subgrantees already have many supports in place for children and families. They have conducted extensive training with staff and teachers. However, it will be the role of the local Preschool Coach/Coordinator and Public Preschool Monitor to ensure that the workforce needs are met. The Maine DHHS completed a market survey of children in Maine in April 2013. In Fall 2014, Maine DHHS is beginning the process of an updated market survey to be completed by December 2015. Through SAIEL, this information will be shared with Maine DOE who will then share it with the subgrantees. Maine is in the beginning stages of revising preschool teacher education and licensure requirements as part of a larger effort to increase the literacy requirements for teacher certification from birth-grade 12. Highlights of this proposal include changing the early childhood certification from Birth-5 to Birth-3rd grade, requiring early childhood certification to include provisionary status with full certification after five years as is required of every other Maine teacher certification and to include ongoing practical and student teaching. The changes are scheduled to begin in Fall 2015. The Public Preschool Program Standards will require all public preschool teachers and educational technicians to join the MRTQ Registry. Maine DOE will sponsor cross-sector training with MRTQ and CDS and use grant funds to support two train-the-trainer events on the research-based Hanen training, Learning Language and Loving It. Learning Language and Loving It is an in-service education program that equips teachers with practical, interactive strategies for building the social, language and early literacy skills of preschool children. The programs’ three-pronged approach is aimed at prevention, intervention and enrichment; teachers learn how to ensure that every child in the classroom receive the support needed. Maine’s Statewide Longitudinal Data System has the capacity to track early childhood child, program and educator data and follow the children through public elementary, secondary and postsecondary education. The SLDS team has been meeting with early childhood program and technical staff at Maine DHHS to jointly develop linkages with additional DHHS data systems in order to monitor the effectiveness of early learning programs in preparing children for elementary education. A subcommittee of the Maine Children’s Growth Council has been working to develop a Comprehensive Early Learning Assessment System to ensure clear, consistent implementation of a four-pronged assessment system. The system includes: 1 Screening measures, 2 Formative assessments, 3 measure of environmental quality-ECERS, and 4 Measure of quality adult-child interaction-CLASS/Performance Evaluation and Professional Growth models. The Developmental Screening Integration Project (DSI), led by Maine Quality Counts, is another collaboration effort that aims to streamline services and improve the rates of developmental screening for children age birth-3 years old statewide. The Head Start Parent, Family and Community Engagement Framework is a research-based approach that shows how working together across many different systems and service areas yields positive outcomes for children and families. It will guide all subgrantee communities. Maine is also beginning to implement a response-based early intervention framework to support family integrated progression for children transitioning from Part C to Part B. Maine has a cross-departmental team, SAIEL. SAIEL will help to ensure the collaborations are occurring in the subgrantee regions. Maine DOE will offer annual training and technical assistance on research-based curricula and assessment to each subgrantee. Maine DOE will plan and deliver annual statewide Summer Institutes open to all early childhood sectors and will include national experts in language and literacy, math, developing Prek-3 frameworks, connecting family supports to the early elementary years, etc. The applicant stated they will not use more than five percent of funds received over the grant period for State Preschool Program infrastructure and quality improvement. Maine indicated the funds would be used for state level activities such as enhancing or expanding Early Learning and Development Standards, implementing program standards, supporting programs in meeting the needs of children with disabilities and English learners and/or conducting needs assessments. In addition, Maine cited how they would use funds to establish or upgrade preschool teacher education and licensure requirements, improve teacher and administrator early education training programs and professional development, implement a Statewide Longitudinal Data System to link preschool and elementary and secondary data, build preschool programs’ capacity and/or build state- and community-level support for High-Quality Preschool Programs.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

In addition to the monitoring protocol that will be required for all public preschool programs (grant and non-grant funded), Maine DOE will contract with the Maine Education Research Policy Institute (MEPRI) to conduct an external evaluation of the public preschool programs created or expanded under this grant. This includes Maine’s QRIS data, early childhood health screening and development data (ChildLINK), as well as additional child development and program data to be collected specifically through this grant, including parent satisfaction surveys, pre and post PPVT assessments for preschool children, and CLASS and ECERS classroom observation data. Maine had systems in place for identifying and following children – particularly high-risk children – from birth through K12 education in order to: 1) ensure children receive timely services and care as needed and 2) monitor and evaluate early childhood program impacts and effectiveness. The SLDS is currently being used to track student progress from public four-year-old programs into third and fourth grade. Maine DOE/CDS will require all subgrantees to use a common preschool screening tool, the DIAL-IV, with an established consistent screening window to be coordinated with CDS for children entering preschool Fall 2015. Data from the preschool assessment will divide children into “Risk Categories”-High Risk, Some Risk and Low Risk in order to set ambitious and achievable targets for school readiness. These evaluations will provide information to assist programs in meeting High Quality Program standards and ensure compliance through a system of monitoring and support.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(C)(3) Reviewer Comments:

Strengths:

Maine will use the Kindergarten Entry Assessment (KEA) which is being developed as part of the Enhanced Assessment Consortium to measure the five essential domains of school readiness. The primary outcome of this project will be an enhanced formative K-3 assessment that includes a KEA that provides powerful information for improving student outcomes. The enhanced assessments will be a developmentally appropriate, observation based formative assessment based on learning progressions that the teachers use to guide instruction across the five domains of development and learning. The Enhanced Assessment Consortium (EAC) supports a KEA as part of a K-3 formative assessment, as it will provide more meaningful and useful information for teachers than a standalone KEA. Maine is a party of the North Carolina K-3 assessment grant which will be enhanced by: 1) aligning the content of the assessment to standards across the EAC and enhancing the validity of the assessment; 2) incorporating smart technologies for recording and reporting to reduce assessment burden on teachers; 3) expanding the utility of the assessment to a broader range of users by soliciting and incorporating input from stakeholders in the other /consortium states into the design of the assessment. Maine will engage in additional Tier II activities including participating in the co-design teams, pilot testing the assessment content, assessment supports such as technology enhancements and reporting formats, convening state experts to review assessment related materials, and conducting more in depth stakeholder engagement activities. The assessment data will be contained in the data warehouse to allow measuring the outcomes of participating children across all domains of development in the initial months of kindergarten. Families will contribute evidence of the assessment and will receive information to assist in supporting their child’s development and learning. Finally, the KEA will produce a child profile of scores across the five KEA domains. Maine described how the state will measure the outcomes of participating children across the five Essential Domains of School Readiness.

Weaknesses:

No weakness noted.

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

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

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

	(D)(1) Reviewer Comments:

Strengths:

Using the following process, Maine will select potential subgrantees: 1) the State’s DOE will rank all elementary schools in order of highest to lowest Free and Reduced Lunch (FRL) ranking, 2) Maine’s DOE will determine whether there was an existing public preschool program in the SAU that could improve, or whether the SAU could expand to additional new programs in partnership with Head Start or child care. The state will use the demographic data on the number of kindergarteners and percentage of FRL to estimate the total number of eligible four-year-olds in the state. Maine’s DOE gave priority to areas that do not have public preschool programs that meet the requirement of underserved communities.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(D)(2) Reviewer Comments:

Strengths:

In order to establish each High-Need Community which is currently underserved, Maine included a chart (Illustration J) to assist with this identification. The demographic data table list includes High-Need Communities underserved, number and percentage of four year olds in State Preschool Programs in 2014-2015 School Year, number of children in Partnership Programs with Public Preschool Programs and percentage of four year olds in the SAU starting in the 2015-2016 School Year. The applicant provided sufficient information to support how the state plans to identify each High-Need Community.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

Maine’s DOE met with each potential subgrantee and their current and/or potential partners: superintendents, principals, business managers, Head Start/ child care directors, local community representation, school board members and the local child advocacy councils to discuss grant expectations. The state conducted reasonable outreach efforts to potential subgrantees, including the Bureau of Indian Education. The response from the Bureau of Indian Education was they already have full day 4-year-old programs available to the Native American population in the state. The Bureau of Indian Education elected not to participate. In addition, a letter of support, or preliminary binding agreement, such as a preliminary MOU, was obtained by the State’s DOE from each subgrantee attesting to the subgrantee’s participation.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

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

Strengths:

Maine states they will subgrant at least 95 percent of its Federal grant award over the grant period to its subgrantees. The Federal grant award will be used to implement and sustain voluntary, High-Quality Preschool Programs in two or more High-Need Communities. Maine provided sufficient information describing the state’s annual targets for the proposed of new slots in State Preschool Programs and improvement of existing State Preschool Program slots. The information provided is ambitious and achievable.

Year 1 – 2,231 (29.75 percent)

Year 2 – 2,625 (35 percent)

Year 3 – 3,675 (49.13 percent)

Year 4 – 4,414 (58.86 percent)

Weaknesses:

No weakness noted.

	
	Available
	Score

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

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

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

Strengths:

 Maine’s DOE will subgrant with thirteen SAUs to create new and expand existing preschool programs across Maine. Every SAU Subgrantee has a Head Start regional site as a partner. To adhere to the level of a High-Quality Preschool Program, classrooms will run the entire length of the school day, with class sizes of sixteen. T teachers will have a bachelor’s degree and a 081 Early Childhood Teacher Certification, and an Educational Technician II certificate. All public preschool teachers, whether or not employed by the SAU, will receive compensation and benefits on the same scale as the kindergarten/early elementary teachers. All children will receive comprehensive services (including nutrition, family engagement and support, mental health, culturally and linguistically responsive outreach and communication services) and will engage parents and families as decision makers in their child’s education. Table A provides the target numbers for new and improved slots in State Preschool Programs: New slots - Year 1-1,646; Year 2-1,786; Year 3-2.081; and Year4-2,365. The numbers for improved slots are: Year 1-585; Year 2-838; Year 3-1,603; and Year 4-2,049. Maine provided sufficient information describing the state’s annual targets for the expansion of new slots in State Preschool Programs and improvement of existing State Preschool Program slots. The information provided is ambitious and achievable.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(D)(5) Reviewer Comments:

Strengths:

Maine has an Essential Programs and Service funding formula that will provide SAUs with state subsidy beginning after the first year of implementation of the public preschool program. Each of the subgrantees developing new programs has calculated the amount of federal funding it needs for the first year and determined the federal funds that will support the programs in areas not reflected as part of the subsidy in the subsequent years of the grant. The SAUs have decreased grant funding each year to assume costs and have plans to sustain the program. The applicant meets the criteria on how they intend to sustain High-Quality Preschool Programs after the grant period.

Weaknesses:

No weakness noted.

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

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

	(E)(1) Reviewer Comments:

Strengths:

Maine indicates the development of this proposal included extensive meetings with SAU superintendents, principals, business managers, community partners-Head Start, child care directors and CDS regional directors. In addition, subgrantees have signed Letters of Understanding (LOUs). Even in a state where there is strong local control, school administrators have recognized they need support in order to implement High-Quality Preschool Programs.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

Maine will execute a detailed MOU with each subgrantee and SAU within ninety days of the grant award. The MOU will provide a detailed scope of the responsibilities of the state and the SAU, including the roles and responsibilities of the leadership at the SAU in the implementation of the subgrant. In order that accountability is clear for all stakeholders, MOUs will be shared with all involved parties. As part of the grant, SAUs will hire a Preschool Development Coach/Coordinator for each SAU that is developing a new or expanded High-Quality Program. The Preschool Coach/Coordinators will 1) provide focused coaching on instructional strategies and supports, 2) facilitate collaborative coordination with local early care and education and care program, 3) build a strong continuum of learning for children and their families, 4) meet monthly as a statewide group under the direction of the Project Manager, Program Monitor, State’s DOE Early Childhood Consultant, and the State’s DOE Public Preschool Professional Development coaches, and 5) conduct regular site visits. Each SAU will have a detailed contract with the Maine’s DOE that will specifically address fiscal responsibilities. These contracts go through an extensive review process internally at the State’s DOE and through the State Division of Purchases. This is a sufficient plan of how the state will implement High-Quality Preschool Programs for subgrantees and SAUs.

Weaknesses:

none

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

Maine’s DOE conducted a detailed review and approval of the SAU budgets. SAUs have less than 5% in their budgets for local administrative costs. Six of the SAUs have no administrative costs. The subgrantee met the criteria of local administrative cost.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

Each Subgrantee will be monitored by the state according to the Preschool Program Standards which are included in the application. Maine will have a Public Preschool Program Monitor that will work closely with the Early Childhood Consultant and each Subgrantee Preschool Coach/Coordinator to ensure the standards are being met, visit every preschool classroom funded by the grant, and undertake a desk audit of each SAU’s Annual Report on a yearly basis. Additionally, the State has engaged with an external evaluator to conduct CLASS and ECERS observation and pre and post PPVT-IV on all preschool children. Additionally all grantees are required to use research-based curriculum that addresses all domains of school readiness – social-emotional, cognitive, language and literacy, approaches to learning and physical development. These criteria for monitoring the programs are appropriate.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

At the state level, the Project Manager and MEPRI staff will work with subgrantees to implement the yearly schedules for assessment by local staff and external evaluator. The Program Monitor will visit each annually to assess program implementation. The State Longitudinal Data System can produce aggregate data reports which allow teachers to examine child outcomes regularly with their SAU coach. The State Project Manager will coordinate with subgrantee professional development coordinators to identify evidence-based curriculum. State Professional Development Coaches and Early Childhood Consultant will meet regularly with SAU Professional Development Coaches/Coordinator to plan, coordinate and implement consistent technical assistance and support. External evaluators will assess family engagement by utilizing Parent Surveys undertaken at regular intervals. Cross sector and comprehensive services will be collaborated through SAIEL. The SAIEL Team will expand its membership to include representatives from K-3rd grade system and Maine’s Roads to Quality. The team will coordinate resources to provide opportunities for workforce and leadership development. For subgrantees the local level SAU staff will use assessments and upload the data in the local date systems from upload into the state data system. Teaching staff will implement instructional tools consistent with the requirements of the MOU. The local SAU Professional Development Coach/Coordinator will provide technical assistance and training. The Annual Online Report will include all family engagement activities conducted. The SAU Preschool Coach/Coordinator will ensure SAU is meeting requirements of the MOU and connects the work to SAU level work on school improvement and Teacher Incentive initiatives within the district.

Weaknesses:

No weakness noted

	
	Available
	Score

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

	(E)(6) Reviewer Comments:

Strengths:

Each of Maine’s SAUs submitted a budget and received initial approval. The budget reflects all sources of funds (including Title I, IDEA Section 619 of Part B, Head Start and/or Child Development Block Grant) that will support the implementation of the new or expanded public preschool program over the four years of the grant. Both the State and SAU examined the coordination and supplementation of the federal funds to ensure there was no supplanting of funds.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(7) Reviewer Comments:

Strengths:

All subgrantees have committed to include children from economically diverse families, including children of families above 200 percent FPL. There are many SAUs in the state that have very few families above this threshold. Every SAU understands the importance of economic diversity within the classroom. In SAUs where Head Start has been the only preschool in the area, the partnerships proposed in this application require that children are in heterogeneous groups. Head Start directors welcome the economic mix and grant funds will support “wrap-around” services for all children and families served by the preschool programs. Maine is committed to providing High-Quality Preschool Programs for eligible children within economically diverse and inclusive settings.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(8) Reviewer Comments:

Strengths:

All subgrantees will deliver/offer High-Quality Preschool Programs to Eligible Children, including Children with Disabilities/Development Delays, Children who are English Language Learners, Children who live on Indian lands, Migrant, or Homeless, Children in Child Welfare and Children in Rural Areas. The applicant states all subgrantees will expand preschool to a minimum of five hours/day – Monday-Friday. These subgrantees already have a significant population of children with special needs, servicing eligible children under IDEA. The children will be provided screenings. Maine’s goal is to move to a consistent screening tool (DIAL-IV). If evaluations can be completed during the summer before preschool begins, IEPs and services are more likely to be in place in September. CDS can provide ongoing consultation to the public preschool programs and additional classroom support, if needed. CDS can provide all of the support services indicated on the child’s IEP and contract with school therapists if their caseloads allow. There are two subgrantees with expansion classrooms with high levels of support for English Language Learners. Children who live on Indian lands are not included in this proposal because the Bureau of Indian Eduction felt they were meeting the needs of their 4-year-olds through full-day preschool programs in collaboration with tribal Head Start. It is the priority of Head Start to enroll children who or homeless. The State’s DHHS Child Protective Services are very involved with Head Start and child care programs. This expertise will benefit the partnership and the State’s DHHS will work closely with school mental health staff to ensure children’s needs are met and they have access to appropriate support. One of the obstacles for rural children to attend preschool programming is transportation. Transportation opportunities will be provided in all new and expanded preschool programs supported by this grant. The Head Start enrollment specialist will work closely with the State’s Home Visiting and/or Early Head Start staff to find children who are eligible for preschool. Maine’s submission shows a thorough plan to involve all children, including additional supports.

Weaknesses:

No weakness noted.

	
	Available
	Score

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

	(E)(9) Reviewer Comments:

Strengths:

Head Start is in partnership with each subgrantee, and implementing culturally and linguistically responsive outreach is one of Head Starts greatest strengths. For Head Start, preschool is a relationship based program that includes learning about individual family culture and language through the home visit, parent/teacher conferences and daily connections. Family culture is supported through curriculum, parent meetings, enrichment opportunities and volunteering. All preschool children will receive these services.

Weaknesses:

none

	
	Available
	Score

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

	(E)(10) Reviewer Comments:

Strengths:

Maine has two kinds of transitions for children and families from preschool to kindergarten. One is the more formal CDS/Public School IEP Team meeting as required by IDEA for all eligible children with disabilities. This grant will provide an opportunity to share strategies between SAUs to improve these critical transitions. The second transition varies, and through this grant Maine plans to better plan for children in transition. Under this grant, the state will support subgrantees to establish transition protocols from preschool to kindergarten which include, but are not limited to: kindergarten classroom visits for child and family, summer activities for children and parents, seamless sharing of assessment information between preschool and kindergarten teacher and an outline of other supports the family or child may need. Maine just completed its first successful institute “From Preschool to Kindergarten-Connecting the Language and Literacy Standards. This was the first time a statewide gathering of preschool and kindergarten teachers attended an event with their principals, superintendents and/or literacy/curriculum specialist. All subgrantees included in this proposal operate full-day kindergarten. Most (81 percent) of Maine’s SAUs offer full-day kindergarten programming. The percent that offer half-day kindergarten are mostly in high income SAUs.

Weaknesses:

No weakness noted.

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

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

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

	(F) Reviewer Comments:

Strengths:

Significant birth-5 systems integration work has been completed and is ongoing with support from the Maternal Infant, Early Childhood Home Visiting grant and Maine DHHS staff. This PreK Expansion grant will build on this systems integration by ensuring the current linkages are expanded to include: local child care providers, Maine Roads to Quality (MRTQ) training, CDS case managers, and public preschool-3rd grade teachers/administrators. The following programs are linked to Maternal Infant Early Childhood Home Visiting (MIECHV): Maine State Library, Developmental Systems Integration Project, Fetal Alcohol Spectrum Disorder/Drug Affected Babies Public Health/Community Health Nursing, Child Development Services, and Women, Infants, and Children’s Nutrition Program. Maine’s law requires collaboration in the development and enhancement of preschool programs to ensure that they support one another in the communities. The systems integration will require all preschool programs to use a common preschool screening tool, the DIAL-IV, with an established consistent screening window to be coordinated with CDS for children entering preschool Fall 2015.

Participants attending a recent preschool kindergarten teacher event suggested the creation of the webinars linking preschool/kindergarten teachers not only around standards alignment but sharing appropriate, intentional and effective curriculum, instructional strategies and assessment. Children’s ability to read and do math at grade level by the end of 3rd grad begins at birth. One of the strategies supported by this grant is to use research-based language training for both parents and child care provider/teacher across the age span. This grant will fund two train-the-trainer events: 1) Part C CDS staff and home visitors will participate in SPARK Communication which is designed for early intervention to give staff the tools to create a collaborative partnership with parents and support them in playing a primary role in their child’s early language intervention, 2) Learning Language and Loving It for Maine DOE coaches, MRTQ trainers, CDS staff and the Preschool Coach/Coordinators in each subgrantee region. Aligning preschool and kindergarten-3rd grade reading and math curricula, instruction and assessment is another important task. The State is in the process of completing their revision of Maine ELDS. The revised ELDS will be aligned and expand to include infant/toddler development through 3rd grade. A subcommittee of the Maine Children’s Growth Council is the Professional Development Accountability Team (PDAT). The goal of PDAT is to integrate the early childhood professional development systems in Maine – birth through age eight. A major partner in this grant is Maine Roads to Quality (MRTQ). Grant funding will support a National Association for Family Child Care (NAFCC) Accreditation Facilitator for local programs if they want to achieve Level IV on QRIS and partner with local public schools. Maine is a Tier 2 state in the North Carolina Enhanced Assessment Grant. Maine will pilot the Kindergarten Entry Assessment and the first, second and third grade formative assessments. The increased linkages with MEPRI and SLDS will open the possibilities for parents to use preset queries to see aggregate public school and CDS data. The Data Warehouse will also allow groups that work on behalf of parents to gather the data in support of their advocacy for sustaining programs and services that have shown successful outcomes for children. Every SAU will develop a Birth-3rd grade Task Force to ensure collaboration among community efforts. This grant will fund a lending library in each community that contains content area learning materials-narrative and informational books, resources on things to use around the home, activities and games for parent and child interaction. Some current successful community projects include: 1) “Rhonda’s Reads” where Rotarians are matched with local childcare sites and regularly spend time there reading with children and 2) “Project Story Boost” a program where PreK-3rd grade children atrisk are identified by their teachers and read to individually or in pairs by trained volunteers three or four days/week before school.

Weaknesses:

No weakness noted.

G. Budget and Sustainability
	
	Available
	Score

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

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

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

	(G) Reviewer Comments:

Strengths:

The state will use funding from this grant and matching state and local contributions to serve 6,756 eligible children described in the ambitious and achievable plan for four years. The state pledges to coordinate the use of grant dollars with additional programs and funding streams including, but not limited to, Title 1 of ESEA, Part C and section 619 of Part B of IDEA, Subtitle VII-B of the McKinney-Vento Act, the Head Start Act, and the Child Care and Development Block Grant. The SAUs have decreased grant funding each year to assume cost to sustain the program. The State’s General Assembly has codified its intent to expand its CERDEP 4K program statewide and has more than doubled its commitment to state-funded preschool since FY12. The information presented by Maine demonstrates the state meets the criteria for budget and sustainability.

Weaknesses:

No weakness noted.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The applicant submitted evidence to describe a credible plan for obtaining and using non-Federal matching funds to support the implementation of its ambitious and achievable plan during the grant period. As described in Table A, the state reports they will provides 100 percent match.

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

The state discussed a seamless progression of supports and interventions from birth through third grade, home visitations, Full-Day kindergarten and a defined cohort of Eligible Children and their families within each High-Need community served by each Subgrantee.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

The state reports 78 percent of grant award will be used to create new State Preschool slots. The state indicates these slots will meet the federal definition of a High-Quality Program.

Absolute Priority

	
	Available
	Score

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

Grand Total
	Grand Total
	230
	229

Top of Form

Top of Form

[image: image3.wmf]

/wEPDwUJNzUxM

[image: image4.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

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

	(A)(1) The State’s progress to date

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

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

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

(A)(5) Set expectations for school readiness

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

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

	(A) Reviewer Comments:

Strengths:

1)
Maine’s Early Learning Guidelines were jointly developed in 2003-04 and adopted in 2005 by the Maine Department of Education, the Maine Department of Health and Human Services and a stakeholder group representing all sectors of the early childhood community including public preschools, Head Start, family child care homes, informal child care settings, private child care programs and nursery school programs among others. Over the past two years, a cross agency group of Maine’s Department of Education and Department of Health and Human Services have revised the Guidelines to align with the Common Core Standards in language/literacy and math reflecting recent research on early language/literacy and numeracy The Guidelines are inclusive of all children, including children who are English Language Learners and children with special needs and aligns with the Head Start Early Learning and Development Framework. The applicant includes appropriate examples from each domain, noting the final draft to be completed by December 2014. Among the standards noted are Creative Art, Social Studies, Language and Literacy, Math, Physical Development and Health, Science, Social and Emotional Development. The standards include age guidelines for toddlers, preschoolers and kindergartners. The applicant includes examples from each domain and age, noting the final draft to be completed by December, 2014.

2)
Ninety-five percent of the Expansion Grant funding has been allocated to twelve school systems, known as School

Administrative Units (SAU) in the State. In order to be considered as partners with the Maine Department of Education in the Expansion Grant, each potential subgrantee was required to give convincing evidence or show commitment to providing and/or enchancing culturally and linguistically appropriate outreach and communication efforts in order to ensure that all families, including those who are isolated or otherwise hard to reach, are informed of the opportunity and encouraged to enroll their children in available programs.

3)
Maine has demonstrated increases in the number of children with high needs served across several programs. A Spreadsheet indicating an increase in the number and percentage of Eligible Children served in High-Quality Preschool Programs during each year of the grant period through the creation of appropriate new and the improvement of existing State Preschool Program slots is shown to document this strength.

4)
Maine meets the federal High-Quality Preschool Program components and requirements in the Expansion Grant, detailing each in a table illustrating how the State meets or exceeds the standards, and makes it clear that the Preschool Expansion Grant is focused on supporting high-need communities and children, providing access to any of the proposed activities by children, teachers, school staff and parents, regardless of gender, age, race, color, national origin or disability.

5)
The State has set assessment requirements and expectations for the school readiness of children entering kindergarten. Assessment tools include DIAL- IV screening at preschool entry, Teaching Strategies Gold, Child Observation Profile or an approved, research-based assessment that includes all developmental domains, Peabody Picture Vocabulary Test IV and Kindergarten Assessment Readiness Test. With the sample size of children by Year 4, Maine’s Department of Education plans to use the data to inform professional data, suggest research and assessments and help local administrators make informed choices as schools continue to develop and sustain preschool programs.

6)
Maine’s application is supported by a broad group of stakeholders including thirteen school districts, called School Administrative Units (SAU’s) in the State, Maine’s Principals’ Association, Maine School Management Association, Maine’ s Children’s Alliance, United Way, Maine’s Children’s Growth Council, the State QRIS (Quality Rating and Improvement System), Maine’s Association of Special Education Coordinators, Fight Crime/Invest in Kids and others.

7)
The applicant details a plan to offer cross-sector annual training and technical assistance on research-based curricula and assessment to each subgrantee on Maine’s Early Learning and Development Standards. Each training will include appropriate follow-up technical assistance to ensure that the implementation of the new standards is developmentally appropriate, intentional and individualized for all children, especially for those with special needs and for English Language Learners.

i)
Although the majority of classrooms for most districts will begin in year one, the applicant states that classrooms will begin each year in the larger School Administrative Units. The Expansion Grant will support fifty-five classrooms by Year Four.

ii)
The applicant states that 95 percent of the grant funding has been allocated to twelve school districts, known as School Administrative Units in Maine with the highest numbers of children receiving free and reduced meals, who had no public preschool or were previously unable to meet the needs of the community.

Weaknesses:

None noted.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The State details the coordination involved in building a foundation for the reform agenda regarding the State of Maine Expansion Grant, citing collaboration and coordination across State departments, the creation of new programs, refinement of existing programs and the provision of new and/or increased funding. In addition three detailed tables are included which highlight timelines of the State's Legislation, Policies and Practices. Examples of collaboration and coordination are discussed throughout the application. They include the joint development in 2003 of the State's Early Learning Guidelines by the State Departments of Education and Health and Human Services as well as a stakeholder group representing all sectors of the early childhood community. Maine Roads to Quality, the professional development network for State early childhood professionals delivers the training for the Guidelines in on-line and face-to-face formats within and across a wide range of early learning settings, including public preschools, Head Start, subsidized and private child care programs, nursery schools, family child care homes and informal child care settings. In 2005, the State's Department of Health and Human Services was reorganized to include a Division of Early Childhood within a new Office of Child and Family Services. A few years later in 2008, the Division created a Quality Rating and Improvement System to identify early care and education programs based on their level of quality. Also in 2008 Maine affiliated with the Parents as Teachers program and home visiting became incorporated in all State-funded programs. In 2013, Maine and its State Agency Interdepartmental Early Learning Team began regular meetings with the Developmental Pediatricians Group in the State. Maine has also recently joined with the State's Child Development Services, Department of Health and Human Services Centers for Disease Control, Head Start Collaboration office, child care centers, Head Start directors, Maine Roads to Quality Professional Development Network, the University of Maine Center for Community Inclusion and Disability Studies and the office of Head Start Training and Technical Assistance to integrate the early childhood professional development systems in the State. Maine has a history of strengthening early childhood programming in appropriate, collaborative, integrated systems focused on developing and maintaining High-Quality early childhood programming.

Weaknesses:

None noted.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

Beginning in school year 2005-06, Maine’s school funding formula became an adequacy-based formula entitled “Essential Programs and Services” (EPS). The allocation calculated for each school is dependent upon student, staff and school characteristics, resulting in unique EPS foundation operating cost rates for each local educational agency. Local share for each local educational agency is calculated on the basis of property valuation and local communities may choose to raise more than their required EPS foundation operating costs. The State subsidizes 100% of approved EPS special education costs for most local education agencies and up to 30% for minimum subsidy- receiving local educational agencies. Over the last four years children served in State Preschool Programs increased from 28% to 37%.

Weaknesses:

None noted.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

Maine has a thirty-seven year history of legislation aimed at strengthening early childhood programming. The applicant states an emphasis on coordination and collaboration across State departments over the last ten years, creating new and refining existing programs and proving new or increased funding. The application includes three tables describing Maine’s legislation, policies and practices. The tables indicate a progression from increased collaboration and coordination in children's programming to an increased focus on early childhood education leading to an increased focus on child care improvement and on to creation of structures to engage community in planning and coordinating children's services and the establishment and naming of the Maine Children's Growth Council as the State Early Childhood Advisory Council in 2008.

Weaknesses:

None noted.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

4) Correlated with the State’s Goal 2, Maine has four major initiatives currently underway with the goal of determining a baseline of preschool classroom quality and beginning support to preschool programs: 1) creating State infrastructure; 2) integrating public preschool into the State’s Quality Rating Improvement System (QRIS); 3) using the Classroom Assessment Scoring System (CLASS) tool to measure program quality; and 4) providing targeted training and technical assistance to help teachers and administrators meet program standards.

Although the State’s Quality Rating and Improvement System (QRIS) was implemented in 2008, it has been both challenging and beneficial. The applicant describes the situation as being an unequal playing field, as the system holds Head Start and child care programs to a higher standard than public schools. This “double standard” led to a January 2014 reconvening of stakeholders, strengthened Public Preschool Program Standards and raised the expectations putting them on par with Head Start and Maine’s Quality Rating and Improvement System (QRIS). In July of 2014 the State Department of Health and Human Services (DHHS) contracted with the University of Maine (UMaine) and the University of Southern Maine (USM) to conduct a year-long study of the State’s QRIS, which will result in recommendations and revisions, the goal being to integrate public preschools into the Quality Rating and Improvement System. This goal will assist in providing data to inform next steps.

The State describes its plan to provide appropriate training and technical assistance supporting teachers and administrators in meeting program standards by recently (September 2014) contracting with three Public Preschool Professional Development Coaches responsible for providing training in effective learning-centered instruction: using the Early Learning and Development Standards; implementing curriculum using research-based instructional strategies; supporting teacher and schools in meeting Public Preschool Program Standards, including the use of CLASS data; integrating public preschool programs into the third grade continuum; and creating communities of practice designed to foster continuous improvement in public preschools.

Weaknesses:

None noted.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

Maine’s coordination of preschool programs and services in partnership with the Departments of Education and Health and Human Services, Child Development Services (CDS) and the State’s Children’s Growth Council (Early Learning Advisory Council) is done monthly through its State Agency Interdepartmental Early Learning Team (SAIEL). This agency serves as the administrative governance structure between the Departments of Education and Health and Human Services to ensure interagency coordination, streamline decision-making, allocate resources effectively, incorporate findings from the various statewide demonstration projects and create long-term sustainability for its early learning and development reform. The applicant includes details of the SAIEL Strategic Focus, which includes Governance, High-Quality Accountable Programs, Promoting Early Learning and Development Outcomes, Great Early Childhood Workforce and the State’s Longitudinal Data System. Additional State level coordination includes Title I of the Education Secondary and Elementary Act (ESEA); Part C and Section 619 of Part B of IDEA (Individuals with Disabilities Education Act). The State Child Development Services system plans to move all contracted providers of special education services into the State QRIS and, over time, help them move to higher steps, thereby increasing the quality of programming serving high-need children, including Subtitle VII-B of the McKinney-Vento Act, Head Start Act, as well as the Child Care and Development Block Grant. Maine’s Public Preschool Program now requires schools systems to identify their McKinney-Vento coordinator as well as their recruitment strategies for State approval. Additionally, school systems will now be required to include the past year’s accomplishments/challenges on meeting the requirements of this law. Requiring this information will provide useful baseline data in moving the plan ahead and informing the programming of high-need children.

Weaknesses:

None noted.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

The applicant includes a document, “Recommended Quality Standards of Program Practice” which details class size; adult to child ratio; degree requirement; curriculum and instruction; screening and assessment; nutrition; physical environment (indoor and outdoor); family and community involvement and support; transitions; program evaluation (including recommend program evaluation tools); and transportation.

Based on the need to share and maximize resources, ensure consistent quality of programming and better serve high-needs children and their educators, the State Departments of Education and Health and Human Services have managed and coordinated the variety of programs they oversee through the SAIEL Team. The team’s responsibility will be to refine a cross department early childhood work plan, integrating components of each agency’s Strategic Plan. The applicant includes a sample of a work plan. This is appropriate and certainly ties in with the State history of emphasing coordination and collaboration across State departments.

Weaknesses:

None noted.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

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

	(C)(1) Reviewer Comments:

Strengths:

a) Maine’s Early Learning and Development Standards training and technical assistance will be piloted in the subgrantee communities and will include invitations to all early learning providers in the School Administrative Unit, such as family child care, family friend and neighbor care, private preschools, Head Start, public preschool and kindergarten teachers. The applicant states this cross-sector training and technical assistance will be a key connection between School Administrative Units and community providers. If awarded the Expansion Grant, funding will support the development of a website that not only contains the standards from birth to third grade but also has hyperlinks to research, resources and videos of successful implementation strategies. b) All new and expanded preschool classrooms must meet Maine’s Public Preschool Programs Standards. The Department of Education staff will work closely with schools opening new programs and ensure that current/expanded classrooms are meeting the High-Quality Standards. The Maine Department of Education Program Monitor will conduct site visits, using an external evaluation process to ensure compliance with the Program Standards. In addition to the monitoring protocol that will be required for all public preschool programs (grant and non-grant funded), the Department of Education will contract with the Maine Research Policy Institute (MEPRI) in order to conduct an external evaluation of the public preschool programs created or expanded under the Expansion Grant. The Institute will coordinate linkage of data existing outside of the Statewide Longitudinal Data System which is currently being used to track student progress from public four-year-old programs into third and fourth grade. c) The State’s Child Development Services is currently in a process of revising its program approval for all preschool providers. The applicant states Maine’s Public Preschool Program Standards will influence and inform the Child Development Services program approval revision process and that there is a current and ongoing expectation for Child Development Services approved preschool providers to integrate the State’s Early Leaning and Development Standards in their settings. This will allow the State to have common expectations for both general early childhood education and early childhood special education placements for children with identified disabilities across all private preschool providers, including Head Start, child care and public preschool settings. Additionally, the finalization of Maine’s Early Learning and Development Standards is the first step in a thorough revision of the State’s standards framework. d) As the most recent market survey of child care in Maine was done in April 2013, the Department of Health and Human Services is beginning the process for an updated market survey which will include private and faith-based providers as well as Head Start programs and will be completed by December 2015. This is another reform introduced by Maine that will allow access to high-quality programming for children with high needs. Through the State Agency Interdepartmental Early Learning team, the results will be shared with the Department of Education who will then share it with subgrantees. e) Maine is in the beginning stages of revising preschool teacher education and licensure requirements as part of a larger effort to increase the literacy requirement for teacher certification from birth to grade twelve. Proposal highlights include changing the early childhood certification from birth to five to birth to third grade, requiring early childhood certification to include provisionary status with full certification after five years as is required of every other Maine teacher certification and to include ongoing practice and student teaching. The start of this State Board of Education and Department of Education rule making is scheduled to begin in the fall of 2015. f) The Public Preschool Program Standards will require all public preschool teachers and educational technicians to join the Maine Roads to Quality (MRQT), the State’s Professional Development Network for Early Childhood Professionals. The applicant states this will ensure training is developed to enhance a Great Early Childhood Workforce. The State Department of Education will sponsor cross-sector training with Maine’s Roads to Quality and Child Development Services using grant funds to support two research-based train-the-trainer events aimed at prevention, intervention and enrichment for every child, including those with language delays and those who are second-language learners. Every public Preschool Coach/Coordinator will be required to participate in this training and every School Administrative Unit will be required to offer the training to both public preschool teachers and local providers. This connection will be key in moving the Plan forward as participant relationships are established. g) Maine’s Statewide Longitudinal Data System has the capacity to track early childhood program, child and educator data, following the children through public elementary, secondary and postsecondary education. Currently, Maine's data system staff is currently working on including preschool linkages with Educare, Head Start, Child Development Services and public preschool programs with full integration planned in 2015. Establishing linkages with early childhood programs was a component of the 2009 American Recovery and Reinvestment Act (ARRA) Federal grant to the State. Maine has shown a high degree of commitment to early childhood services not only through legislation, but through practice as well. h) A subcommittee has been working to develop a Comprehensive Early Learning Assessment System to ensure clear, consistent implementation of a four-pronged assessment system, including screening measures, formative assessments, measure of environmental quality (the Early Childhood Environmental Rating Scale) and a measure of quality adult-child interaction (the Classroom Assessment Scoring System) (CLASS)/Performance Evaluation and Professional Growth models. The applicant details the collaborative coordination of the screening, the overall aim of the project and includes an illustration showing improvement in screening rates for Maine’s infants and toddlers. i) Since all new and expanded programs under the Expansion Grant will be in partnership with Head Start, all families will have access to services. The State is also beginning to implement a response-based early intervention framework across Part C (intervention services for eligible children birth to age three) of the Individuals with Disabilities Act to Part B (special education services for eligible children from age three to age twenty-one) until the child is forty-two months of age to support family integrated progression for children transitioning from Part C to Part B. Maine consistently and positively builds upon what they have already achieved, working toward creating a collaborative system of early learning and development that includes participation by parents, professionals and policy- makers. j) Maine’s State Agency Interdepartmental Early Learning Team currently is collaborating with eight regional Maternal and Child Health funded programs to integrate public health nursing, the Fetal Alcohol Spectrum/Drug Affected Babies (FASD/DAB) Program and the Maine State Library Early Literacy Program and will help to ensure these collaborations are occurring in the subgrantee regions. This will appropriately and collaboratively develop capacity in a key area, particularly given the State's current issues with adult misuse of prescription drugs. k) The applicant describes several activities supporting the delivery of High-Quality Preschool Programs to Eligible Children. Among them are annual training and technical assistance on research-based curricula and assessment to each subgrantee, Annual Statewide Summer Institutes open to all early childhood sectors which include national experts in language and literacy, math, developing Prekindergarten to grade three frameworks and connecting family supports to the early elementary years.

Weaknesses:
None noted.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

a. The State and their partners involved in the Expansion Grant Proposal have systems in place for identifying and following children who are particularly high-risk from birth through kindergarten to grade twelve education in order to ensure they receive timely services and care as needed; and to monitor and evaluate early childhood program impacts and effectiveness. Several existing systems are discussed including ChildLINK, Maine's Quality Rating and Improvement System, Early Childhood Environment Rating Scale (ECERS), Classroom Assessment Scoring System (CLASS), Peabody Picture Vocabulary Test IV, Parent Surveys, Kindergarten readiness data and State Longitudinal Data System. A strength of this proposal is the fact that most of these data systems are already in place and the State will not need to create significant new data infrastructure. The applicant's states its philosophy that, whenever possible, information should be shared back to both schools and parents in an informative and understandable format so they can be fully aware of what is happening in their state and local schools. b) The goal of the State’s early childhood component of the State Longitudinal Data System is to include Early Learning and Development programs to capture child, program and early childhood educator data and develop a process and practice for examining the interactions of those data elements on child outcomes that could allow longitudinal connections with the kindergarten to grade twelve data. The State’s system is currently being used to track student progress from public four-year-old programs into third and fourth grade. As an example, the system recently identified children who participated in public four-year-old programs, were identified with the free and reduced lunch economic indicator and showed significant positive outcome on the third grade State assessments and those outcomes carried forward on the fourth grade assessments. An appropriate goal of this system is to develop a process and practice for examining the interaction of those data elements on child outcomes that could allow longitudinal connections with kindergarten to grade twelve data. c) Maine will require all subgrantees to use the DIAL-IV as a common preschool screening tool with a consistent screening window to be coordinated for children entering preschool in Fall 2015. In addition, they have established assessment requirements for all subgrantees and included an illustration of the Child Measures by Title, Evaluator and Testing window. Using a combination of local assessments and standardized and/or consistent measures, the State has set four-year outcome targets. This will benefit and assist preschool teachers by informing professional development and targeted support to staff.

Weaknesses:

None noted.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	10

	(C)(3) Reviewer Comments:

Strengths:

The State will use a Kindergarten Entry Assessment (KEA) being developed as part of a nine state and three research partners Enhanced Assessment Consortium (EAC) to measure the five essential domains of school readiness with the primary outcome an enhanced formative kindergarten to third grade assessment for improving student outcomes through developmentally appropriate, observation-based formative assessment teachers can use to guide instruction across the five domains of development and learning. The Enhanced Assessment Consortium supports a kindergarten entry assessment as part at of a kindergarten to third grade formative assessment, as it will provide more meaningful and useful information for teachers than a standalone kindergarten entry assessment.

Weaknesses:

This would have been an opportune time for the applicant to describe the process by which the Kindergarten Entry Assessment will be used to inform efforts to close the school readiness gap at kindergarten entry, to discuss plans to inform instruction in the early elementary grades and describe plans to inform parents about their children’s status and involve them in a discussion regarding their child’s education. It also would have been important to note that the assessment conforms, as required by the Expansion Grant, to the recommendations of the National Research Council report on early childhood.

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

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

Note: Applicants with federally designated Promise Zones must propose to serve and coordinate with a High-Need Community in that Promise Zone in order to be eligible for up to the full 8 points. If they do not, they are eligible for up to 6 points. Applicants that do not have federally designated Promise Zones in their State are eligible for up to the full 8 points.
	8
	7

	(D)(1) Reviewer Comments:

Strengths:

The Maine Department of Education determined selection of potential subgrantees by first ranking all elementary schools in order of highest Free and Reduced Lunch (FRL) rate to lowest. Secondly, the Department determined whether there was an existing public preschool program in the School Administrative Unit that could improve or whether the Unit could expand to additional new programs in partnership with Head Start or child care. Demographic data on the number of kindergartners and percentage of Free and Reduced Lunch were used to estimate the four-year-old census. The State gave priority to areas not having public preschool programs that, by definition, met the requirement of underserved communities. Discussions then ensued with the local School Administrative Unit exploring barriers to services, such as space, transportation and start-up or expansion costs. The applicant includes a chart illustrating the High Need Community Underserved, number and percentage of four year-olds in the 2014-2015 State Preschool Program, number of children in partnership programs with public preschool programs and percentage of four-year-olds in the School Administrative Unit starting in the 2015-2016 school year.

Weaknesses:

Inconsistency is noted in the number of School Administrative Units selected as subgrantees. In explaining their expansion of new slots in State Preschool Programs, the applicant states thirteen School Administrative Units will be subgrantees to create new and expand existing preschool programs across the State, while stated in the Executive Summary twelve School Administrative Units were allocated ninety-five percent of the Expansion Grant Funding. This issue needs clarification.

	
	Available
	Score

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

	(D)(2) Reviewer Comments:

Strengths:

Although the Maine Department of Health and Human Services does not break out their data to the finite level of each of the State's School Administrative Units, all of the new and expanded classrooms within the School Administrative Units are in partnerships with the local Head Start program. Partners and Department of Education staff met in September to plan the new and expanded public preschool programs to begin in the next four years. This is appropriate as the new programs will significantly increase the availability of programs for high need children.

Weaknesses:

None noted.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

The applicant states Maine Department of Education staff met with potential subgrantees and their current and/or potential partners, including superintendents, principals, business managers, Head Start/child care directors, local community representation, school board members and the local child advocacy councils to outline grant expectations for the School Administrative Unit to be included in the Expansion Grant Proposal. State Department of Education outreach was made to the Bureau of Indian Education tribes with the response that four full-day four-year-old programs were available to the Native American population. The Bureau of Indian Education in Maine elected not to participate and thus children who live on Indian lands are not included in this proposal.

Weaknesses:
None noted.

	
	Available
	Score

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

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

Strengths:

The applicant describes itself as a large State geographically, but comparatively small in population, with significant numbers of small rural School Administrative Units. As a result of their demographics, Maine's proposal includes a number of districts that will develop universal programs in year one of the grant, thus not including significant numbers of new programs in subsequent years.

Weaknesses:

	
	Available
	Score

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

Note: Applicants may receive up to the full 12 points if they address only (D)(4)(b)(i) or (b)(ii) or if they address both (D)(4)(b)(i) and (b)(ii);
	12
	11

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

Strengths:

(i)
As evidenced by Table (D) (4), the State of Maine will expand the number of new slots in State Preschool Programs meeting the definition of High-Quality Preschool Programs from 1,646 eligible children or 22 percent in Year 1 to 2,365 eligible children or 32% in Year 4 of the Grant.

(ii)
The State will improve existing State Preschool Program slots to bring them to the level of High-Quality Preschool Programs by extending half-day programs to a full-day of six to six and one-half hours, matching the elementary program day. In addition, class sizes will be maintained at sixteen and will employ a teacher with a BS degree and an Early Childhood Teacher Certification as well as an Educational Technician II (verified by the State Certification Office). All public school teachers, whether or not employed by the State Administrative Unit will receive compensation and benefits on the same scale as the kindergarten/elementary teachers in the school. All children in the program, regardless of income, will receive comprehensive services which may include nutrition, family engagement and support, mental health, culturally and linguistically responsive outreach and communication services and will engage parents and families as decision makers in their child's education. This expansion puts all staff on a more level playing field by providing equal compensation and benefits for teaching staff and allows 8 percent improved program slots immediately in Year 1 moving to an ambitious 27 percent in Year 4. This is appropriate and evidenced-based as shown on Table (D)(4) and Table A. Using a combination of local assessments and standardized and/or consistent measures, Maine's Department of Education has set outcome targets for each of the four grant years which help inform professional development and targeted supports to preschool teachers. All public preschool teachers, whether or not they are employed by the State Administrative Unit will receive the compensation and benefits on the same scale as the kindergarten/early elementary teachers in the school. Using a combination of local assessments and standardized and/or consistent measures, Maine's Department of Education has set outcome targets for each of the four grant years which help inform professional development and targeted supports to preschool teachers. All public preschool teachers, whether or not they are employed by the State Administrative Unit will receive the compensation and benefits on the same scale as the kindergarten/early elementary teachers in the school.

Weaknesses:

Although the applicant cites culturally and linguistically responsive services, no mention is made as to whether that component will apply to the teaching and administrative staff working in the Preschool Programs.

	
	Available
	Score

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

	(D)(5) Reviewer Comments:

Strengths:

The State of Maine has an Essential Programs and Services (ESP) funding formula that will provide State Administrative Units with a State subsidy beginning after the first year of implementation of the public preschool program. Each of the subgrantees developing new programs has calculated the amount of federal funding needed for the first year and determined the federal funds that will support the program in areas not reflected as part of the subsidy in the subsequent years of the grant. The State Administrative Units have decreased grant funding each year to assume costs to sustain the program. Maine has demonstrated long-term financial commitment to education, particularly in the area of early childhood.

Weaknesses:

None noted.

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

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

	(E)(1) Reviewer Comments:

Strengths:

The applicant discusses extensive meetings with State Administrative Units Superintendents, principals, business managers and community partners, including Head Start and/or child care directors and the regional directors of the Children’s Services Department. In addition signed letters of understanding (LOU) from the subgrantees are included in the application.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

The applicant describes plans to implement High-Quality programs including the organizational capacity and existing structure of the subgrantee. This includes the State Department of Education executing detail Memorandums of Understanding with each subgrantee State Administrative Unit within ninety days of the grant award. Additionally, as part of the grant, each Unit will hire a Preschool Development Coach/Coordinator to provide focused coaching on instructional strategies and supports as well as facilitating collaborative coordination with local early care and education programs. The current Department of Education Public Preschool Professional Development coaches will also meet with this group to increase State capacity of subgrantee challenges and successes. Site visits will also be scheduled on a regular basis. Each State Administrative Unit will have a detailed contract with the State Department of Education specifically addressing fiscal responsibilities.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

In order to be included in the Expansion Grant, the Maine Department of Education conducted a detailed review and approval of the State Administrative Unit budgets. The Units have less than five percent in their budgets for local administrative costs, with six of the State Administrative Units having no administrative cost. The subgrantee budgets meet the criteria for minimimized local administrative costs.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

Each subgrantee will be monitored by the State according to the Preschool Program Standards which are included in the application. The Maine Department of Education plans to have a Public Preschool Program Monitor position who will work closely with the Early Childhood Consultant and each subgrantee Preschool Coach/Coordinator to ensure that standards are in place and being met. The State level Public Preschool Monitor will visit every preschool classroom funded by the grant annually as well as undertake a desk audit of each State Administrative Unit's Annual Report. The State has also contracted with an external evaluator to conduct Classroom Assessment Scoring System (CLASS) and Early Childhood Environment Rating Scale (ECERS) observations as well as pre and post Peabody Picture Vocabulary Test-IV (PPVT-IV) on all preschool children. Additionally, subgrantees are required to use a research-based curriculum addressing all domains of school readiness such as social-emotional, cognitive, language and literacy, approaches to learning and physical development. These monitoring activities are appropriate.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The applicant describes in detail a plan for the Project Manager and the Maine Education Research Policy Institute (MERPI) staff to work with subgrantees to implement the yearly schedules for assessment by local staff and by the external evaluator. The Public Preschool/Child Development Services Program Monitor will visit each classroom annually to assess program implementation. The State Longitudinal Data System will allow examination of aggregate data reports with the teaching staff and School Administrative Unit Professional Development Coaches/Coordinators at regular intervals. The area of family engagement will also be assessed by the external evaluator through the utilization of Parent Surveys undertaken at regular intervals. The State Agency Interdepartmental Early Learning Team will expand its membership to include representatives from the Kindergarten-Third Grade system and Maine Roads to Quality will coordinate resources to provide opportunities for workforce and leadership development on the state level. As is appropriate and beneficial, these cross-sector services also require the collaboration of the State Agency Interdepartmental Early Learning Team to continue the integration of programs and services within the regions of the state.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(6) Reviewer Comments:

Strengths:

The State has appropriately required each participating State Administrative Unit to include funding from Title I, Individuals with Disabilities Education Act Section 19 of Part B, Head Start and/or Child Development Block Grant funds. Each Unit has already submitted a budget reflecting all sources of funding that will support the implementation of the Expansion Grant over the four years of operation. Both the State and State Administrative Units have examined the coordination and supplementation of the federal funds to the programs to ensure no supplanting of funds exist.

Weaknesses:

None noted.

	
	Available
	Score

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

	(E)(7) Reviewer Comments:

Strengths:

All subgrantees have committed to including children from economically diverse families, including children with families above two hundred percent of the Federal Poverty Level, if applicable. In State Administrative Units where Head Start has been the only preschool in the area (serving children from families one hundred percent of the Federal Poverty Level and below), the partnerships proposed in the Expansion Grant require that children are in heterogeneous groups. Grant funding will support appropriate wrap-around services for all children and families served by the preschool programs. A table is provided regarding the Demographics of New and Expanded Public Preschool Classrooms. Although not clearly explicit, the table does show the economic diversity of the families and communities.

Weaknesses:

	
	Available
	Score

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

	(E)(8) Reviewer Comments:

Strengths:

The applicant states that all subgrantees expanding preschool to a minimum of five hours a day, Monday through Friday, already have significant populations of children with special needs and maintain Memorandums of Understanding with the regional Child Development Services site to provide services to eligible children under the Individuals with Disabilities Education Act. The application details the eligible children who may be in need of additional support including those with disabilities or developmental delays; English Language Learners; children living on Indian lands or who are migrant or homeless; those in child welfare and children living in rural areas. The application describes promising practices in the area of children with developmental delays; a goal of the Expansion Grant being to connect Head Start staff with the McKinney-Vento Act staff in the public schools to provide a more coordinated effort to locate and serve homeless children; examples of the partnership between the Department of Health and Human Services, Head Start and other child care programs working closely with school mental health staff to ensure access to appropriate supports, citing two current program examples; and providing transportation in all new and expanded preschool programs supported by the Expansion Grant in order to increase access to preschool opportunities. This is an appropriate and needed increase in services to both children and families.

Weaknesses:

None noted.

	
	Available
	Score

	(E)(9) How the State will ensure outreach to enroll isolated or hard-to-reach families; help families build protective factors; and engage parents and families
	4
	3

	(E)(9) Reviewer Comments:

Strengths:

The applicant states that Head Start is in partnership with each subgrantee, and implementing culturally and linguistically responsive outreach is one of their greatest strengths and that family culture is supported through curriculum, parent meetings, enrichment opportunities and volunteering. Current strategies to support this area include establishing a seat on the Policy Council to be held by a non-Head Start district preschool parent; creating a virtual communication structure so parents have access to instructional practice and teaching tools via YouTube; establishing a parent volunteer program to increase parent participation beyond Head Start families; using the research-based Strengthening Families approach to increase family strengths, enhance child development and reduce child abuse and neglect and using the Head Start Parent Engagement Framework to guide program work with families.

Weaknesses:

The applicant discusses current strategies to help schools more successfully meet the needs of culturally and linguistically responsive family outreach and communication without any background, documentation, or evidence regarding the population of families and the type of cultural and/or linguistic support needed.

	
	Available
	Score

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

	(E)(10) Reviewer Comments:

Strengths:

 a) The applicant states two kinds of transitions for children and families from preschool to kindergarten with one being the more formal Child Development Services/Public School Individualized Education Program (IEP) Team meeting as required by the Individuals with Disabilities Education Act for all eligible children with disabilities. In State Administrative Units where there are current Head Start/child care and public school partnerships, transition plans are incorporated into the Memorandum of Understanding. The Expansion grant will provide an appropriate and necessary opportunity to share strategies across the Units to improve transitions. The second transition process for children without disabilities establishes transition protocols from preschool to kindergarten including, but not limited to, kindergarten classroom visits for child and family, summer activities for children and parents, seamless sharing of assessment information between preschool and kindergarten teachers as well as other supports such as mental health services, summer programming and food pantries. Funding of the Expansion Grant will allow the applicant to appropriately support subgrantees in establishing such transition protocols. Five examples of successful State transitions are included. b) (i) The applicant states all current public preschool programs provide opportunities for early educators to participate in some degree of professional development and then describes a plan providing an opportunity for the State Department of Education, Maine Roads to Quality, Child Development Services and local School Administrative Units to collaborate further to ensure all local providers are able to access training on using Maine's Early Learning and Development System, curricula, assessments, culturally and linguistically responsive strategies as appropriate and use strategies to help build protective factors supporting children's learning and development as well as engaging parents as decision-makers in their children's education. Eight current local coordination and collaboration strategies are included. This is another appropriate and beneficial reform introduced by the state of Maine as training and implementing common standards of care will be influential and improve the quality of programming.(ii) The State will require every State Administrative Unit to establish a Birth to Third Grade Task Force to ensure collaboration among community efforts with membership including, but not limited to, local home visitors, Early Head Start and Head Start staff, preschool, kindergarten to Third grade teachers and administrators, community members and others as determined by each Unit and its partners. In addition, the Expansion Grant, if awarded, will fund a lending library in each community containing content area learning materials (i.e. narrative and informational books) as well as activities and games for parent and child interaction. In addition, significant birth to age five systems integration work has been completed and is ongoing with support from a Maternal Infant, Early Childhood grant and staff of the State's Department of Health and Human Services. The Expansion Grant will build on this systems integration by ensuring the current linkages are expanded to include local child care providers, Maine Roads to Quality training, Child Development case managers and public preschool to third grade teachers and administrators. (iii) The applicant states having one of the highest rates of prescription drug abuse in the country, citing Fetal Alcohol Spectrum Disorder/Drug Affected Babies (FASD/DAB) as major causes of developmental and learning disorders in the State. Activities to date of a Statewide Task Force are detailed and will be more appropriately and intentionally linked to child care providers and public schools through the Expansion Grant. In addition, Women, Infant and Children's Nutrition Program (WIC) and Maine Families Home Visiting have started to draft a Memorandum of Understanding for statewide dissemination in January, 2015 which will provide guidance and expectations for local level programs, appropriately influencing programming. (iv) The State Departments of Education and Health and Human Services have a series of detailed interagency agreements articulating the specific roles and responsibilities for the coordinated implementation of early intervention and special education related services to eligible children. (v) NO RESPONSE (vi) Increased linkages with the Maine Education Research Policy Institute and the State Learning and Development Standards may result in parents being able to use preset queries to see aggregate public school and Child Development Services data as well as groups working on behalf of parents to gather data in support of their advocacy for sustaining programs and services having shown successful outcomes for children. (vii) The Literacy For Maine (ME) initiative is a community model which strives to bolster literacy education in the State. Launched in 2012, the initiative has informed the State Department of Education's literacy work and has supported community literacy team formation and planning activities through a statewide literacy plan that includes recommendations regarding how the State Department of Education can strengthen literacy education efforts.

Weaknesses:

The applicant has not addressed the area of ensuring that High-Quality programs have age-appropriate facilities to meet the needs of eligible children.

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

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

(F)(2) Kindergarten through third grade
	20
	19

	(F) Reviewer Comments:

Strengths:

(F)(1) (a) The applicant describes the significant birth to age five systems integration work that has been completed and is ongoing with support from a Maternal Infant, Early Childhood grant and the Maine Department of Health and Human Services staff. The Expansion Grant will appropriately build upon this systems integration by ensuring the current linkages are expanded to include local child care providers, Maine Roads to Quality training, Child Development Services case managers and public preschool to third grade teachers and administrators. A description of programs linked to this work, Maternal Infant Early Childhood Home Visiting (MIECHV), is detailed and include, among others, the Maine State Library (MSL),the Developmental Systems Integration Project (DSI), and the Fetal Alcohol Spectrum Disorder/Drug Affected Babies (FASD/DAB). (b) Maine Law (20-A-4502(9) requires collaboration in the development and enhancement of preschool programs to ensure they support one another in the communities. Evaluation of program proposals must include demonstrated coordination, consideration of the extended child care needs of working parents; and provision of public notice regarding the proposal to the community being served. (F) (2) (a) The applicant includes an illustration regarding Measurable Outcomes Including those for School Readiness as well as Outcome Targets. The State of Maine has appropriate, impressive and considerable capacity developed in all key areas of a High-Quality early learning and development system and has created momentum in many areas, particularly systems management. (2) (b)(i) The success of a recent first State Training Institute held for preschool and kindergarten teachers attending with their principals, superintendents and/or literacy/curriculum specialists not only promoted collaboration among the participants but suggestions to create webinars linking preschool and kindergarten teachers not only to standards alignment but also in sharing appropriate, intentional and effective curriculum, instructional strategies and assessment. The state will continue the inclusion of kindergarten teachers in these trainings and strengthen the connection to private preschool programs and providers. This is an appropriate next step to improve services for all children and families in the State. (ii) All subgrantees included in this proposal operate full-day kindergarten and eighty-one percent of State Administrative Units offer full-day programming. The remaining nineteen percent offering half-day kindergarten are not eligible to be included in the proposal due to higher income levels. (iii) One strategy supported by the Expansion Grant to increase the percentage of children who are able to read and write and do math at grade level by the end of third grade is the use of a research-based language training for both parent and child care providers/teachers across the age span. (c) The State is completing a revision of the Early Learning and Development Standards that will include an alignment from infant/toddler development through third grade. All activities in the grant will be linked to those standards in order to help parents and families understand how early childhood experiences build on each other and are connected to school success. Again, the State appropriately explains what they have achieved and how they propose making improvement. (ii) A current task is to locate and map the existing supports for education, training and technical assistance in the State, birth to age eight. This appears to be an appropriate next step to improve services to families. Survey data has been analyzed and planning for a December 2014 symposium is underway. iii The State, as part of the North Carolina Enhanced Assessment Grant, will pilot the Kindergarten Entry Assessment and their first, second and third grade formative assessments. Each subgrantee will form a workgroup to work on a prekindergarten to third grade framework for aligning curriculum, instruction and assessment across this age/grade span by the end of the 2015-16 school year. The State’s Department of Education will contract with a national expert to lead the subgrantees workshop. iv Increased linkages with the Maine Education Research Policy Institute and the State Learning and Development Standards may result in parents able to use preset queries to see aggregate public school and Child Development Services data. v. The Expansion Grant will provide an opportunity to require State Administrative Units to connect and develop family engagement strategies across the early childhood years by funding a lending library in each community linked to early learning and kindergarten to third grade standards and will include web-based and face-to-face parent workshops. Materials will be mailed to families unable to access school or local libraries with return postage paid. This is an appropriate and informed strategy to refine and implement a comprehensive approach to a PreK through third grade continuum.

Weaknesses:

F(1) The applicant does not describe a process or plan for outreach to isolated families, those that might not otherwise participate and/or hard-to-reach families.

G. Budget and Sustainability
	
	Available
	Score

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

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

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

	(G) Reviewer Comments:

Strengths:

G (1) The Budget demonstrates that funds are budgeted to provide all required services to eligible children and families in a cost-effective manner as required by the Expansion Grant. Detailed budget breakdowns including a subgrantee detailed budget breakdown is included with the application.

G (2) The State has required each participating State Administrative Unit to include funding from Title I, Individuals with Disabilities Education Act Section 19 of Part B, Head Start and/or Child Development Block Grant funds. Each Unit has already submitted a budget reflecting all sources of funding that will support the implementation of the Expansion Grant over the four years of operation. Both the State and State Administrative Units have examined the coordination and supplementation of the federal funds to the programs to ensure no supplanting of funds exist.

G (3) The applicant states budgets were reviewed by the Maine Department of Education Director of Finance to ensure that all possible forms of subsidy were being used in local budgets using the State's Essential Programs and Service funding formula to ensure sustainability after grant funding

Weaknesses:

None noted.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

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

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

The State of Maine describes its ambitious and achievable Plan to create and/or expand appropriate high-quality public preschool programs utilizing the strengths of extensive interagency coordination, collaborating with key partners (Head Start, Maine Home Visiting Program and local child care) and implementing requirements outlined in recent legislation to create a seamless birth to third grade continuum at state and local levels in twelve subgrantee State Administrative Units.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

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

Absolute Priority

	
	Available
	Score

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

Grand Total

	Grand Total
	230
	223

Top of Form

Top of Form

[image: image5.wmf]

/wEPDwUJNzUxM

[image: image6.png]Preschool Development Grants

Development & Expansion

Preschool Development Grants

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

	(A)(1) The State’s progress to date

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

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

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

(A)(5) Set expectations for school readiness

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

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

	(A) Reviewer Comments:

Strengths:

1)The state has an ambitious and achievable program that builds on the existing public preschool program. A strength of the program is the Head Start partnerships proposed by the state to expand and improve preschool slots. Thirty-seven percent of eligible children are currently served by publicly funded preschool. This percentage exceeds that required by the RFP.

2)Maine approached districts with the highest free/reduced price lunch counts where there was no current public preschool. Maine DOE focused on districts looking to expand—either by creating new classrooms and/or expanding existing programs to meet the full day/full week required by the funding. The Maine DOE has 13 Letters of Understanding from School Administrative Units/Districts (SAUs), which includes almost every county in the state which will create or expand partnerships with every Head Start grantee. This proposal clearly meets the criterion of expanding preschool programs in at least two or more High Need Communities. The criteria used to choose High Need Communities eligible for grant funds was appropriate.

3)
The majority of the classrooms will begin in Year One, but classrooms will also be created each year of the grant. This assertion in the Executive Summary is reflected in the budget, which allocates a cumulative 50% of funding to new preschool slots across the four years of the grant, beginning with 25% in Year One and ending with 60% in Year Four. In Year One, five percent of eligible children will be served in new slots, increasing to six percent in Year Two. Projected figures for Years Three and Four are seven percent of eligible children will be served in new slots.

4)
Maine is in the process of promulgating Public Preschool Program Standards and expects the process to be completed by January of 2015. All new and expanded preschool programs will have to adhere to these standards regardless of whether or not they receive grant funding. The proposal claims that the Program Standards meet or exceed the criteria set forth in the RFP, including a maximum class size standard of 16 children, maximum adult to child ratio of one adult to eight children, degree requirements commensurate with those detailed in the RFP. Family and community involvement and support is required. The State requires that a Head Start agency or child care provider partners with local schools, their programs must be at a level four on the States TQRIS and requires National Association of Education of Young Children (NAEYC) accreditation. This is a high standard of program quality. However, if SAUs are operating preschools on their own, this level of program is not required. The State convened (2014) representatives from organizations and constituencies as required by the Education and Cultural Affairs Committee of the Maine State Legislature to address this double standard. This group reviewed the 2007 Standards and made recommendations for changes; these changes will be promulgated within the next month and will be included in the Basic School Approval, Chapter 124 through Maine’s Administrative Procedures Act. Maine appears to meet or exceed the federal high quality program requirements through program standards, Chapter 124, and several components of the Essential Programs and Services Funding Formula. The proposal says that every school involved in this preschool expansion proposal will have to meet these standards. The standards include high staff qualifications, high quality professional development , child to staff ratio of no more than ten to one full day programs, inclusion of children with disabilities, developmentally appropriate, culturally and linguistically responsive instruction, which aligns with Maine’s ELDS and be research-based, individualized accommodations and supports which also must be research-based and meet IEP goals, instructional staff salaries comparable to salaries of the local kindergarten-twelve program, program evaluation, on site or accessible comprehensive services, and evidence based health and safety standards. These Preschool Program Standards appear to meet or exceed the definition of High Quality as defined by this RFP.

Additionally, Maine Public Law 2013, Chapter 14 (Resolve to Establish the Commission to Strengthen the Adequacy and Equity of Certain Cost Component and Public Law 581-Establishment of Universal Voluntary Preschool) has conducted an extensive needs assessment regarding preschool that will be reported to the Maine State Legislature in its next session, beginning 2015, which will determine funding allocations. These funding allocations will be used in part to monitor preschool quality.

Maine appears to be addressing disparities in preschool quality requirements across public and other preschool programs which will be included in the proposal. Their criteria for “high quality” meets the standard in this RFP.

5)The Maine Early Learning Development Standards DRAFT (ELDS) includes expectations for end of preschool and end of kindergarten across academic domains. Though the standards for math include specific benchmarks such as rote counts to 20 and beyond by ones, identifies whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group up to ten, the Standards for Language and Literacy in comparison are quite general and emphasize language far over other early literacy skills such as letter recognition or phonological awareness skills. This lack of specificity in early literacy skills continues in the end of kindergarten benchmarks. However, the Maine ELDS included in the proposal is a sample rather than a complete document, so such skills may be included in the complete standards. Given the key importance of early literacy skill development in closing achievement gaps of children from low-income homes, this domain does not adequately set a high standard of academic readiness at either the preschool or kindergarten level.

When completed, the proposal states that the Maine ELDS will include references and guidance on individualizing and differentiating instruction for children with special needs and for addressing cultural “competence and diversity.” The Maine ELDS aligns with Head Start Early Learning and Development Framework. Additionally, the final Maine ELDS will include examples of appropriate practice for each indicator and guidance for environments and materials. With the exception noted above, Maine meets the requirement for early learning standards and benchmarks.

(6) The proposal includes letters of support from: Maine Principals’ Association, Maine School Management Association,

Maine Children’s Alliance, United Ways, Maine Children’s Growth Council, Maine Association of Special Education Coordinators, Fight Crime/Invest in Kids, Maine Early Learning Investment Group, the Joint Standing Committee on

Education and Cultural Affairs, IDEA, Part B State Advisory Council, and the John T. Gorman Foundation. In 2014, the State of Maine contracted with the University of Maine to conduct a study evaluating Maine’s quality rating and improvement system; this system is part of the evaluation component of this proposal. The letters indicate a broad range of support over a number of important child-oriented organizations.

A (7)(a) Maine limited its allocation of federal funds to state infrastructure to a cumulative five percent. Funds will be used to fund a Public Preschool monitoring position between Maine DOE and Child Development Service and a project manager. This use of funds is appropriate to facilitate evaluation/monitoring.

(b) Ninety-five percent of the federal funds have been allocated to 13 SAUs—submitted budgets were reviewed to minimize administrative costs. The proposal includes a budget breakdown for allocations to each SAU about what improvements funds will be used for (full day, comprehensive services, etc) and how many new preschool slots will be developed.

“High Need” communities were chosen by ranking all elementary schools from lowest to highest percentage of children qualifying for free/reduced price lunch. The Maine DOE then determined whether or not there was an existing preschool program that could improve, or whether or not they could partner with Head Start or other child care. They gave priority to areas that do not have public preschool programs, which are obviously underserved. This process identified communities that meet the federal definition of “High Need” communities.

(i) This proposal meets the criteria that at least two High Need communities will create preschool slots, and that new programs will be created within the first year. Statements in the Executive Summary assert creation of preschool slots across all years of the grant; this assertion is supported by both Table A and subgrantee budget breakdowns.

(ii)The proposal also meets the criterion that 95% of federal funds will be spent to support subgrantees to create and/or improve high quality preschool slots.

(iii)In order to participate in this grant proposal, each potential subgrantee had to provide evidence and/or show commitment to providing and/or enhancing culturally and linguistically appropriate outreach and communication efforts. The proposal indicates that Head Start regulations for this practice would be required for all children in participating preschools. Head Start's family programming is particularly strong; this is a strength of this proposal.

Weaknesses:

1)
No weakness is apparent.

2)
No weakness is apparent.

3)
No weakness is apparent.
4) No weakness is apparent.

5)
Maine set expectations for school readiness in their new Early Learning Development Standards. Only a sample of the standards was included in the proposal. The literacy standards sample does not include early literacy skills such as letter recognition and phonological awareness. It is not possible to know from the proposal if such key early literacy skills are present in the full standards. Also, the standards are still being revised, though scheduled for completion in January, 2015.

6)
No weakness is noted.

7a) No weakness is apparent.

7b) No weakness is apparent.

(i) No weakness is apparent.
ii) No weakness is apparent.
iii) No weakness is apparent.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The Maine Early Learning Development Standards (DRAFT) (MELDS) includes expectations for end of preschool and end of kindergarten across academic domains. The work already completed for the MELDS is a strength of the proposal.

Weaknesses:

The literacy standards sample items included in the proposal are relatively weak and do not reflect current research in literacy acquisition for preschool and kindergarten. However, the proposal includes only a sample of items, so the strength or weakness of this domain is not possible to determine. Maine's early learning and development standards will not be finalized until January, 2015; this is a weakness of the proposal.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

(B)(2)

The state served 28% of four year olds at or below 200% FPL in 2011, 34% the following year, 33% in 2013, and 37% in 2014. The State’s financial commitment was approximately eight million dollars in 2011, rising to over 13 million dollars by 2014. Maine proposes increased State funding of $2,381,818 in Year One, $3,024,315 in Year Two, $4,354,714 in Year Three, and $4,754,939 in Year Four. The strength of the response is that Maine's level of provision of served children in the last four years exceeds the minimum required for an expansion grant.

Weaknesses:

Maine served under 50% of eligible children during the last four years. This level of service meets the criterion of low/medium response.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

Maine is in the process of promulgating Public Preschool Program Standards into rule and expects the process to be completed by January of 2015. All new and expanded preschool programs will have to adhere to these standards regardless of whether or not they receive grant funding. The Program Standards meet or exceed the criteria set forth in the RFP, including a maximum class size standard of 16 children, maximum adult to child ratio of one adult to eight children, degree requirements commensurate with those detailed in the RFP. The State is changing the teacher certification requirements for literacy instruction training that addresses current research in early literacy. The program standards that meet the criteria of the RFP and the commitment to increasing preservice training in literacy are strengths of the proposal.

The State requires that a Head Start agency or child care provider partners with local schools; their programs must be at a level four on the State's TQRIS system and require NAEYC accreditation. This is a high standard of program quality and a strength of the proposal. However, if SAUs are operating preschools on their own, this level of program is not required. The State convened (2014) representatives from organizations/constituencies as required by the Education and Cultural Affairs Committee of the Maine State Legislature to address this double standard. This group reviewed the 2007 Standards and made recommendations for changes; these changes will be promulgated within the next month and will be included in the Basic School Approval, Chapter 124 through Maine’s Administrative Procedures Act. Maine appears to meet or exceed the federal high quality program requirements through program standards, Chapter 124, and several components of the Essential Programs and Services Funding Formula. The proposal says that every school involved in this preschool expansion proposal will have to meet these standards. They include high staff qualifications, high quality professional development, child to staff ratio of no more than ten to one, full day programs, inclusion of children with disabilities, developmentally appropriate, culturally and linguistically responsive instruction which must align with Maine’s ELDS and be research-based, individualized accommodations and supports which must be research-based and meet IEP goals, instructional staff salaries comparable to salaries of the local kindergarten through twelfth grade, program evaluation, on site or accessible comprehensive services, and evidence-based health and safety standards. These “High Quality" Preschool Program Standards appear to meet or exceed the definition of "High Quality" as defined by this RFP.

Additionally, Maine Public Law 2013, Chapter 14 (Resolve to Establish the Commission to Strengthen the Adequacy and Equity of Certain Cost Component and Public Law 581-Establishment of Universal Voluntary Preschool) has conducted an extensive needs assessment regarding preschool that will be used to guide a report by MEPRI to the Maine State Legislature in its next session, beginning 2015 which will determine funding allocations.

Maine appears to have enacted or is in process of enacting substantial legislation to support the increase of high quality public preschool programs; this is a strength of the proposal.

The actions of the state legislature signify a significant commitment to publicly-funded preschool in the state. The program standards constitute a commitment to high quality as defined in this RFP; both are a strength of this proposal.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

	(B)(4) Quality of existing State Preschool Programs
	4
	3

	(B)(4) Reviewer Comments:

Strengths:

Maine has in place a TQRIS system required of preschools operated by local schools; they are in process of requiring the same high standard of all preschools operating under this grant. Maine DHHS contracted with University of Maine and University of Southern Maine to conduct a study of their current TQRIS system. This needs assessment will be used to inform improvement of the system. The goal is to include public preschools into the QRIS system during the revision process.

All state preschool programs operated under the auspices of a local school are required to have a QRIS rating of four and NAEYC accreditation. This is a high level of required quality and a strength of the proposal.

Maine is in process of training CLASS observers to assess classroom instruction quality who will additionally use CASETools Checklist for Providing/Receiving Early Intervention Supports in Child Care Settings (Rush & Sheldon, 2012). This will be an asset to the state and a strength of this proposal. When this process is complete, Maine DOE will have baseline data on quality on over 50% of its publicly funded preschool classrooms; they plan to sponsor training for additional observers to build state monitoring infrastructure.

Weaknesses:

Many Maine publicly-funded preschools require a QRIS rating of four and NAEYC accreditation. This is a high level of quality. The new preschool slots will also require this rating. It is unclear, however, what consequences will ensue if program standards are not met by participating programs. The QRIS system is in process rather than fully operational in the state; this is a weakness of the proposal.

Since Maine is in process of training CLASS observers, CLASS data are not yet available to assess the quality of the instruction in Maine's existing State Preschool programs; this constitutes a weakness in the State's ability to monitor the quality of instruction in the existing and proposed classrooms.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

Maine has created a State Agency Interdepartmental Early Learning team (SAIEL). This group was designed to provide administrative governance structure between the Department of Education and the Department of Health and Human Service to ensure interagency coordination. They address Maine's TQRIS system, coordination of Head Start, Early Head Start, Public PreK and Child Care program standards, transition services, the revision of the interagency Early Learning and Development Standards, a comprehensive assessment framework, and other components of ECE. They are also tasked with developing a Maine DOE-DHHS MOU for Early Childhood data sharing and bringing Child Development Services (CDS) into the State Longitudinal Data system. This committee's work to coordinate services across the state and across agencies is a strength of this proposal.

State statute (2007) 20-MRSA 4502(9) required collaboration in the development and enhancement of preschool programs. Public schools and Head Start comprise the majority of partnerships in the state. Maine just enacted a requirement that by 2018-2019, each school administrative unit will have at least one public preschool classroom that partners with community programs and resources as appropriate. This legislation is evidence of the state's commitment to collaboration.

Approximately two thirds of Maine’s public schools received Title I support. In 2009 the Maine DOE supported more school-wide, early childhood programming; the number of preschool children served in Title I supported programs more than tripled in the last five years. This commitment to public preschool is a strength of the proposal.

Free Appropriate Public Education is available for children with special needs. CDS plans to move all of the contracted providers of special education services into Maine's TQRIS system, in order to increase the quality of programs serving these children. Confirmation of this plan is a MOU between the Maine DOE Early Childhood Consultant and the CDS State Early Childhood Special Education Technical Advisor to increase collaboration.

This commitment to higher quality preschool for children with special needs is a strength of the proposal.

Maine’s Head Start Collaboration Coordinator, DOE’s Early Childhood Consultant, and CDS leadership staff met with the McKinney-Vento State Coordinator. Maine’s Preschool Application Program application will now require SAUs to identify the McKinney-Vento coordinator and their recruitment strategies for state approval. The state will also require programs to list their accomplishments and challenges on meeting the requirements of the law.

Thirty-seven percent of Maine’s public preschool programs are in partnership with Head Start grantees; there are Head Start /public school collaborations in every county in Maine. The specifics of these collaborations vary widely. The presence of Head Start and public school collaborations is a strength of the proposal.

When a SAU is starting to plan a public preschool program, it has to show evidence of communicating and planning with the local community child care providers and programs, and is supposed to coordinate the Maine DOE to partner with them and the school system. The process appears to vary according to the cooperation of the SAU.

Maine demonstrates a commitment to coordination of preschool programs and services in both legislation and practice. This commitment is a strength of the proposal.

Weaknesses:

No consequences for failing to meet McKinney-Vento requirements were listed. Additionally, the actual cooperation and coordination between Maine's DOE and individual SAUs when planning new public preschool programs appears to vary according to the cooperation of the personnel at individual SAUs.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

(6) The State Agency Interdepartmental Early Learning (SAIEL) team serves as the interagency Early Childhood Governance Structure. They have been meeting since August 2011. This team has been responsible for a number of goals that appear to have been met or in process of accomplishment; the governance structure appears to be effective and is a strength of the proposal.

The program quality standards also includes comprehensive and family services to serve children and families. The state appears to have a long history of collaboration of services, which is a strength of the proposal.

Weaknesses:

No weaknesses were apparent.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

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

	(C)(1) Reviewer Comments:

Strengths:

(a)
Maine’s Early Learning Guidelines were developed in 2003/4 by the Maine DOE, the Maine DHHS, and a stakeholder group representing other sectors of the early childhood community. Training in the Guidelines is required for any program to achieve a three or a four on the state’s TQRIS. In 2007 guidelines for zero-three were also developed. The guidelines have been under revision for the last two years. The ELDS are inclusive of all children. The final document in 2015 will include examples of appropriate practice for each indicator and guidance for environments and materials. Funding from this grant would include development of a website with links to videos, information, and appropriate assessments for each domain. The inclusion major academic domains and inclusion of instructional supports for the ELDS is a strength of the proposal.

Maine has developed Early Learning and Development Standards that were developed cooperatively across early childhood education stakeholders that reflect common core state standards. Linking the standards to appropriate practices and resources strengthens the usefulness of the standards.

The State feels that cross-sector training and technical assistance will be a key connection between SAUs and community early childhood program providers.

The enhancement of training and practice applications of the previously developed ELDS will greatly increase their usefulness and implementation in the field and is a strength of the proposal.

(b)
The proposal includes preschool program standards. These standards, including provisions for staff qualifications, professional development, child/staff ratios, class size, full day program, inclusion of children with disabilities, developmentally appropriate, culturally and linguistically responsive instruction, individualized accommodation and supports, staff salaries, program evaluation, comprehensive services, and evidence based health and safety standards, appear to meet the High-Quality program standards defined in the RFP. The state's goal was to create standards that were equivalent to Head Start regulations and Maine’s TQRIS. The new program standards will be in included in legislation slated for completion in January, 2015. The alignment of the standards with other federal and state standards and regulations is a strength of the proposal.

(c)

Additionally, the state is currently in the process of integrating special education programming into the QRIS system. There is a "current and ongoing expectation" for CDS approved preschool provides to integrate Maine's ELDS in their settings. CDS will lead a group of content experts to develop a supplement to the guidelines for differentiated instruction.

To support the integration of all components of the program, a full time CDS/Maine DOE Monitor position will be created and funded half with grant funds and half CDS funds.

The coach at each SAU would be responsible for supporting instruction for ELLs in each program.

(d)

The Maine DHHS completed a market survey of child care in April 2013 and is beginning a new survey for the 2014/2015 school year.

(e)

Maine is in the beginning stages of revising preschool teacher education and licensure requirements, particularly regarding literacy instruction.

(f)

The Public Preschool Program Standards will be used as a guide for professional development. Professional development in Hanen, proposed by Maine is particularly important as such a high percentage of their children with special needs have language impairments. Maine proposes a coaching model with a coach assigned for each SAU participating in the grant. Coaching is a particularly effective professional development model; its inclusion is a strength of the proposal.

(g)

Maine’s Goal Four is to “Improve data linkages from birth-third grade in Maine’s State Longitudinal Data System (SLDS)". Maine’s current SLDS has the capacity to track early childhood outcome data, program and educator data and follow the children through public elementary, secondary, and postsecondary education. They are working on including preschool linkages with Educare, Head Start, CDS, and public preschool programs; this was a component of Maine’s 2009 American Reinvestment and Recovery Act SLDS grant. Linkages with public preschool programs and K-3 data are complete. The linkage with Child Development Services is scheduled for completion in 2015. Educare is integrated, and Head Start is partially integrated. Maine is working on also linking DHHS data systems so that they can monitor birth to five programs.

Apparently, the Statewide Longitudinal Data System is nearing completion.

Maine proposes hiring a full-time preschool coach/coordinator at each SAU to use data (specifically CLASS) to design and execute appropriate professional development . Their stated goal is to increase CLASS scores with particular attention to the Instruction Support Domain. The presence of a coach in each SAU will facilitate use of outside evaluator child outcome and program data to support instructional improvement.

Child data linkages, particularly for high risk children, are already in place. Using the early childhood coach to give feedback would be an appropriate strategy to share specific child and CLASS data, to help teachers meet the needs of individual children.

The existing state TQRIS system includes a parent information component. ECERS is used periodically as an additional validity check on the QRIS system. All childhood educational settings participating in the grant will be enrolled in the QRIS; ECERS evaluations will be conducted annually.

The parent surveys to be included in the grant are new and would be conducted online.

The proposal briefly discusses use of a data model that will integrate various kinds of data to be available to school districts and to facilitate program improvement. The state has designated specific policy questions (for example, What definable characteristics exist to measure Maine schools’ ability to receive kindergartners? Or “How prepared is the zero-eight early childhood workforce to provide effective education and care for all children?”) These questions constitute thought at a state-wide level about possible policy uses for the data system available in the state.
(h)

Maine has completed a CELAS for their zero to three population, and is in the planning stages for children ages three to five and k-three. Children participating in the grant will be screened using the DIAL-IV Screening Tool.

(i)

The Head Start Parent, Family and Community Engagement Framework is a research-based approach that is used by Maine's Head Start programs. All of the new and expanded programs will be in partnership with Head Start and will have access to those services through grant funding.

(j)

Maine has improved rates of developmental screenings for children zero to three. The statewide cross-department team (SAIEL) works to integrate public health nursing, the Fetal Alcohol Spectrum/Drug Affected Babies State Coordinator, the Maine State Library Early Literacy Specialist and the 8 regional Maternal and Child Health funded programs.

(k)

Maine DOE will offer annual training and technical assistance on research-based curricula and assessment to each sub grantee.

Maine additionally plans to deliver annual statewide Summer Institutes open to all early childhood sectors with national experts in language and literacy, math, Prek-three frameworks, and connecting family supports to the early elementary years.

The state appears to have made considerable progress across all of the above-listed domains of RFP components; such planning is a strong strength of the proposal.

Weaknesses:

(a)
There are no apparent weaknesses.

(b)
The sections on Screening and Assessment of the state's program quality standards contain no requirement of use of valid and reliable instruments.

Although the program evaluation section provides a list of recommended program evaluation tools of high quality (including CLASS and the NAEYC accreditation system), they do not require use of instruments that are valid and reliable.

Although the curriculum and instruction requirement requires alignment with Maine's ECLGs, there is no requirement for using a curriculum that is research-based or that helps children be kindergarten ready. The standards would be greatly improved if they clarified the importance of using valid and reliable instruments to measure both child outcomes and program and instructional quality.

(c)
Apparently the integration of programs serving children with special needs is only in process of integrating fully with the state's quality monitoring system. Specific supports for children with special needs to meet the ELDS are in progress but not complete. Legislation to confirm the new standards is pending but not promulgated. Though the state's progress in monitoring the quality of instruction for children with special needs is laudable, the process is not yet complete.

(d)
No weakness was apparent.

(e)
The process to upgrade preschool teacher education/licensure has only begun and is not yet complete.

(f)
The proposal did not address improvement of teacher and administrator early education training programs at the community college or university level.

(g)
The complete data linkages of the elementary and secondary database with multiple early childhood programs, including Head Start, are in progress but not yet complete. The proposal does not specify a calendar for data sharing that would ensure timely reporting to coaches and individual programs. The proposal does not make clear how user-friendly the data model will be, as is how effective the model would be to share data with specific local programs. The use of an online survey with a low income population is questionable due to access and skills issues of participating parents.

(h)
The system for children ages three through eight has not yet been designed.

(i)
No weaknesses are apparent.

(j)
Maine's data feedback mechanism is not clear.

(k)
Other activities were not reported.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

Maine’s Goal Four is to “Improve data linkages from birth-third grade in Maine’s State Longitudinal Data System (SLDS)". Maine’s current Statewide Longitudinal Data System has the capacity to track early childhood child outcomes, program and educator data and follow the children through public elementary, secondary, and postsecondary education. They are working on including preschool linkages with Educare, Head Start, CDS, and public preschool programs; this was a component of Maine’s 2009 American Reinvestment and Recovery Act (ARRA) SLDS grant. Linkages with public preschool programs is complete. The linkage with Child Development Services is scheduled for completion in 2015. Educare is integrated, and Head Start is partially integrated. Maine is working on also linking DHHS data systems so that they can monitor birth to five programs. The Statewide Longitudinal Data System is nearing completion.

Child data linkages, particularly for high risk children, are already in place, which is a strength of the proposal.

The existing state MQRIS system includes a parent information component. ECERS is used periodically as an additional validity check on the TQRIS system. All childhood educational settings participating in the grant will be enrolled in the TQRIS; ECERS evaluations will be conducted annually. This constitutes adequate monitoring of program quality components.

The parent surveys to be included in the grant are new and would be conducted online.

Maine will fund the Maine Education Research Policy Institute (MEPRI) to conduct an external evaluation of the preschool programs created or expanded under this grant. They will include TQRIS data, early childhood health screening and development data, parent satisfaction surveys, pre and post PPVT scores, and CLASS and ECERS classroom observation data. The linkage of program quality, child and child outcome data, and parent data is a strength of the proposal.

The budget for evaluation appears to be adequate. Schedules and responsible parties for data collection are included.

The Statewide Longitudinal Data System is nearing completion.

The proposal clearly specifies measurable outcomes, who is responsible for collecting data, and timetables. The PPVT-IV and the PALS PreK were required by Early Reading First grants and gave valid and reliable data regarding kindergarten readiness. Programs can choose TSG or COR, individual programs are responsible for data development. The proposal designates target goals in terms of tiers and moving children from higher to lower risk categories, increasing the percentages as the grant proceeds. The goals are ambitious and appropriate. Combined with Kindergarten Entry Assessment data, the instruments and data collection/analysis will present a clear picture of school readiness and be useful data for individual programs. The model of target goals for moving children across Tiers of support is a particular strength of this proposal and especially appropriate in a state with such a high percentage of children with special needs.

The State has committed considerable resources to developing monitoring capacity and ability to link program quality, child, and family data. All of the components are at least in progress, some have been completed. Their commitment to high quality of the participating programs in the grant will significantly expand their quality monitoring system and implementation of planning using the revising guidelines and school readiness indicators. Their model of moving children through tiers of support for school readiness is commendable and more achievable than global standards for every child, especially considering the enormous population of children with special needs in the state.

Weaknesses:

Maine appears to have been putting considerable resources into developing monitoring capability. However, they have not yet fully integrated all programs into the State's TQRIS system. They have plans to but have not yet trained CLASS observers to assess individual classroom instruction.

The outside evaluator will report program quality data via a website, but the mechanisms for data feedback and how data will be used for quality improvement are not clear.

The proposal gives examples of how the state has used longitudinal data for summative program evaluation, but does not explain how the system would be used for immediate program improvement.

There is not a specific plan for communication between MEPRI and subgrantees for data sharing and/or guidance in using evaluation data for improvement beyond data sharing on a website.

The use of an online survey with a low-income population could render a very low response rate due to access and skills issues of participating parents.

(c)

No weakness is apparent.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	11

	(C)(3) Reviewer Comments:

Strengths:

Maine joined a consortium of states and research partners to build on North Carolina’s kindergarten through third grade formative assessment system. Maine plans to use the assessment data to implement Tier II activities. At least one kindergarten teacher from each SAU will pilot the system in 2015. The first full year of implementation will be 2016-17. Maine will use data from years three and four to monitor kindergarten readiness trends.

Families will contribute data to the assessment and will receive data feedback.

The assessment development appears to be research-based and will provide feedback across the five domains of development and learning.

Weaknesses:

The state did not take the opportunity to explain how the kindergarten assessment data will be used to inform instruction for individual children to improve their performance.

The proposal did not specifically address the conformity of the assessment plan to the recommendations of the NRC report.

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

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

Note: Applicants with federally designated Promise Zones must propose to serve and coordinate with a High-Need Community in that Promise Zone in order to be eligible for up to the full 8 points. If they do not, they are eligible for up to 6 points. Applicants that do not have federally designated Promise Zones in their State are eligible for up to the full 8 points.
	8
	7

	(D)(1) Reviewer Comments:

Strengths:

Ninety-five percent of the federal funds have been allocated to 13 SAUs—submitted budgets were reviewed to minimize administrative costs. The proposal includes a budget breakdown for allocations to each SAU about what improvements funds will be used for (full day, comprehensive services, etc) and how many new preschool slots will be developed.

“High Need” communities were chosen by ranking all elementary schools from lowest to highest percentage of children qualifying for free/reduced price lunch. The Maine DOE then determined whether or not there was an existing preschool program that could improve, or whether or not they could partner with Head Start or other child care. They gave priority to areas that do not have public preschool programs, which are obviously underserved . This process identified communities that met the federal definition of “High Need” communities and is a strength of the proposal.

More than two thirds of Maine’s schools and more than half of its students are in rural communities; this demographic is a partial description of the geographic characteristics of participating communities.

Weaknesses:

Specific geographic descriptions of each SAU were not included.

	
	Available
	Score

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

	(D)(2) Reviewer Comments:

Strengths:

Maine DHHS does not disaggregate their data to the level of each of Maine’s SAUs. However, the process of prioritizing districts by a combination of percentage of children eligible for free/reduced price lunch and current availability of publicly-funded child is a reasonable way of establishing high need communities. Approximately half of the new programs would be in districts currently serving no eligible children; these are very clearly high need communities. Two programs currently serve approximately half of eligible children; the percentage would increase to 100% with the grant. Expansion programs (about half) would serve 100% of the eligible population with the help of grant funds.

Clearly, the new programs would be in high need areas; this is a strength of the proposal.

Weaknesses:

There were no apparent weaknesses.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

All of the new and expanded classrooms will be partnerships with local Head Start programs; two SAUs also have child care as a partner, too. Maine DOE representatives met with the partners to plan the new and expanded programs. Maine DOE staff met with a wide variety of stakeholders for each potential subgrantee. They consulted with tribes, which responded that there were already full day four year old programs available for their eligible children and they elected not to participate.

The state conducted considerable outreach to high need communities to participate in this grant.

Weaknesses:

There were no apparent weaknesses.

	
	Available
	Score

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

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

Strengths:

Maine plans to increase the number of preschool slots by five percent in Year One; these slots will serve 339 children. Similar numbers are proposed over the life of the grant, expanding to serving 502 children (seven percent) by year four for a proposed average cost of $3,182. This is an ambitious expansion of preschool program slots.

They also plan to expand/improve an additional 282 slots in year one for a four percent increase for an average cost of $1,685. This also constitutes an ambitious and achievable goal for preschool expansion.

 Maine allotted 95% of its Federal Grant Award budget to Subgrantees to create and/or expand high quality preschool slots.

This plan to expand the number of high quality preschool slots is ambitious and achievable.

Weaknesses:

There were no apparent weaknesses.

	
	Available
	Score

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

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

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

Strengths:

Maine plans to increase the number of preschool slots by five percent in Year One; these slots will serve 339 children. Similar numbers are proposed over the life of the grant, expanding to serving 502 children (seven percent) by year four for a proposed average cost of $3,182. This is an ambitious expansion of preschool program slots.

They also plan to expand/improve an additional 282 slots in Year One for a four percent increase for an average cost of $1,685. This also constitutes an ambitious and achievable goal for preschool expansion.

Weaknesses:

There were no apparent weaknesses.

	
	Available
	Score

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

	(D)(5) Reviewer Comments:

Strengths:

Maine has a funding formula that will provide SAUs with a state subsidy beginning after the first year. Each subgrantee has calculated the amount of federal funding it needs for the first year and determined the federal funds that will support the programs in subsequent years; this calculation is integrated in the proposed budget. The SAUs have budgeted decreased federal grant funding each year and will at the same time increase local and/or state funding to assume costs to sustain the programs.

The state has proposed a reasonable and appropriate plan for sustaining the proposed new preschool and improved slots.

Weaknesses:

There were no apparent weaknesses.

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

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

	(E)(1) Reviewer Comments:

Strengths:

SAU superintendents, principals, business managers and community partners and CDS regional directors conducted “extensive” meetings to develop this proposal. Each subgrantee submitted a letter of understanding and must submit an MOU within 90 days if the grant is funded. The Work Plan also details responsibilities of stakeholders.

The specificity of jobs, responsibility for implementation, and funding for the tasks to be completed are thorough and aligned.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

The Maine DOE will develop a detailed MOU with each subgrantee within 90 days of the grant award. The MOUs will be shared across stakeholders.

Each SAU will hire a preschool coach/coordinator who will serve under the SAU’s leadership. The coaches will provide support for instruction and alignment. The coaches will meet monthly with the project manager, program monitor, and Maine DOE Early Childhood Consultant.

Additionally each SAU will have a detailed contract with Maine DOE to address fiscal responsibilities and issues.

The contracts will have to go through a review process at DOE and the State Division of Purchases.

The subgrantees will partner with an existing Head Start program which will offer additional support to the new preschool classrooms.

The proposed infrastructure of and support for the subgrantees appears to be adequate.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

The Maine DOE conducted a review of each SAU's budget to ensure that each subgrantee has less than five percent in their budgets for local administrative costs. Six SAUs have no administrative costs at all in their proposal. These assertions are confirmed by the subgrantee detailed budget narrative. The subgrantee budgets meet the criteria of minimized local administrative costs.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

Each subgrantee will be monitored by the Public Preschool Program Monitor who will work with the Early Childhood Consultant and the SAU coaches to monitor whether or not the Maine Preschool Program Standards are being upheld. The outside evaluator will conduct CLASS and ECERS observations and will analyze PPVT-IV data.

These monitoring programs appear to be appropriate and sufficient.

Weaknesses:

Although the monitoring schedule and responsibilities are clear, what would happen to support and improve programs that are not meeting program standards is not delineated.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The Project Manager and the MEPRI staff will work with the subgrantees to implement the annual assessment schedules for assessments. The Public Preschool/Child Development Services Program Monitor will assess program implementation annually. The State Longitudinal Data System will facilitate aggregate data reports with teaching staff and coaches.

The Project Manager will coordinate the Subgrantee professional development in curriculum. The coaches will meet regularly to coordinate technical assistance. Family engagement will be assessed by the external evaluator.

This coordination appears to be adequate to coordinate assessment at the child and program levels for the grant.

Weaknesses:

Although the coordination of grant assessments seems to be well thought out, this grant would require quite a lot of assessment, both at the child and program levels. The Maine DOE and individual SAUs will need to carefully monitor to see if the assessment schedule is too heavy.

 The proposal did not include a plan to monitor the quantity of assessments for usefulness and feasibility.

	
	Available
	Score

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

	(E)(6) Reviewer Comments:

Strengths:

Each SAU was required to include funding from Title I, IDEA Section 619 of Part B, Head Start and/or Child Development Block Grant funds in their proposed budgets. Both the State and SAUs examined the budgets to ensure that there was no supplanting of funds.

State law requires cooperation and consideration of all funding sources when developing a new school project.

The consideration of a variety of funding sources is adequate and meets the requirements of the RFP.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

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

	(E)(7) Reviewer Comments:

Strengths:

All Subgrantees have committed to economically integrate their programs. Evidently there are many SAUs in Maine that have very few families above the 200% FPL threshhold. In SAUs where Head Start has been the only preschool in the area, the proposal requires that children are in heterogeneous groups.

This latter requirement is a strength of the proposal. Serving children from economically diverse families in a district that is primarily low income will not, however, always be possible in this state.

The proposal includes a table that lists the numbers of children who qualify for Free/Reduced price lunch in each of the proposed 16 children classrooms, although the table could be more explicit.

The proposal also commits to inclusion of children with special needs and English Language Learners.

Weaknesses:

There are no apparent weaknesses.

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	5

	(E)(8) Reviewer Comments:

Strengths:

All of the subgrantees who are going to expand their programs already serve a significant population of children with special needs and are already coordinating with CDS to provide services to children eligible under IDEA. Many have 20-40% of children with IEPs. CDS already provides ongoing consultation to public preschool programs, including services to meet IEP needs.

Only two of the subgrantees serve ELLs and already have high levels of support for them in place.

Maine DHHS Child Protective Services are involved in Head Start and child care programs and work with them to provide services for homeless children and children in protective services.

This experience serving many children with special needs is a strength of the proposal.

Maine is highly rural. They will address the transportation issue by providing transportation for all the new and expanded preschool programs supported by the grant; this is an important support to provide in a highly rural area. Maine appears to have extensive experience and adequate supports for children with special needs, ELLs, children in Child Welfare, and rural children; the plans to build on this experience is a strength of the proposal.

Weaknesses:

Although Maine appears to have extensive experience working with children who need extra support, they have only minimally addressed the need for differentiated instruction for these children, and the extra support many early childhood teachers need to be able to deliver differentiated instruction. This issue is especially acute for Maine, with such a large population of children with special needs, and a high proportion of children with speech/language impairments. Children with speech/language issues often experience serious literacy skills acquisition problems.

	
	Available
	Score

	(E)(9) How the State will ensure outreach to enroll isolated or hard-to-reach families; help families build protective factors; and engage parents and families
	4
	3

	(E)(9) Reviewer Comments:

Strengths:

Maine is relying on the strength of Head Start family outreach and family programming for this aspect of the grant.

All of the sub grantees are in partnership with Head Start. Head Start family programming regulations are particularly strong.

Weaknesses:

Even the strongest regulations and program designs demand culturally sensitive teachers and personnel to carry them out. In a SAU with a Head Start program that is currently conducting a well-implemented family program, the partnership of a new program with Head Start will be likely to receive excellent leadership in such outreach. However, if a SAU's Head Start is struggling with this component, the new program would not be likely to access the resources it needs to develop it on its own.

The proposal only minimally addressed outreach efforts to reach isolated or hard-to-reach families.

	
	Available
	Score

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

	(E)(10) Reviewer Comments:

Strengths:

a) All the current public preschool programs provide professional development opportunities. The State sees the grant as an opportunity for Maine DOE, MRTQ, CDS and local SAUs to increase their collaboration to access training on Maine’s ELDS, curricula, assessments, cultural sensitivity, and family involvement. The SAU-level coaches will be responsible to work with Head Start and state-level agencies to develop professional development and partner with Maine Home Visiting to help other early childhood providers. Availability of a coach for each SAU is a strength of the proposal, as is the partnership with Maine Home Visiting.

Making professional development collaborations the responsibility of each SAUs coach gives Maine DOE an obvious contact point for collaboration, which increases the likelihood of sharing resources and evening out the collaborations across the state. The proposal includes a schedule for regular meetings; this mechanism could also be important to the success of collaborations between the state and local personnel. Using the coaches for this role is a strength of the proposal in that it links state-level professional development with the classroom-level support that the coaches will provide.

(b)(ii) and (iii) Maine has extensive experience with inclusion of children with special needs; Head Start is also experienced with serving many children with IEPs. They particularly address the needs of children who have been drug-exposed; Maine has an extremely high level of adults with drug abuse problems. The most important issue seems to be inclusion of special education programs in the state's TQRIS system to ensure high quality of these programs--this inclusion will be required for programs participating in the grant. This strength would address this crucial quality issue in the state. Maine's Head Start programs are already serving high percentages of children with IEPs--for some programs 20-40% of their children have special needs. Clearly, their outreach to children with special needs is effective.

(b)(iv) Maine is highly rural and experienced with rural outreach. A strength of the proposal is the provision of transportation in all of the rural centers to provide easier access to eligible children.

(b)(v) Ensuring that children will be served in age appropriate facilities was not addressed.

(b)(vi) The state has clearly delineated the roles and responsibilities for data sharing.

MEPRI, the outside evaluator, is tasked with data analysis and sharing responsibilities, although Maine DOE will have data analysis responsibility as well. MEPRI appears to have considerable experience and expertise evaluating state-level education programming.

(b)(vii)The proposal includes examples of current collaborations beyond those for professional development, including programs partnering with community programs, working with the local homeless shelter, partnering with community health providers, and offering parent programs. SAUs have been assigned the responsibility of developing family engagement strategies--this enables each district to utilize and leverage the resources available to them. The proposal strengthens this role by designating the stakeholders that need to be involved with this process.

Making professional development collaborations the responsibility of each SAU's coach gives Maine DOE an obvious contact point for collaboration, which increases the likelihood of sharing resources and evening out the collaborations across the state. The proposal includes a schedule for regular meetings; this mechanism could also be important to the success of collaborations between the state and local personnel.

Weaknesses:

The current programs depend on initiatives at the local level and vary widely in content and intensity. There is not a pre-established mechanism for formal collaboration between SAUs and community organizations—it appears that it is up to each SAU and Head Start partner to forge community partnerships and collaborations.

The proposal did not address availability of age-appropriate facilities.

While the coaches at each SAU provide a workable responsibility link for such collaborations, the workload of these coaches is extremely heavy. Making coaches responsible for too many things beyond classroom coaching will dilute their role as instructional supports. Given that the State of Maine has adopted new standards and wants to raise the level of instruction, as measured in part by child outcomes and CLASS, the coaches may have too much assigned to them to be able to do everything well.

Although MEPRI is responsible for data sharing, it is not clear whose responsibility it is to make data-driven decisions for classroom and program improvement. Data sharing is a critical role, but so is figuring out what needs to be done to improve the program in order to improve outcomes.

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

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

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

	(F) Reviewer Comments:

Strengths:

F(1)(a) The proposal includes the assertion that "significant" zero to five integration of services has been completed from a Maternal Infant, Early Childhood grant and Maine DHHS. If funded, the State proposes to expand the integration by linking local child care providers, Maine Roads to Quality training, CDS case managers, and public preschool-third grade teachers/administrators. The plan is for three subgrantees to pilot this new integration. Maine State Library, the Developmental Systems Integration Project (DSI), the Fetal Alcohol Spectrum Disorder/Drug Affected Babies have all linked with Maternal Infant Early Childhood Home Visiting--their coordinator sits on the SAIEL team for state-level coordination. Maine has developed a pilot project to test a single-point of referral for both programs between Maine Families and Public Health/Community Health Nursing. An additional link, confirmed with a MOU with Child Development Service, helps support families transitioning and working with both programs.

A strength of this proposal is the breadth of the coordination of a wide variety of organizations to serve young families. The proposal contains a strong plan to leverage previous integration work.

F (1)(b) The proposal cites Maine law that requires collaboration in developing new early childhood programs with "demonstrated coordination with other early childhood programs in the community to maximize resources." The proposal also describes DOE procedures to review the individual SAU budgets to prevent diminution of services. The strength of the proposal is that the described law and DOE procedures match.

F (2)(a) The strength of this proposal for kindergarten preparation includes:

1)revision of standards and guidelines; 2) development of program standards that meet federal high quality criteria; 3) establishment of coaching model for instructional improvement; 4) development of data feedback model for kindergarten skills (e.g., PPVT, PALS PreK); 5) plan to coordinate and improve professional development, using coaches and Maine DOE; and 6) the Head Start family involvement model. Maine has begun its first successful institute; preschool and kindergarten teachers were both included to increase understanding of kindergarten expectations and facilitate transition. Grant funding would include an Accreditation facilitator for local programs to help them achieve a level four on the TQRIS. This is a strength of the proposal, in that many preschool programs do not have the resources on their own to achieve that high a level of quality, which would affect kindergarten preparedness of participating children.

The state proposes aligning preschool and kindergarten-3rd grade reading and math curricula by the Prek-third Framework Group, funded by this proposal in each subgrantee area.

(2)(b)(i) A strength of the proposal is the initiation of joint professional development between preschool teachers and kindergarten teachers. Some of the SAUs have already initiated collaborative activities for transition (e.g., kindergarten classroom visits with preschool teachers in addition to parents/children).

2(b)(ii) All of the subgrantees in this proposal operate full-day kindergarten. Eighty-one percent of Maine's SAUs offer full day kindergarten. Most of the SAUs that offer half day kindergarten are in high income areas. The strength of this proposal is that full day kindergarten is already in place for all of the subgrantees.

2(b)(iii) A strength of this proposal is the emphasis on language to help children prepare for academic success. This emphasis is especially important because such a high percentage of Maine’s children with special needs have language impairments. They will address this issue using the Hanen Centre for Speech and Language training. There will be both teacher and parent components of this intervention.

The other major emphasis to address third grade academic competency is the alignment of preschool and kindergarten through third grade reading and math curricula, instruction, and assessment. This task will be grant-supported through stipends for teachers, and will use a research-based approach. The strength of this approach is the increased understanding of preschool benchmarks for parents and preschool teachers—many do not understand that the academic expectations for entering kindergartners has changed in many schools across the country.

2(c) The state plans to sustain a high level of family engagement through expanding its existing successful family engagement programs. It is also developing committees to coordinate and expand local family resources and outreach that will include preschool and kindergarten-third grade teachers in addition to a wide variety of community representatives.

2(d)(i) A strength of the proposal is that Maine has made considerable progress toward completing its revision of the Maine ELDS that will include alignment from infant/toddler through third grade. The revision will include standards, guidelines, and activities for addressing the guidelines for both teachers and parents.

2(d)(ii) A strength of the proposal is that Maine has already made progress in integrating the early childhood professional development systems in the state through a subcommittee of the Maine Children’s Growth Council. Their task is to locate and map existing supports for education, training and technical assistance in the state; survey data has been analyzed and plans made for implementation of alignment has begun. Maine Roads to Quality is the implementing agency; it is funded from Maine DHHS, Office of Child and Family Services, and private funders, and provides a range of professional development services, including technical assistance on accreditation.

There is also a pilot for increasing understanding of principals’ understanding of early childhood education and how they link to the connections between prek and later classroom achievement.

2 (d)(iii) Maine is a Tier Two state in the North Carolina Enhanced Assessment Grant. A strength of the proposal is that the state will pilot the Kindergarten Entry Assessment and the grade one through three formative assessments. The grant would fund teacher stipends in the subgrantee budgets to assist this work.

2(d) (iii) Maine appears to recognize the critical importance of data to informing teacher decisions and program evaluation. Having teachers assist in the formation of the program will improve buy-in. Data feedback, especially when the data are perceived by teachers to be aligned with the instruction, is one of the most powerful tools for instruction improvement available. This project is a considerable strength of this proposal, especially as it is supported by the North Carolina grant and the consortium of participating states.

2(d)(iv) The development of a data warehouse is nearing completion. The strength of the state’s evaluation center and the work already completed to include kindergarten through third grade will assist researchers to analyze child outcomes from birth through third grade. The inclusion of Head Start and other ECE programs in the database is nearing completion and would include both child outcome and program quality data.

2(d)(v)The strength of the family dimension is that the state plans to build on its successes. The state has many successful projects, but they recognize that they exist in isolation. Every SAU will develop a birth-third grade Task Force to facilitate collaboration among community efforts, and will include home visitors, Early Head Start and Head Start staff, preschool, kindergarten-third grade teachers and administrators, community members, and other interested parties in the SAU. Among other projects, they will create lending libraries; this resource would be an especially important priority in a primarily rural state, where easy access to libraries and book stores might be especially limited.

The planning for this program is reflected both in the narrative and in the budget.

Weaknesses:

F 1(a) The plan does not contain an explicit outreach for hard-to-reach families.

F 1(b) No weakness is apparent.

(F)(2) (b) The weakness of this proposal is that much of the collaboration and adherence to high standards is either new or in development, rather than well-established.

(F) 2 (bii) There is no apparent weakness.

(F)2 biii Again, many of the plans of the state are in progress, rather than in place. Also, in order to sustain progress made in preschool in closing the achievement gap across income groups, great attention will have to be paid to instructional quality in k-3 programs; this issue is beyond the scope of this grant.

(F) (c) (i) The revision is in progress, rather than complete. The state plans to use the revised ELDS as a major mechanism for aligning curriculum and instruction, but still needs to complete the guidelines.

(F) (c) (ii) The state has made dramatic progress on this dimension; the weakness would be that implementation of the two programs is in the pilot stage, rather than full implementation. Also, achieving a Level Four on the TQRIS will take more than the assistance of a facilitator for many programs; many early childhood programs simply do not have the financial or human resources to reach accreditation standard.

(F)(c) (iii) The same weakness is apparent for this dimension; the project is in pilot stage rather than complete and ready for implementation.

(F)(c) (iv) The same weakness is apparent for this dimension; the project near completion rather than up and ready for implementation.

(F) (c) (v) The plan for this aspect of the RFP seems particularly robust. All of the subgrantees are partnering with Head

Start, whose family engagement plans are a particular strength. There are no apparent weaknesses

G. Budget and Sustainability
	
	Available
	Score

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

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

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

	(G) Reviewer Comments:

Strengths:

A strength of this proposal is that the budget reflects reasonable and sufficient funds for creating and improving new preschool slots. Projected costs are $9,389 per new slot and $5,975 per improved slot. State funds will boost infrastructure costs to keep federal infrastructure funding at 5%. Additionally, State-level legislation reflects that the state is committed to supporting and expanding high quality preschool programs. Increased state funding in Fiscal Year 2014 is $1,646,128, in Year One increased funding will be 2,381,818. Maine's increased state-level funding in Year Three will total $4,354,714, and in Year Four the increased funding will be $4,754,939. Maine established the Commission to Strengthen the Adequacy and Equity of Certain Cost Components of the School Funding Formula, Essential Programs and Services. A second law recommended that school administrative units phase in implementation plans for universal availability of public preschool programs by 2018/19.

(G) (2) State law requires coordination of funds. The Maine DOE required participating SAUs to account for all other funding when submitting subgrantee budgets. The proposal meets the criterion regarding coordination of funds.

(G) (3) Subgrantee administrators were required to replace federal funds for grant-created classrooms as the grant progressed so that the new slots could be sustained. The plan to sustain the slots is therefore included in the proposal.

Weaknesses:

G(1) No weaknesses are apparent.

G(2) No weaknesses are apparent.

G(3) No weaknesses are apparent.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	10

	Competitive Priority 1 Comments:

The total of Years One through Four state-level match is 100%. This clearly exceeds the 50% match of this competitive preference priority. The total amount of increased state funding is $18,575,189.

	
	Available
	Score

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

	Competitive Priority 2 Reviewer Comments:

The State provided a comprehensive, ambitious and achievable plan to collaborate to create a progression of supports and interventions from birth through third grade.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

Maine provided evidence that a cumulative 50% of Federal Funds will be used to create new preschool slots. Yearly totals range from 70% in Year 1 to 57% in Year 2 to 35 and 38% in years 3 and 4. The changing allocation appropriately reflects the high start-up costs of new preschool classrooms. The state has clearly met the criterion of at least 50% of funds to create new preschool slots.

Absolute Priority

	
	Available
	Score

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

Grand Total

	Grand Total
	230
	209

_1479579252.unknown

_1479579253.unknown

_1479579251.unknown

