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 South Carolina
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
	7

	(A) Reviewer Comments:
Strengths:

The State plan builds on their progress to date, by improving and expanding an existing system that provides voluntary preschool to many of the state’s low-income children. The existing preschool programs meet many components of the definition for High-Quality. The plan sets ambitious goals increase the number of Eligible Children served in High Quality programs each year. A Kindergarten Entry Assessment (KEA) is currently being created that will serve to set expectations for school readiness upon kindergarten entry. The plan is supported by a broad group of stakeholders. The First Steps Board and local First Steps partnerships will serve a key role in promoting coordination of services. The plan allocates 95 percent of the funds for increasing and improving preschool slots, with the remaining five percent devoted to improving the professional development system.

Weaknesses:

It is unclear if the plan is achievable. For the improvement slots, the State has not yet selected the High Needs Communities and subgrantees. Further, it is not clear that those who wrote letters of support fully understand the requirements, (especially paying teachers commensurate with local K-12 teacher salaries), will be able to attract enough qualified teachers, or that the additional funds are sufficient to cover their additional costs. The application does not present a timeline as required for an ambitious and achievable plan.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The State reports having three-sets of articulated standards for children from infancy to grade 12. They note that all five essential domains of school readiness are incorporated.

Weaknesses:

The Early Learning standards themselves were not included in the application and few details were provided, so it is difficult to gauge to what extent they meet the criteria outlined in the definition. For example, the State indicates that the Early Learning Standards identify developmentally, culturally, and linguistically appropriate milestones, but gives no information about how these were determined or defined. No examples are provided. No mention is made of universal design.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

The state has increased its investment in preschool by 121 percent since fiscal year 2012. In 2010-2011, 41 percent of all four year olds and 83 percent of low-income children were served in a public program. These are impressive numbers and represent a strong financial investment on the part of South Carolina.

Weaknesses:

None.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

The state has a long-standing commitment to some form of public preschool. Part of their commitment stems from a lawsuit, but the General Assembly has made commitments that go well beyond their legal obligation. Further, the financial commitment is growing, with 13.7 million dollars more appropriated for preschool in 2014-2015 than in 2013-2014; and 29.0 million dollars more in 2013-14 than in 2012-13. Many aspects of High-Quality Preschool Programs are required of the current programs. The South Carolina Read to Succeed Act represents a substantial future commitment to preschool by codifying the Child Early Reading Development and Education Program (CERDEP) and requiring a statewide school readiness assessment.

Weaknesses:

None.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

All existing public preschool programs meet several components of the definition of High Quality, including ratios, group size, inclusive settings, use of developmentally appropriate curricula, and comprehensive services. Program reviews are conducted of Child Early Reading Development and Education Program (CERDEP). All classrooms are subject to state childcare licensure, which presumably covers health and safety.

Weaknesses:

It is unclear if the State has Program Standards that apply to public preschool in South Carolina. There is mention of First Steps 4K Guidelines, which might be Program Standards, but they are not described. (Note: a web link is provided but reviewers were not permitted to access internet resources.) Some components of High-Quality Preschool are not yet required of all programs. For instance, some programs operate for a half day and some programs do not require a Bachelor-level teacher.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

The State Board of Trustees of First Steps to School Readiness, which acts as SC’s Early Learning Advisory Council, includes members of all relevant State and Federal programs and services, and is tasked with coordinating early childhood investment. The existence of this Board demonstrates the State’s commitment to program and service coordination.

Weaknesses:

None.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

First Steps to School Readiness, South Carolina's public-private early childhood initiative, coordinates between programs and fills documented service gaps. It includes both a state level interagency group of stakeholders and local First Steps Partnerships. The local partnerships include local school districts, Head Start, and medical and mental health care providers, among others. The state board and local partnerships coordinate programs and services for young children. This appears to be a solid, comprehensive model.

Weaknesses:

None.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

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

	(C)(1) Reviewer Comments:

Strengths:

The application notes that the professional development system is weak and that they intend to use infrastructure and quality improvement funds to improve that system. The partnerships with South Carolina Educational Television as a means to improve the professional development system is a strength in that it may be an innovative way to present content to a large number of geographically disparate individuals. Additionally, the State plans to partner with the state's universities to create early literacy coursework and modules that can be delivered in-person, online, and via distance education.

Weaknesses:

The information provided regarding the infrastructure and quality improvement funds is vague, making it difficult to judge exactly how the State intends to use those funds. Questions remain regarding how the professional development content will be developed, how the State will ensure that it results in improved instruction, and how the State will encourage/require teachers to participate.

	
	Available
	Score

	(C)(2) Implement a system for monitoring
	10
	6

	(C)(2) Reviewer Comments:

Strengths:

C2a. Coordinators make regular visits to preschool classrooms using “internal protocols” and conduct an Early Childhood Environment Rating Scale at baseline. Feedback is provided to programs and technical assistance is provided when weaknesses are identified. The fact that programs are currently closely monitored is a strength and is likely to provide helpful feedback to teachers.

C2b. The description of the Statewide Longitudinal Data System is impressive and indicates that most children can be tracked starting when they are four, if not sooner. Additionally, its links to other data systems in the state should allow for extensive analysis of the success of their preschool program.

C2c. The First Steps Board of Trustees is currently working on school readiness descriptors for children, schools, educators, caregivers, and environments. The effort is a strength that should help the state to define outcomes for the preschool programs eventually.

Weaknesses:

C2a. It is not clear exactly what takes place during the twice-monthly monitoring visit. In general, accurately measuring preschool quality is challenging and the State’s use of internal protocols, rather than established, validated measures is of concern. The fact that the protocols are not describe is especially problematic. Additionally, the application indicates that the monitoring system is “easily scalable.” That seems questionable given that coordinators are currently making two visits to each classroom monthly. The application does not indicate how many new classrooms will be added, but the expansion slots alone will necessitate adding at least 85 classrooms (1,700 slots divided by 20 children per classroom). The application indicates that two additional coordinators will be added. It seems unlikely that the addition of two coordinators would be sufficient to maintain such a high level of monitoring because each would have to make at least 85 visits per month to cover those new 85 rooms.

The plan for online parent satisfaction surveys are not described with enough detail to judge them. No details are provided about who will develop them, how they will encourage families to respond, or what they will do if parent participation is very low.

C2c. The application does not make clear what measureable outcomes the program will achieve, possibly in part, because the State has not yet completed its definition of school readiness. It is not clear if child-level school readiness will be the only measurable outcome or if other outcomes will be defined.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	8

	(C)(3) Reviewer Comments:

Strengths:

By 2016-17 South Carolina will have a Kindergarten Entry Assessment (KEA) in place that covers almost all Essential Domains of School Readiness. The first group of children served under this grant will start kindergarten in 2016-17, so this KEA will be in place by that time. The purposes of the KEA are described in the First Steps to School Readiness legislation provided in the appendix and include providing child-level feedback to programs and families as a means of providing appropriate instruction and support to each child.

Weaknesses:

Although the legislation does provide a description of the KEA’s purposes, the application does not outline how these purposes will be attained. Details are lacking, for instance, on how teacher will be trained to make use of the information or how families will be made aware of their child’s needs. Thus it is difficult to assess the likelihood it will achieve the purposes for which it was developed. Also, it appears that one of the Essential Domains of School Readiness is only partially addressed: The description of the KEA does not mention “early scientific development”.

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
	4

	(D)(1) Reviewer Comments:

Strengths:

The 12 school districts that will receive the expansion slots have been identified and a map showing the geographic diversity of those High Needs Communities was provided in the application.

Weaknesses:

Although the subgrantees for the expansion slots have been identified, the subgrantees and High Needs Communities for the enhancement have not. For the existing districts, 151 private providers in 61 districts have been identified as eligible. However, the exact subgrantees and communities that will participate have not been selected. A note to the reviewers indicates that subgrantees could not be selected in advance because the money follows the children and the State does not yet know where the families will elect to put their children. However, the families cannot elect to use slots that do not exist or are not of high quality, so slots will have to be created before they are filled.

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	5

	(D)(2) Reviewer Comments:

Strengths:

Many of the districts that have been identified as eligible are underserved. For instance, according to table B2(B) less than half of Eligible Children are in preschool in Anderson 3, Barnwell 45, Cherokee, Lexington 2, Marion, Richland 1, Sumter, and Union. Thus, there is a significant unmet need in many of these communities.

Weaknesses:

It appears that some districts that have been identified as eligible are not underserved. For existing districts, the application refers the reader to table B2(B), which indicates, for instance, that Chester is serving 90% of its at-risk 4 year olds, and none of them are in private programs. Marlboro has more than enough slots, and none are in private settings. For existing districts, the application refers the reader to table D1(b), which indicates that three of the twelve districts are already serving over 80% of their at-risk four year olds. Given the voluntary nature of the program, it is questionable if penetration rates higher than that are feasible.

	
	Available
	Score

	(D)(3) How the State will conduct outreach to potential Subgrantees
	4
	2

	(D)(3) Reviewer Comments:

Strengths:

First Steps conducted personal outreach with the 12 proposed expansion districts and each provided a letter of support. Additionally, First Steps used both written and personal outreach to each of the 151 private providers tat they had determined were eligible to receive a subgrant. The application includes letters of support from 96 of them.

Weaknesses:

The application does not describe a process for selecting among the private providers. It is not clear how the State will determine which ones get the funds if more providers apply than there are slots. Likewise, if too few providers apply, it not clear how the State will find additional providers. The letters of support do not indicate that the private providers are actually willing or able to attain high-quality as defined by the preschool development grant. They only indicate that they support the application and understand the expansion goals.

	
	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
	8

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

Strengths:

The annual targets for serving additional Eligible Children are ambitious. The Application indicates that at least 1,190 slots will be created and 1,305 improved (70 percent of the eventual total) in the first year. By the second year, they intend to have the full 1,700 additional slots and 1,864 improved slots. This is a very fast pace.

Weaknesses:

It is difficult to determine from the application the extent to which the targets are achievable because many areas are not addressed. It is especially concerning that no information is provided to assure the reviewers that there are enough teachers with the correct education in the high needs communities to fill this demand, that the funds provided to improve existing private slots are sufficient to raise salaries to the level of local K-12 teachers, or that enough space exists in schools that currently provide half-day programs to expand them to full day. The applicants have not provided sufficient background information to demonstrate that the plan is achievable.

	
	Available
	Score

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

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

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

Strengths:

The plan to add 1,700 new slots is highly ambitious. Table D1(b) indicates that there are 2,955 unserved four year olds in poverty in the 12 proposed expansion districts. Thus, adding 1,700 slots would fill over half of the gap and would mean that 87 percent of Eligible Children were served in those communities in High Quality programs.

The plan to improve 1,864 slots is also ambitious. Table B2(b) indicates that there are 1,402 children in private Child Early Reading Development and Education Program (CERDEP) and Table D(4) indicates that 1,000 (71 percent) of those slots will be improved. Converting those slots to High Quality will require hiring more highly educated and qualified teachers and raising their salaries to the level of K-12 teacher in their communities. This would represent a major improvement in those slots. Further, according to table D4(a) there are 2,052 half-day slots in expansion districts. Table D(4) indicates 864 (42 percent) of those will be converted to full-day, again representing a large improvement for those slots in terms of likely benefits to children.

Weaknesses:

None.

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	2

	(D)(5) Reviewer Comments:

Strengths:

The application acknowledges that it has always been the State’s intention to expand their preschool statewide, and that they have expanded significantly in the past. Since 2006, they have moved from serving 37 to 61 districts.

Further, the acknowledge that will need to identify State funds to sustain the progress attained through this grant.

Weaknesses:

No plan for sustainability is presented. The application indicates that they realize additional state revenues will be needed to make that a reality; however, the application does not indicate any plan for attaining that goal.

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 application indicates that First Steps will be responsible for ensuring grant compliance, such as establishing, monitoring, and enforcing subgrantee agreements and oversight of professional development. Subgrantees will be responsible for implementation. This seems to be a reasonable division.

Weaknesses:

None.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

First Steps has a solid record of implementing most aspects of High Quality Preschool Programs in public school settings, including using certified teachers, adequate child-to-teacher ratios and group sizes, inclusion of children with special needs, and meeting child care licensing requirements. Many structural supports are already in place, such as applications, guidelines, and monitoring systems. First Steps should be able to use this infrastructure to support quality in the expansion sites. Further, the majority of the proposed providers are already serving children through First Steps and therefore have the needed organizational capacity and infrastructure.

Weaknesses:

None.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

The application indicates that they do not intend to allow administrative costs.

Weaknesses:

No plan is provided to minimize administrative costs. Programs cannot operate without administration. By not permitting programs to apply an administrative rate, the amount going toward administration will simply not be known. The costs themselves may or may not be minimized.

	
	Available
	Score

	(E)(4) How the State and Subgrantee will monitor Early Learning Providers
	4
	2

	(E)(4) Reviewer Comments:

Strengths:

The monitoring plan is ambitious. Private Child Early Reading Development and Education Program (CERDEP) providers receive two monitoring visits per month from coordinators. Programs are provided with feedback and technical assistance. The plan indicates that the same high level of monitoring will continue in the new classrooms.

Weaknesses:

It is unclear this ambitious plan is achievable. Two visits per month is a lot, and it seems unlikely that that level can be sustained once the expansion takes place, even with the addition of two more coordinators. The expansion slots alone will necessitate adding at least 85 classrooms (1,700 slots divided by 20 children per classroom). Two additional coordinators are proposed, but two individuals can not make 170 (85 times two) site visits monthly. Additionally, without details about the internal protocols used during the visits, it is difficult to assess if they will ensure High Quality.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

Regional preschool staff will coordinate with new subgrantees to ensure that administration protocols for the assessment of all preschoolers followed. Although this is a new instrument, most providers have used statewide assessments in the past and are used to their administration. This plan should lead to successful implementation of this assessment.

The data sharing system seems to be well established and functioning in a way that should benefit the State.

Providers choose from state approved curricula, each of which is well-established and developmentally appropriate.

Existing First Steps Partnerships in each community coordinate family engagement and comprehensive services.

These Partnerships will continue in this role as part of the current grant.

Weaknesses:
None.

	
	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 description of the coordination of services is strong. It points out the need to coordinate infrastructure and ensure consistent guidelines to the extent allowable to best serve families. Further, the voucher program allows for wrap-around care. The fact that both public and private CERDEP classrooms maintain childcare licensing is another strength in that it means that health and safety standards are in place.

Weaknesses:

None.

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	2

	(E)(7) Reviewer Comments:

Strengths:

Economic diversity is possible in private settings. Private providers receive funding based on the number of eligible children enrolled. Parents pay fees for non-eligible children. Thus, within a classroom it is possible to have a mix of eligible, low-income children and non-eligible, higher-income children.

Weaknesses:

Although economic diversity is possible in private settings, this is not true of the public settings. The application explains that enrollment in the school-based classrooms is limited to low income children, so there is no economic diversity in those programs. No proposal is included to change which children are served in public settings.

As noted, the private settings do allow for economic diversity and the application states that such integration is “encouraged,” but no information is provided regarding what strategies are or will be used to encourage such diversity. In fact, they note that the best programs often enroll few state funded children. It appears that the economic integration is a passive; it is that it is permitted, but no explicit efforts are made to ensure it happens.

	
	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
	3

	(E)(8) Reviewer Comments:

Strengths:

First Steps’ interagency governance is a strength of the State system. At both the state and local levels, First Steps includes representatives of many child-serving agency, including public schools, child care, medical professionals, and Head Start. Having these agencies working together provides a structure within which to coordinate services for children in need of additional supports.

Weaknesses:

The State response asserts that they understand the need to provide additional supports to some children, but provides little information about how they will ensure that those children’s needs are met. The application provides no details about services for special populations, such as migrant, homeless, or English learner, and it is not clear if structures and systems are in place to address those children’s special needs.

	
	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 stakeholders who take part in the local First Steps Boards represent diverse constituencies and should have the skills and motivation to reach out to hard-to-reach families. The list of recruitment strategies is a strength and includes locations were underserved children and their families might be located, such as Laundromats, food banks, and churches.

Weaknesses:

No information is provided regarding how they will ensure that programs engage families as decision-makers in their children’s education.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	6

	(E)(10) Reviewer Comments:

Strengths:

The Countdown to Kindergarten transition activity involves kindergarten teachers making repeated visits over the summer to the homes of at-risk rising kindergartners who are going to be in their classes. This is a creative transition activity that is likely to lead to smooth transitions and lead to more positive relationships among teachers, parents, and kindergartners.

The fact that all subgrantees, including schools, are subject to state childcare licensing is a strength in that it should ensure that minimum facilities requirements are met. The local First Steps partnerships are a strength because they oversee comprehensive services. The fact that the comprehensive data system includes all preschoolers is a strength and should mean that the facilities are age-appropriate.

Weaknesses:

E10a: The Countdown to Kindergarten it is slated as optional in Year 1 and no mention is made of it for Years 2, 3, or 4. Therefore, it appears that few children will actually receive it. Aside from Countdown to Kindergarten, no specific transition strategies or supports are described. The applications simply states that appropriate transition activities are “readily accomplished” in schools, but are a “greater challenge” in private settings.

E10b: Little detail is given about the types of services currently provided or planned. For instance, there is no description of how preschool programs will engage families. Home visiting is a good strategy for supporting families of young children, but is not a way to involve families in the preschool program. Likewise, no specific planning is outlined for children who may need additional supports (e.g., English learners, migrant, homeless children, in the child welfare system). The application notes that such children cannot be denied services, but more planning is needed to ensure that they are fully included and their educational needs are addressed.

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
	12

	(F) Reviewer Comments:

Strengths:

F1: The fact that First Steps already houses or coordinates with most of the state’s birth through age-five services is a strength, leading to coordination of services and outreach to hard-to reach families.

F2: Strengths of the existing kindergarten through third grade system include the fact that the State is already working on a definition of school readiness and a Kindergarten Entry Assessment (KEA). The South Carolina Read to Succeed Act demonstrates a significant legislative commitment to preschool through 3rd grade supports. Universal full day kindergarten is another strength of the existing structure. The State is working to align of the early learning standards with the K-12 content standards, which should significantly improve coordination across the birth through grade 3 continuum.

As noted elsewhere, the state has a strong longitudinal data system already in place.

Weaknesses:

As elsewhere in the application, the details in this section are sparse. Although some conversations have begun to address other areas of alignment, no specific plans are outlined. It is unclear what additional efforts will be made to ensure that the myriad services outlined all work toward common goals.

The family engagement plan mentions only the Countdown to Kindergarten, which is unlikely to serve a lot of children, especially after the first year. The application lacks a plan to engage most families across the preschool to early elementary transition.

The application acknowledges the need to align teacher preparation, credential, and workforce competencies across the full birth to grade three continuum, but proposes no strategies for addressing that need. Likewise, there is a stated commitment to align the family engagement strategies across this age range, but no steps are outlined.

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
	3

	(G) Reviewer Comments:

Strengths:

G1: The per student costs for new slots seems reasonable in that it is comparable to costs in other Southern states and because it is based on the State’s experience in providing comparable services elsewhere.

Weaknesses:

G1: It is less clear that the costs for improved slots, especially those in private CERDEP are reasonable. The amount represents the difference between what the State currently provides to school-based slots and what LEAs spend on school-based slots (i.e., the amount the LEAs are contributing). Whereas this seems like a fair way to think about the deficit, no information is provided to indicate that the private providers can actually provide the services for this amount. This seems to be especially concerning for private providers who only serve a small number of publicly-funded children. Their increase will be relatively small, because the amount is on a per child basis, and may not actually allow them to pay teachers the same amount as K-12 teachers. Of special concern is that fact that the letters of support from private providers specify several ways in which high quality will be defined, but neglect to mention that teachers will be compensated commensurate with local K-12 salaries. It is not clear if the private providers understand this requirement and/or will be able to meet it with the additional funding.

The application and budget justification mention that the goal is to fill 70 percent of the 1,700 expansion slots in Year 1. However, enough money is budgeted to serve all 1,700 children (100 percent). It is unclear what will happen to the money for the 30 percent of slots that they do not anticipate filling in Year 1. The Countdown to Kindergarten project will be funded only if the 70 percent enrollment target is not met, but that does not explain what will happen with the remaining funds if the state attains the 70 percent goal.

G2: There is no description of how funds will be coordinated, instead there is a statement indicating that the state pledges to do so.

G3: There is no sustainability plan. There is simply an acknowledgment that additional money will be needed to sustain the program

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	4

	Competitive Priority 1 Comments:

The fiscal year 2014 budget for South Carolina's two state preschool programs is 13,740,400 more than the fiscal year 2013 budget. That amount constitutes a 20 percent match.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	3

	Competitive Priority 2 Reviewer Comments:

Although the application did not specifically address Competitive Priority #2, some aspects of a plan for creating a seamless progression of supports and interventions are outlined under section F. These include, coordination of most early childhood services by First Steps, home visiting, and universal, full-day kindergarten. However, there is not an actual plan for ensuring a seamless progression of supports. Furthermore, no cohort of eligible children is defined.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

The State proposes to use 59 percent of its award to create new State 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
	145

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 South Carolina
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:

South Carolina has worked continuously for decades to grow and improve its state’s early childhood education. Since 1984, the state has made concerted efforts to improve children’s education through initiatives, parental and community involvement, and legislation. In 1999, the state began implementing full day kindergarten and shortly thereafter began a strong public-private initiative which continues to improve and expand as funds allow. The application details the path that the state has taken with committed stakeholders to innovate, pursue, and commit to continuous improvement of the state’ s early childhood preschool programs- both private and public.

The state proposes to create at least 1,700 high quality preschool expansion slots for low income four year olds in 12 underserved expansion districts as well as enhance the quality of an estimated 1,864 existing state slots as part of its ambitious and achievable goals.

The application shows where 1,700 slots will be made available.

The application demonstrates how impressively South Carolina measures up to the Federal definition.

South Carolina’s high quality preschool programs focus on being connected to comprehensive services, being assessed across essential and clearly articulated domains of school readiness upon kindergarten, and engage in meaningful and appropriate transition activities as they advance to kindergarten.

The state’s broad group of stakeholders represent agencies, businesses, schools, and caretakers throughout the state that have continued through the years to work collaboratively to improve early childhood education.

South Carolina meets the criteria of subgranting at least 95 percent of it funds and using no more than five percent of funds for infrastructure.

Weaknesses:

No weaknesses found.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

The state shows continuous dedication to improving its standards and delivery of early childhood services and education.

South Carolina has had state-authored kindergarten through grade 12 content standards since the state passed the South Carolina Education Accountability Act of 1998. In 2004, the state was involved in a collaborative effort to develop voluntary early learning guidelines for three-, four-, and five-year olds called Good Start, Grow Smart Early Learning Standards which directly incorporated state-approved four- and five-year-old content standards in English Language Arts and Mathematics and expanded content to include essential school readiness domains and also articulated into the three-year-old range. In 2008, the state developed the state’s voluntary Infant-Toddler Guidelines. The newest improvement is in the Read to Succeed Act legislation which makes state improvements to preschool programs’ delivery and content.

The application discusses Readiness Assessments to be utilized to analyze the essential domains of pre-Kindergarten and Kindergarten.

Weaknesses:

Two important documents are hyperlinked in the grant application and cannot be accessed. These documents are South Carolina's Infant and Toddler Guidelines and South Carolina's Good Start, Grow Smart Early Learning Standards. Having these documents within the grant application would have presented a fuller picture of the state’s Early Learning and Development Standards.

	
	Available
	Score

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

	(B)(2) Reviewer Comments:

Strengths:

The state has increased its annual preschool funding from 35 million dollars in 2011-2012 to 78 million in 2014-2015 which shows tremendous state financial support and value for the small children in South Carolina.

Weaknesses:

The state has not made clear in its grant application that it has tracked the number and percentage of children served during the last four years; it has used census estimates to state the number and percentages of children served. Additionally, the application shows the state's Child Early Reading Development and Education Program FY 2011-2014 enrollment via a single funding stream and not total, statewide preschool enrollment. The state’s narrative and charts do not clearly delineate the actual number and percentage of preschool children served in the last four years.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

South Carolina has shown commitment to high quality preschool programs since the Education Improvement Act of 1984. The state’s commitment has been even more fervent in recent years as they have worked diligently to improve preschool educational settings. In 2005, a legal case against the state of South Carolina prompted the state’s General Assembly to reauthorize SC First Steps to School Readiness until 2013 and establish the publicprivate Child Development Education Pilot Program which expanded four-year-old access within the litigant districts. Most recently, the South Carolina General Assembly in 2014 appropriated 28.9 million dollars to expand quality preschool services into 17 new districts with poverty levels of 75 percent or greater. The state reauthorized First Steps in 2014 and shows promise of continued efforts to improve early childhood education with pending legislation.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

South Carolina currently meets seven of the twelve Federal High Quality Preschool Program Definitions; however, it appears that the state still has work to do to reach the Federal definition of High Quality Preschool Programs. For the state’s intentional commitments to High Quality Preschool Programs, the application shows pending legislation to improve both state processes and preschool expectations. The monitoring of the preschools twice a month is a strong plan.

Weaknesses:

Presently in private settings, each lead teacher must have at least a two-year degree in early childhood or be enrolled and demonstrating progress towards that two-year degree. This is below the Federal standard of the lead teacher in a class having a bachelor’s degree.

The professional development to which the state speaks appears to be license renewal credits; this may not necessarily be the same as high-quality professional development if it does not meet the specific training needs of Sub Question teachers and aides in the specific classrooms or provide informative sessions on the rules, assessments, and systems under which the teaching staff must operate in the South Carolina preschool system. More detailed information is needed on this point in the narrative.

It appears that the state operates some preschool programs as half-day as per their ‘Half-Day Child Development Program; this is below the full day standard requirement in the Federal definition of High Quality Preschool Programs.

Instructional staff salaries in the state’s private preschool settings appear to not be equitable to the salaries of qualified local K-12 instructional staff.

The state’s preschool Half-Day Child Development Program (EIA 4K Half-Day Child Development Program) does not appear to have program evaluations. The state’s Child Early Reading Development and Education Program has an annual program review, but the results are unseen as the link to its past reviews is hyperlinked and therefore unavailable. It is impossible to judge the rigor of the program’s evaluation to ensure continuous improvement.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

The state's application clearly delineates the state's coordination of programs and services supported by title I of the ESEA, part C and section 619 of part B of IDEA, subtitle VII-B of the McKinney-Vento Act, the Head Start Act (42 U. S.C. 9831 et seq.), and the Child Care and Development Block Grant Act of 1990 (42 U.S.C. 9858 et seq.) The state shows evidence of a strong educational vision for the preschool children and their families in South Carolina.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

The state's application shows the state's coordinated preschool programs' efforts.

Weaknesses:

No weaknesses found.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

	(C)(1) Use no more than 5% of funds for infrastructure and quality improvements
	8
	7

	(C)(1) Reviewer Comments:

Strengths:

South Carolina plans to use five percent funds each year to ensure quality in its preschool programs. Monitoring will ensure compliance to the Federal definition of High Quality Preschool Programs, contracts will be made to deliver high quality professional development, and upgrades will be made to the state data system. The state has been very proactive legislatively; it has also built a tremendously favorable statewide early childhood infrastructure. The state plans to build on its earlier efforts to create an even more robust early childhood program throughout the state.

The application shows that the state will be building a comprehensive, systematic approach to reading. The state explains that it has a robust early childhood statewide system in place and will be expanding evidenced-based early learning professional development opportunities to the state’s preschool workforce with the grant’s infrastructure funds.

The application shows the state’s understanding of the importance of standards and transitions from birth through school entry.

With grant funds, South Carolina plans to deliver statewide professional development in the areas of engaging parents, implementing the state’s revised early learning standards in 2015, and supporting the needs of English language learners and children with disabilities.

The state has recently codified an updated school readiness assessment program.

The state has ambitious plans to work with state pre-service education programs, state licensing offices, and educators at all levels of pre-Kindergarten through secondary education to have literacy training so that all students can be assisted in becoming proficient readers.

One of the state’s expressed needs is for professional development of the state preschool workforce, and its grant plan shows throughout the application that it plans to use no more than five percent of the grant funds to perform this necessary work.

The states’ Statewide Longitudinal Data System’s capacity and functioning exceed the standard of linking preschool, elementary, and secondary school data; the state has data sharing agreements with other child-serving agencies which allows assigning public unique identification numbers to children and can link First Steps, the state’s child care voucher system, and IDEA Part C at this time.

The state created a new statewide school readiness assessment program in June 2014 to measure early literacy skills; teachers can voluntarily assess the other essential domains at this time, but beginning with 2016-2017, the state will expand the school readiness to include the five domains of school readiness.

The state understands the important role that parents have in their children’s educational success, and it has topics of engaging parents, building protective factors, and supporting English language learners and children with disabilities as some of the professional development topics to deliver.

The state has the capability to expand linking with more community- and state-level programs which enhance the child/family supports.

The state has partnered with the South Carolina Educational Television as well as with the state’s higher education institutions to create special professional development for both teachers and administrators of the state’s prekindergarten workforce. The state will develop early literacy course work and training modules which will be accessed online, through distance education, and in-person.

Weaknesses:

The state does not clearly show establishment of overarching state program standards for the state's High Quality Preschool Programs. Components of the state's program are addressed separately, but there appears to be no coherent plan for statewide program standards under which all entities are to coherently and consistently operate and adhere. This would seem to make continuous improvement difficult to create, track, and enforce.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

The state has a First Steps’ system of continuous improvement monitoring presently which utilizes regional monitors who make announced and unannounced monitoring visits twice a month to its statewide providers. The monitors use First Steps internal protocols on their visits; and the Early Childhood Environment Rating Scale (ECERS) is used as a baseline. The state plans to expand this monitoring into grant-funded classrooms as well as incorporate online parent satisfaction surveys in 2014-2015.

The state’s Statewide Longitudinal Data System’s capacity and functioning exceed the standard of linking preschool, elementary, and secondary school data; the state has data sharing agreements with other child-serving agencies which allows assigning public unique identification numbers to children and can link First Steps, the state’s child care voucher system, and IDEA Part C at this time.

At this time, the state is working on its measurable outcomes with the First Steps Board of Trustees and will have state adoption of these measurable outcomes adopted by no later than July 01, 2015; the state will submit the adoption descriptors to the Federal project officers for review as soon as the adoption is complete. Also, the state has recently reauthorized the state’s First Steps to include the state’s first ever legal definition of school readiness (June 2014).

Weaknesses:

The state is very actively making progress to improve its early childhood infrastructure and legal framework for better outcomes for children and families, but all of the moving parts are not yet in place. It is not clear how compatible the internal protocol data is with other data collected within longitudinal data system. Additionally, having only two new program staff to monitor the increased slots with bi-monthly monitoring visits does not seem realistic.

	
	Available
	Score

	(C)(3) Measure the outcomes of participating children
	12
	8

	(C)(3) Reviewer Comments:

Strengths:

The South Carolina General Assembly created a new statewide school readiness assessment program in June 2014 with the passage of Read to Succeed; this Act specified that early literacy skills of the state’s publicly-funded four- and five-year-old kindergarteners would be administered during the first 45 days of the 2014-15 school year. Although the state will not have all Five Essential Domains of School Readiness prepared and ready to be administrated within the first 45 days of the 2014-15 school year, the state has made a great legal effort to start the assessment process in motion by gathering data on the literacy domain in 2014-15.

Weaknesses:

While the state presently has created a new statewide school readiness assessment program which will measure early literacy skills of the state’s publicly-funded four- and five-year-old kindergarteners within the first 45 days of the 2014-2015 school year- and teachers can voluntarily assess additional domains, the Essential Domains of School Readiness will not be mandatory until no later than 2016-2017.

The early literacy skills assessment which was just enacted for this school year does have social emotional development as a domain along with the literacy domain of phonological awareness, vocabulary, letter naming, early writing, and book and print awareness. The lack of all five domains in the newly adopted early literacy skills assessment may present some data-collecting, reporting, and program improvement issues on the Five Essential Domains of School Readiness as the grant will be into its second year by the 2016-2017 first available data collection.

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:

South Carolina proposes to both create new High Quality Preschool slots and enhance existing slots.

The state’s application plan is to enhance 1,864 slots by providing supplemental funding to the state’s private preschool providers in 73 districts at a cost of 6,270,725 million dollars per year; this is to support the state’s private preschool providers in their employment and equitable compensation of classroom staff. There are currently 151 private Child Early Reading Development and Education Program Providers (CERDEP) Providers. The application contains 96 letters of support in proposal. (Note: While the state’s programs have access to additional taxpayer funded resources (1600.00 dollars per child), the private preschools do not have access to taxpayer-funded supplemental funds. The state proposes to use grant resources to support private preschool providers in their employment and equitable compensation of classroom staff, including teachers holding bachelor’s degrees in early childhood.)

The state also plans to expand 1700 slots in 12 expansion districts at an annual cost of $10,354,275. The expansion slots will be in 12 districts, public or private settings.

Weaknesses:

No weaknesses found.

	
	Available
	Score

	(D)(2) How each High-Need Community is currently underserved
	8
	4

	(D)(2) Reviewer Comments:

Strengths:

The state proposes 1,700 High Quality Preschool Program expansion slots which will include both private and public school preschool providers. In this expansion grant proposal piece, the proposed districts are presently underserved, including the number and percentage of four-year olds in State Preschool Programs and other publicly funded preschools. The proposed expansion grant slots meet the grant criteria for using funds for offering services to underserved four-year olds.

Weaknesses:

The proposed enhanced slots are shown to be well-serviced at this time.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

Outreach was provided by First Steps to both sets of potential Subgrantees.

The application states that the first set of proposed enhancement slots are private providers willing to address the disparity in compensation using supplemental grant funding. Letters of support are attached to the grant proposal.

Weaknesses:

The process used by the state for selecting each Subgrantee has not been clearly described in the application. The application states that the first set of proposed enhancement slots are private providers willing to address the disparity in compensation using supplemental grant funding, but it does not address how the state performed outreach to discover this.

	
	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:

South Carolina has set very ambitious and achievable goals because they plan to fill at least 70 percent of their total 1,700 expansion slots in Year One of the grant. This exemplifies the depth of their work and homework across the state in their state/private preschool programs, program coordination, outreach activities and inclusion, and data collection over the years. This state team has been planning for years for expansion and enhancement of its preschool programs in a legal way with its new legislation and in a professional way with its 96 letters of support. The application shows that proposed subgrantees are from both the public and the private sectors. The private proposed subgrantees will benefit from teacher qualifications/compensation, and the private proposed subgrantees will benefit moving from half-day programs to full day programs.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

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

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

Strengths:

The state plans to make 1700 expansion slots and expects to have 70 percent of those slots filled in year one; that is an ambitious plan and it shows great communication throughout the state’s early childhood community in order to make that a goal for year one.

The state plans to enhance 1,864 slots by providing full day preschool (up from half-day) and by providing supplemental funds to private providers to competitively compensate staff. For the private providers who have worked hard to provide quality early childhood preschool programs, this is not only ambitious but also achievable and should help in employing more qualified staff in the private sector.

Weaknesses:

No weaknesses found.

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	2

	(D)(5) Reviewer Comments:

Strengths:

The state recognizes that the Federal government grant funds will serve to accelerate the expansion and enhancement slots for the state with knowledge and expectation that the state revenues will be required to sustain the availability of these funds at the conclusion of the four-year grant period.

Weaknesses:

The state’s intention to sustain High Quality Preschool Programs after the grant period appears to be unclear. Evidence of a sustainability plan post-grant period appears to be missing in the application.

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 application clearly delineates the state’s plan to contract with its Subgrantees.

South Carolina’s First Steps will assume all oversight for grant compliance and will contract both private and public Subgrantees. South Carolina’s First Steps will ensure the state’s compliance with all grant requirements to include the establishment, monitoring, and compliance of subgrant agreements; data collection; and oversight of professional development provided with grant dollars. Subgrantees will be contracted by South Carolina’s First Steps in both the private and public preschool settings to provide the Federal High Quality Preschool Programs.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

	(E)(2) Reviewer Comments:

Strengths:

South Carolina’s grant application addresses that all structural supports necessary to administer the grant already exist with both private and public providers and are readily available and scalable for this task.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

South Carolina’s application clearly states that the state does not intend to permit administrative costs. It states that if such an extraordinary request were to be requested by a Subgrantee, the state would follow protocol to work with the state’s federal program officer. The state appears to have a firm plan for adhering to this rule for not intending to permit Subgrantees to charge administrative costs, thus the assurance that the Subgrantees' administrative costs are minimal.

Weaknesses:

No weaknesses found.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

The state shows firm plans to continue to provide monitoring and technical assistance to both private and public providers, add two coordinators with grant funds, and utilize existing statewide staff to monitor all grant requirements.

Weaknesses:

The two new coordinators' responsibilities are not clearly defined in the application. It is unclear how the state decided that two new coordinators are necessary without giving a detailed explanation of the duties that the coordinators are expected to perform.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

The state already has a finely-tuned, coordinated preschool data-sharing system, and will continue with its well constructed assessment sharing, data, and key program elements in a scalable system that is already working within the state.

The state has a new statewide readiness assessment program and has chosen its early literacy skills assessment instrument to be measured during the first 45 days of the 2014-15 school year and again in the spring of 2015. State law requires the skills assessment to expand to include mathematics, social-emotional development, and health/physical development no later than 2016-17. Coordinating assessments will be the responsibility of First Steps.

Data sharing in the school districts is completed via the state’s PowerSchool database. First Steps is responsible for the collection and uploading of private preschool’s data. All students are assigned a unique Student ID number so that each student’s data can be tracked longitudinally. First Steps also assumes responsibility for all state and federal reporting requirements.

First Steps and the SC Department of Education work jointly to communicate with the Subgrantees on common requirements and joint professional development opportunities.

Engaging parents and families in comprehensive services is easily initiated and facilitated in South Carolina; each South Carolina community is home to a local, non-profit First Step Partnership which serves as resource and referral centers for comprehensive services.

Weaknesses:

No weaknesses found.

	
	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 clearly states its understanding and compliance with the grant funds’ use as a supplemental funding and will not supplant any other funding with the grant funds.

The state shows a firm understanding that it will coordinate, blend, and braid all funds from federal, state, and local resources for best outcomes without using grant funds to supplant any other funding.

Weaknesses:

No weaknesses found.

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	4

	(E)(7) Reviewer Comments:

Strengths:

With the state’s private-public model, the state will integrate economically diverse students into its private system as the state-funded preschools are limited to students qualifying for free- or reduced-price lunches or Medicaid and tend to be economically homogenous. The state shows that it understands the structure of its private-public model and will integrate diverse students into its private preschools as it already has been doing as often as possible. The students in the private preschools are likely to be served in economically diverse classrooms; the state will wisely continue and encourage this practice.

Weaknesses:

In the application, the state does not make mention of inclusive settings; inclusion of special students is an important element of diversity in High Quality Preschool Programs and the application should include a clear plan of action for it.

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	4

	(E)(8) Reviewer Comments:

Strengths:

The state clearly demonstrates that it is equipped, prepared, and coordinated to continue on its path to serve any and all children who are in need of additional supports- such as special needs children, children of high risk families, children of homeless families, and children of migrant parents-within the state preschool system and in coordination with state, private, community, and philanthropic entities.

Weaknesses:

No clear, expressed written plan to coordinate these additional supports is presented.

	
	Available
	Score

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

	(E)(9) Reviewer Comments:

Strengths:

The state demonstrates that collectively with all coordinated resources within the state, it has deep insights and exceptional plans for the processes of accessing, recruiting, and sustaining families within the state’s preschool public-private system. South Carolina’s First Steps uses unique and creative ways to access and recruit children throughout the state and has been lauded ‘for its ability to reach the poorest of the poor and the neediest of the needy’ by making visits to laundromats, food banks, churches, public health clinics and low-income housing units to enroll children in the state's preschool programs and engage the parents and families in the recruitment process.

Weaknesses:

No weaknesses found.

	
	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:

South Carolina has done substantial ground work in preschool infrastructure through the years. This is extremely evident in the area of building extraordinarily strong partnerships; they firmly understand that the sum of all the moving partnership pieces can and do become greater than the parts they represent. South Carolina clearly understands how to build a system of comprehensive early childhood care; their partnerships throughout the state reflect a focused system where everyone improves along an upward trajectory.

The state’s First Steps will work with both public and private Subgrantees to ensure transition services for each grantee.

All grant funded classrooms will participate in professional development via distance education and include content which is related to the work of the High-Quality Preschool Programs: the state’s early learning standards, early literacy, assessments, curricula, culturally and linguistically responsive strategies to help families in a comprehensive manner while engaging in the education of their children.

The state’s First Steps Partnerships provide communities with resource and referral portals for use by parents to access comprehensive services and to coordinate nutrition services.

The state requires full inclusion of all eligible children with disabilities and developmental delays in both private and public settings.

South Carolina provides additional supports in both public and private preschool settings to eligible children in need of these extra supports: English language learners, homeless children, children in the welfare system, children of military families, and children living in rural areas.

The state’s preschool programs’ classrooms are all subject to child care licensing by the state’s Department of Social Services; the programs are housed in age-appropriate facilities with appropriately-sized equipment and materials which are proper for young children.

While the current preschool data is systematically collected and tracked for the state on preschool students and their providers, the state ensures that the system can be expanded to provide any necessary data that the Federal government will request of this grant.

The state’s First Steps Partnerships establishes relationships with available community resources and, in turn, provides connections to these supports to families. These resources are wide and varied, and are available to preschoolers and their families across the state.

Weaknesses:

No weaknesses found.

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:

South Carolina has a variety of systems already in place to ensure that all stakeholders work in unison to align, enhance, and grow their firmly-rooted birth through third grade continuum. In fact, they started this process years ago with their outreach, home visits, data systems, and standards. The state plans to continue to expand these efforts with grant funds.

First Steps works within firm already established relationships between parents, children, and the state to provide a seamless transition into the state’s K-12 system. Families are no strangers to the school system and comprehensive services when their children progress out of preschool and begin the process of entering the state’s K-12 system. This begins public school entry at a great, comfortable advantage for all stakeholders- children, parents, teachers, and the community. Stress is lessened in the move to a new setting, and the real work of learning can begin immediately in the new setting.

The state provides assurance that the awarding of this grant application will not lead to the diminution of any existing service to South Carolina’s children and families.

The state has recently established the state’s legal definition of school readiness program and has reinstated the state’s school readiness assessment program. First grade retention has dropped by more than 50 percent since the year 2000. The state is in the process of revising both its early learning standards (to include Essential Domains of School Readiness) and its State Content Standards for K-12; this will further align the birth through 3rd grade continuum and will facilitate a focused system statewide.

The state proposes to expand its full-day preschool programs using grant funds to enhance preschool slots from half-day to full day programs. This will also facilitate easier transitions for the preschool children since they will already be familiar with a full day program prior to entering the K-12 school system. The state is also in efforts to ensure third grade reading proficiency.

Public schools and private preschools collaborate as evidenced especially with providing supports to special needs students.

The state plans to enhance 1,864 state slots from half-day to full day preschool and has had universal full-day kindergarten since 1999.

South Carolina’s Countdown to Kindergarten program works to sustain established relationships between schools and families.

The state is revising both its State Content Standards for K-12 and its Early Learning Standards to align its standards across the birth through 3rd grade continuum.

The state is in talks to improve the literacy and language focus in the state’s teacher preparation programs and equity between the private and public preschool settings.

The state has recently established a new school readiness assessment; it will be rolled out in stages up to 2016-17. The state’s data system was created to not only link preschoolers into the K-12 system but also to link them across state systems as they grow and mature.

South Carolina plans to expand its home-visitation and transition strategies for pre-K to kindergarten into the primary grades in the future.

Weaknesses:

No weaknesses found.

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
	5

	(G) Reviewer Comments:

Strengths:

South Carolina has a mixed public-private preschool delivery system, and its ambitious and achievable plan enhances both sets of delivery system methods so that children throughout the state will benefit from the grant funds.

The state’s budget plans incorporate pledging to coordinate the use of grant funds with additional funding streams from at least Title I of the ESEA, Subtitle VII of the McKinney-Vento Act, the Heat Start Act, and the Child Care and Development Block Grant.

The application explains how South Carolina intends to use the grant funds for both expanding slots and enhancing existing slots within the state preschool system.

The application explains the number of children to be served in both private and public preschool improved and new slots. Average costs per students are shown due to the differential costs of each type of slot; the slots’ costs seem reasonable and sufficient.

The state will coordinate funding sources from Title I of the ESEA, Subtitle VII-B of the McKinney-Vento Act, the Head Start Act, and the Child Care and Development Block Grant and any other state and local funding streams.

Weaknesses:

The state does not give assurance that it will or can sustain this effort after the grant funding. The budget narrative and the tables do not explain how the state will sustain the new slots it wants to create or the enhanced slots it plans to help support with the grant funds. The narrative does state that South Carolina ‘acknowledges that state dollars will be necessary to sustain grant funds at the completion of the four-year grant period’.

The state does not show a system which would track funding sources separately to ensure no supplanting issues. The state’s grant application’s budget shows 1,700 new slots per year; however, it states that it anticipates only a 70 percent enrollment in the first year. It appears that it plans to use the 30 percent remaining slot budget to fund First Step’s Countdown to Kindergarten program that first grant year. The budget narrative also states that this program is a planned, but optional service to be eliminated if all of the new slots are filled in the first grant year. This is a creative funding use.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	4

	Competitive Priority 1 Comments:

Table A, Competitive Priority 1 Table, and The Executive Summary show South Carolina providing 20 percent state matching funds.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	4

	Competitive Priority 2 Reviewer Comments:

The application shows extensive steps to strengthen the state’s Birth Through Grade Three Continuum.

The state has created an ambitious and achievable plan for serving preschool children; however, the state does not address creating a defined cohort as directed in the Competitive Priority #2: Supporting a Continuum of Early Learning and Development.

	
	Available
	Score

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

	Competitive Priority 3 Reviewer Comments:

The state will be using 59 percent of its grant funds to Create new High-Quality State Preschool Program 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
	179

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 South Carolina
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
	8

	(A) Reviewer Comments:

Strengths:

South Carolina (SC) proposes expanding access to High-Quality Preschool Programs to low-income children in up to 73 local school districts. They will enhance the quality of an estimated 1,864 existing state slots. South Carolina will use funds to expand public school half-day programs to full-day within the 12 expansion districts and provide supplemental funding to private providers in 73 eligible districts. This will allow them to employ teachers with bachelors’ degrees in early childhood and compensate them at rates comparable to those offered by local district. All grant-funded students will attend classrooms that will: 1) Be connected to comprehensive services – including culturally and linguistically responsive outreach and communication, special education services, and family engagement supports 2) Be assessed across essential and clearly articulated domains of school readiness upon kindergarten entry and 3) Engage in meaningful and appropriate transition activities as they advance to kindergarten. Amplify’s mClass Circle is one of the assessment tools SC will use for school readiness. This tool assesses early learning skills in Phonological Awareness, Vocabulary, Letter Naming, Early Writing, Book and Print Awareness, and Social Emotional Development. SC will not use no more than 5% of federal grant funds to support infrastructure needs. These needs include statewide professional development, data system upgrades, and required grant monitoring. The subgrantees will include both school districts and private preschool providers meeting the definition of High-Quality. SC hopes to reach full enrollment targets no later than Year Two. At least 95% of the state’s total award will be subgranted directly to public and private preschool providers. South Carolina supports each subgrantee in culturally and linguistically appropriate outreach and communication efforts in order to ensure that all families are informed of the opportunity and encouraged to enroll their children in available programs. The applicant provided sufficient information for grant support from a broad group of stakeholders, including SC Early Learning Advisory Council, local school district, Head Start, medical and mental health care providers, local child welfare and the faith community.

Weaknesses:

SC reports their existing state preschool programs operate under guidelines nearly identical to the federal government’s definition of High-Quality but they did not explain the states’ definition of High-Quality Preschool Programs.

B. Commitment to State Preschool Programs
	
	Available
	Score

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

	(B)(1) Reviewer Comments:

Strengths:

South Carolina indicates the state authored K-12 content standards. The state developed a voluntary Good Start, Grow Smart Early Leaning Standards for three through five year olds. SC described their early learning guidelines for preschool which include English Language and Arts (ELA) and Mathematics. SC states they will expand these guidelines to include essential school readiness domains: Approaches to Learning Social Emotional Development and Physical Education and Health. The applicant also discussed having state voluntary Infant-Toddler Guidelines. The Infant-Toddler Guidelines identify developmentally, culturally and linguistically appropriate milestones in Physical Health, Social, Emotional, Motor, Language, Communication, and Cognitive Development.

Weaknesses:

South Carolina did not include a copy of their Good Start, Grow Smart Early Learning Standards or Infant-Toddler Guidelines in the application. A hyperlink was provided but per instruction of application requirement, could not be accessed. The state did not explain how the Infant-Toddler Guidelines are designed and developmentally, culturally, and linguistically appropriate. SC did not provide information describing what children. SC did not provide information describing what children birth-kindergarten should know and be able to do.

	
	Available
	Score

	(B)(2) State’s financial investment
	6
	3

	(B)(2) Reviewer Comments:

Strengths:

SC indicates the state has significant financial investment in publicly funded four year old kindergarten. This investment has increased from 35,298,474 dollars appropriated in FY12 to 78, 034,547 dollars appropriated in FY15. This figure represents a 121 percent increase in public funding. The state describes their preschool programs in two funding models, Half-Day Child Development Program (EIA 4K) and Child Early Reading Development and Education Program (CERDEP 4K). In addition, local districts invest discretionary funding to supplement 4K.

Weaknesses:

Although SC included the estimated number and percentage of children served in CDEPP for 2013-2014, this number is not representative of all children served. In addition, the requested four years for estimated number and percentage of eligible children served in State Preschool Programs is not included the application.

	
	Available
	Score

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

	(B)(3) Reviewer Comments:

Strengths:

SC reports long term commitment to high-quality preschool as evidenced with the passage of the Education Improvement Act of 1984. Although this policy was enacted, 37 rural districts filed suit against the state to challenge the constitutionality of funding for local districts. The judge dismissed the case against the state but ruled that SC was not fulfilling a constitutional obligation to meet the needs of young children in poverty. A Supreme Court ruling is pending. Although the districts went to the extent of legal ramifications, the state’s response was to increase access, including High-Quality Preschool Programs, for all children. SC Assembly responded immediately with the authorization of SC First Steps to School Readiness. This policy was authorized until 2013 and established the public-private Child Development Education Pilot Program (CDEPP) to expand 4K access with the litigant districts. In an effort to continue the state’s commitment to high-quality programs, First Steps was reauthorized in the 2014 legislative session. To address the importance of early literacy, the passage of SC Read to Succeed Act was also authorized. SC Read to Succeed Act established supports designed to promote third grade reading proficiency.

Considering the need to provide funding for litigant districts, the SC General Assembly took steps to expand CDEPP during FY14, appropriating 28.9 million dollars to 17 new districts. These districts consist of eligible children qualifying for free or reduced price lunch and/or Medicaid. The districts poverty rates are 75 percent or greater.

Weaknesses:

There are no weaknesses.

	
	Available
	Score

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

	(B)(4) Reviewer Comments:

Strengths:

SC report the existing State Preschool Programs are well aligned with the federal definition of High-Quality. The state indicates High-Quality Preschool Programs is depicted in their EIA 4K and CERDEP 4K. The state included Table B4 which delineates the characteristics of High-Quality Program which includes structural elements that are evidence-based and nationally recognized as important for ensuring program quality. Programs will be monitored through First Steps. A staff of seven regional coordinators will make announced and unannounced visits twice monthly. The purposes of these visits are to monitor compliance with First Steps 4K Guidelines and provide support for continuous program improvement. Additionally, both public and private programs will be monitored by child care licensure.

Weaknesses:

SC did not describe how instructional staff salaries will be comparable to the salaries of K-12 instructional staff. In addition, the state’s EIA 4K program does not have formal evaluations in place at this time.

	
	Available
	Score

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

	(B)(5) Reviewer Comments:

Strengths:

SC First Steps and School Readiness is governed by a diverse State Board of Trustees, which includes the Governor and State Superintendent of Education, elected leaders from both the state House and Senate, heads of the state’s major child serving agencies and appointed parents, educators, child care and medical professionals, and business leaders. In 2010 the First Steps Board was appointed by Executive Order to serve as the state’s Early Childhood Advisory Council. SC has a unique opportunity to coordinate its early childhood investment, with First Steps directly responsible for the oversight of IDEA Part C, Nurse Family Partnership, Parents as Teachers and the delivery of CERDEP 4K in private settings.

Weaknesses:

No weakness found.

	
	Available
	Score

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

	(B)(6) Reviewer Comments:

Strengths:

SC is committed with promoting coordination of preschool programs and services at both state and local levels. First Steps partnership board is responsible for fulfilling the coordination of representatives from each local school district, Head Start, medical and mental health care providers, local child welfare, the faith community and others. These partnerships are supportive in the early learning and development of children. As direct service providers, First Steps’ local partnerships fill community gap while connecting local constituents to statewide efforts to expand prekindergarten and deliver early intervention under IDEA Part C.

Weaknesses:

No weakness noted.

C. Ensuring Quality in Preschool Programs
	
	Available
	Score

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

	(C)(1) Reviewer Comments:

Strengths:

SC proposes not to utilize more than five percent of its grant funds for State Preschool Program infrastructure and quality improvements. Part of infrastructure funding will be used on developing and disseminating professional development supports designed to undergird its delivery of High-Quality Preschool statewide. A portion of grant resources will be used to create high-quality professional development for both teachers and administrators. CERDEP teachers are required to access at least fifteen hours of professional development annually. This can be a problem for the state’s rural districts due to the training location being an hour or more away. The state has proposed to partner with SC Educational Television to deliver training both online and broadcast media. SC indicates grant resources will be utilized to support programs in meeting the needs of children with disabilities and English learners but there is no mention how this will be implemented. The state discussed promoting coordination of preschool programs and services at both state and local levels. First Steps partnership board is responsible for fulfilling the coordination of representatives from each local school district, Head Start, medical and mental health care providers, local child welfare, the faith community and other. These partnerships are supportive in the early learning and development of children. Table B4 indicate the state’s plan to establish or upgrade preschool teacher education and licensure requirement. One upgrade would be requiring at least a two year degree in early childhood education or related field for subgrantees in private settings. The state also plan utilizing grant funds to support private providers in their efforts to recruit and competitively compensate teachers holding bachelors’ degrees.

Again, there is no mention of how this competitive compensation will be met.

Weaknesses:

Weakness: The state did not mention how they plan to implement a statewide longitudinal data system to link preschool, elementary, and secondary school date. SC will launch mClass Circle as the state’s new readiness assessment program for four and five year olds but there is not any mention of a system to address the Comprehensive Early Learning Assessment. Also, the state needs to address how they will ensure high quality professional development for the state’s public preschool workforce.

	
	Available
	Score

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

	(C)(2) Reviewer Comments:

Strengths:

First Steps’ regional 4K Coordinators provide each program with ongoing performance feedback, assess program implementation against the First Steps 4K Guidelines and provide technical assistance in identified areas of weakness.

SC is a national leader in its ability to gather, track and analyze data over time. The State’s Office of Research and Statistics housed the SC Data Warehouse, a central repository of statewide data which not only enables the state to monitor the progress of 4K students as they advance through the K-12 education system, but to connect this data to the parallel systems of other agency programs, including child welfare, Medicaid, juvenile justice and an array of others.

Beginning with administration of the Cognitive Skills Assessment Battery and advancing to the SC Readiness Assessment, the state has demonstrated its longtime status as an early childhood assessment leader. The state was without a kindergarten entry assessment since 2008. However, following the SC General Assembly’s deletion of the SCRA citing teacher concerns about significant administration burdens, in 2014, the General Assembly took two significant steps to rectify this. First, it reauthorized SC First Steps to include the states’ first ever legal definition of “school readiness”. Next, the First Steps Board of Trustees created measurable school readiness descriptions.

Weaknesses:

South Carolina did not have any weakness in C2.

	
	Available
	Score

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

	(C)(3) Reviewer Comments:

Strengths:

SC General Assembly created a new statewide school readiness assessment program in June 2014. The instrument used for this assessment is Read to Succeed. The components of this assessment are designed to measure early literacy skills for four and five year old kindergarteners. Amplify’s mClass Circle is the designated early literacy assessment tool. This tool assesses early learning skills in Phonological Awareness, Vocabulary, Letter Naming, Early Writing, Book and Print Awareness, and Social Emotional Development. The state proposes that no later than 2016-2017, this mandatory readiness assessment program must be expanded to include mathematics, social-emotional development and physical development/health. SC indicates state funded preschooler must undergo comprehensive readiness assessment across essential domains no later than 20162017 school year.

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
	6

	(D)(1) Reviewer Comments:

Strengths:

In the state of SC, school district programs operate in sixty-one districts. The programs served were identified on the basis of a poverty index of 70 percent or greater. For grant purposes, the majority of private CERDEP providers are unable to meet two inter-related components of the federal High-Quality definition: 1) employment of a teacher with a bachelor’s degree in early childhood education, and 2) employment of staff at rates comparable to the salaries of local K-12 instructional staff. The state proposes to use grant funds for expansion in 61 existing CERDEP districts. SC is not designated as a federal Promise Zone.

Weaknesses:

The state mentions subgrantees in the application. Table D1a named the state’s current private subgrantees but only makes reference to the list as proposed private subgrantees. There is no information on actual subgrantees.

	
	Available
	Score

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

	(D)(2) Reviewer Comments:

Strengths:

The state indicates each of the 73 school districts proposed for the grant funding is currently underserved in accordance to the Preschool Development Grant definition. SC also state within the 61 existing CERDEP Districts, students attending many private settings lack access to High-Quality services as defined by grant guidelines. The proposed 12 expansion districts are underserved due to lack of CERDEP funding. SC states there are eligible children in these districts and a need to extend current half day programming. Table B2b outlines CDEPP school districts with the estimated number of four year olds and the number and percentages of children actually being served in public schools. The information contained in D1b outlined the state’s CERDEP districts and the proposed grant expansion districts.

Weaknesses:

It was not clear as to how many children are available in High-Need Communities. Although the map is available, coloring is not defined as it is copied in black and white.

	
	Available
	Score

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

	(D)(3) Reviewer Comments:

Strengths:

SC indicates outreach was conducted by First Steps leaders in each of the 12 proposed expansion districts. The state received letters of support for the grant from each of these districts. For private CERDEP providers, First Steps 4K staff obtained written support for each of the state’s 151 participating providers. For application purposes, letters of support is attached for 96 of the state’s existing private providers.

Weaknesses:

Although the letters of support are attached, these letters are uniform. There is no variation in these letters. The process is not described as to how the state provided outreach to potential subgrantees.

	
	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:

SC proposes using 95 percent or 16.62 million dollars of its potential grant award in the form of sub-grants to direct service for public and private providers. SC state they will use grant funds to provide High-Quality Preschool Programs in two or more High-Need Communities. This will be evidence through creating 1,700 new High Quality state preschool slots in both public and private settings and improving at least 1,864 state preschool slots. The bulk of the new slots will be in the 12 proposed grant expansion districts. The improved slots will be through both the creation of full day slots in districts previously operating half day models and the private sector employment of teachers’ holding bachelors’ degrees in early childhood education. The state set ambitious and achievable delivery of at least 70 percent of this target enrollment during the 2015-2016 with full capacity reached and maintained no later than 2016-2017.

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:

 SC states in expansion districts, there will be public slots identified for enhancement as districts explore conversion of half day classrooms to full day. Discussion is underway to look at available classroom space for the of full day programming. Table D4a describes the expansion district enrollment for the 12 districts. The state indicates its approach lacks current specificity and more than offsets in terms of flexibility and promise. SC assures that at 50 percent of the state’s total grant award will be dedicated to the creation of new state preschool slots for underserved eligible children with at least 1,190 of the state’s proposed 1,700 expansion slots to be filled during 2015-2016. The state also propose that no more than 45 percent of the state’s total ward will be utilized to enhance the quality of an estimated 1,864 existing slots to meet the federal definition of High Quality. Both EIA and CERDEP funded 4K classrooms are limited to maximum group sized of 20, with instructional staff ratios of no more than ten to one. One teacher must be meet high staff qualifications requirements, possessing a bachelor’s degree in early childhood. South Carolina’s certified teachers must earn a minimum of 120 professional development renewal credits. Each year CERDEP teachers are required to participate in at least fifteen hours of professional development, to include content related to teaching children of poverty and emergent literacy.

Weaknesses:

The applicant does not describe how they plan to achieve High-Quality Preschool Programs. The state does not discuss how they plan to ensure public school teachers with bachelor’s degrees are compensated the same as K12 teachers.

	
	Available
	Score

	(D)(5) How the State, in coordination with the Subgrantees, plans to sustain High-Quality Preschool Programs after the grant period
	12
	3

	(D)(5) Reviewer Comments:

Strengths:

SC states it understands the expectation that state revenues will be required to sustain the availability of these funds at the conclusion of the four year grant period.

Weaknesses:

Although SC mentions the state understands the expectation of sustaining High-Quality Preschool Programs after the four-year- grant period concludes, the state did not provide information as to how this sustainability will transpire.

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
	1

	(E)(1) Reviewer Comments:

Strengths:

The applicant states SC First Steps to School Readiness will assume the responsibility for ensuring the state’s compliance with ensuring High-Quality Preschool Programs. SC First Steps will oversee grant requirements including the establishment, monitoring and enforcement of subgrant agreements, required data collection and oversight of grant-funded professional development. The state indicates both public and private subgrantees will be contracted by First Steps as High-Quality preschool providers responsible for the delivery of federally compliant services to Eligible Children.

Weaknesses:

Although SC states they have ambitious and achievable plan, the state does not describe role of subgrantees. Additionally, it was unclear how the plan ensures each subgrantee will effectively implement High-Quality Preschool Programs.

	
	Available
	Score

	(E)(2) How High-Quality Preschool Programs will be implemented
	6
	3

	(E)(2) Reviewer Comments:

Strengths:

The proposal indicates the state is built upon a strong, pre-existing preschool infrastructure, which already serves more than half of the state’s four-year-old population.

Weaknesses:

SC did not explain how the state plans to implement and coordinate the delivery of High-Quality Preschool Programs.

	
	Available
	Score

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

	(E)(3) Reviewer Comments:

Strengths:

The applicant does not intend to allow administrative cost for this grant. The state indicates in the event of extraordinary circumstances, a formal waiver request will be sought for consideration by the state’s federal program officer.

Weaknesses:

South Carolina answered the question directly, there was no weakness.

	
	Available
	Score

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

	(E)(4) Reviewer Comments:

Strengths:

First Steps staff will make announced and unannounced visits to each of the state’s 150+ private CERDEP providers twice monthly. First Steps will utilize existing statewide staff to monitor network of current service providers.

Weaknesses:

There was not weakness for E4.

	
	Available
	Score

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

	(E)(5) Reviewer Comments:

Strengths:

SC has recently procured an instrument, Amplify’s mClass Circle, which will serve as a monitoring tool for early literacy skills. All of the state’s funded preschoolers will be measured during the first 45 days of 2014-2015. All students will receive unique ID numbers. The student will be in both public and private CERDEP settings. The SC Department of Education submitted to the state’s Education Oversight Committee to develop a longitudinal tracking and programs evaluation. First Steps has worked hand-in-hand with SC Department of Education to ensure the articulation of common requirements and the provision of joint curriculum, profession, workforce, and leadership training opportunities. SC is well prepared to coordinate family engagement and comprehensive service efforts across all subgrantees. This is readily accomplished due to South Carolina’s unique, grassroots early childhood infrastructure. Each SC community is home to local, non-profit First Steps Partnership serving as a resource and referral portal for the families of young children. First Steps’ local partnership also fund and provide community services, including evidence-based home visitations, developmental screenings and community literacy supports.

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:

The state proposes the use of grant funds solely to expand and enhance the provisions of state preschool programs where no other source of revenue is available. SC intends to blend Preschool Development Grant resources seamlessly into the state’s existing preschool infrastructure – making grant-funded students and classrooms indistinguishable from their state-funded counterparts.

Weaknesses:

There are no weaknesses for E6.

	
	Available
	Score

	(E)(7) How the Subgrantees will integrate High-Quality Preschool Programs for Eligible Children within economically diverse, inclusive settings
	6
	4

	(E)(7) Reviewer Comments:

Strengths:

Because eligibility for the South Carolina’s state-funded preschool program is limited to students qualifying for free or reduced-price school lunches or Medicaid; its school-based classrooms tend to be economically homogenous. Additionally, because SC funds programs according to the number of eligible children enrolled, private providers are not only able – but also encouraged- to integrate state-funded, low-income children into otherwise tuition-based classrooms. Students served in the state’s private CERDEP classrooms are likely to be served in economically diverse classrooms.

Weaknesses:

SC states they cannot assure diversity in every grant setting. The applicant did not address how they would serve children from families with incomes above 200 percent FPL.

	
	Available
	Score

	(E)(8) How the Subgrantees will deliver High-Quality Preschool Programs to Eligible Children who may be in need of additional supports
	6
	4

	(E)(8) Reviewer Comments:

Strengths:

First Steps 4K staff and contracted preschool providers work in close coordination with local school districts to ensure that the supplemental needs of all enrolled students are met.

Weaknesses:

SC did not address how the Subgrantees would deliver High-Quality Preschool Programs to Eligible Children, including who may be in need of additional supports.

	
	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:

With contributions from local partners, SC communities have had terrific success in ensuring culturally and linguistically responsive communications and outreach efforts to the families of young children. SC has tapped into unusual but effective means of recruiting: visiting Laundromats, food banks, public health clinics, churches and low-income housing. In conducting this intensive outreach, the state’s preschool providers also achieve an important secondary goal. This goal is to develop the relationships necessary to engage even reluctant parents as decision makers in their child’s learning. It is through these efforts that many First Steps partnerships recruit high-need families to participate in evidence-based home visitations programs such as Parents as Teachers.

The High/Scope Educational Research Foundation has lauded First Steps for its ability to reach the “poorest of the poor and the neediest of the needy.”

Weaknesses:

There were no weaknesses for E9.

	
	Available
	Score

	(E)(10) How the State will ensure strong partnerships between each Subgrantee and LEAs or other Early Learning Providers
	10
	5

	(E)(10) Reviewer Comments:

Strengths:

(i)
All grant funded classrooms will be expected to participate in ongoing professional development opportunities organized by the state. SC will provide opportunities for early educators to participate in professional development with this content available to teachers statewide via distance education and technology partnerships with SC Educational Television. This professional development will include content related to the state’s early learning standards, early literacy, assessments, curricula, and culturally and linguistically responsive strategies to help families build protective factors and engage in the learning of their young children.

(ii)
A network of 46 local, non-profit First Steps partnerships are required by law with serving as community resources and referral portals for the families of young children. These partnerships boards work with both public and private preschool providers statewide to ensure and enhance family engagement through the provision of evidence-based home visitation, developmental screenings, and a variety of comprehensive support services. Because the state’s target population is almost universally eligible for free- and reduced-price lunches, nutrition services are provided whether through the free-and reduced lunch programs of local LEAs or participation in the USDA food program.

(iii)
SC indicates they support full inclusion of Eligible Children with disabilities and developmental delays to ensure access to and full participation in the High-Quality Preschool Program. South Carolina’s state preschool programs are required to support the full inclusion of eligible children with disabilities and developmental delays. Students in private settings requiring special education supports typically have these delivered in the natural environment of their family’s choosing as part of a collaborative effort between SC First Steps and local school districts (LEAs).
(iv) SC states they support the inclusion of children who may be in need of additional support. Students identified as Eligible on the basis of age, income and geography may not be turned away from the South Carolina’s public preschool program independent of their supplemental needs. This includes English language learners, the homeless, child welfare system, residing in rural areas and children of military families. As the state’s designated lead agency, SC First Steps will identify and ensure access to all publicly-funded supports to which these children are entitled by state and federal law.

(v)
SC states their commitment of ensuring that High-Quality Preschool Programs have age-appropriate facilities to meet the needs of Eligible Children. The state’s CERDEP classrooms are all subject to child care licensing. As part of the licensing process, the state ensures that programs are housed in age-appropriate faculties with equipment and materials matched to the needs of the young children served. Most of the state’s proposed subgrantees are housed in facilities designed and built explicitly for the purpose of educating young children.

(vi)
SC has a systematic procedure for collecting and tracking 4K student and provider data, with all students assigned a unique identification number. The submission of student data from providers is a prerequisite for state funding and embedded throughout the state’s provider contracts. Student data is shared annually with the SC Education Oversight Committee, who conducts an annual evaluation of CERDEP program. As grant requirements may dictate, SC assures that it will expand upon this protocol to ensure the timely submission of data which may be required by the federal government as a condition of funding.

(vii)
SC is home to a robust and comprehensive grassroots early childhood initiative in SC First Steps to School Readiness. One of this structure’s strengths is its ability to connect SC children, families and the providers serving them with available community resources. First Steps Partnerships are charged by law to establish connections with community resources. These resources include library based programs, local arts and education programs. First Steps supports family literacy programs across the state, is South Carolina’s primary funder of evidence-based home visitation, and serves as the state sponsor for both Nurse Family Partnership and Parents as Teachers. As the Preschool Development Grant’s designated lead agency, SC First Steps is uniquely qualified to ensure the establishment of connections between subgrantees and these important community resources.

Weaknesses:

Weakness: SC states all grant funded classrooms will be expected, not required, to participate in ongoing professional development. The state did not explain they will support family engagement. The state did not present clear information as to how they intend to coordinate, collaborate and partner with community-based learning resources.

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
	14

	(F) Reviewer Comments:

Strengths:

First Steps is the home of the state’s Early Childhood Advisory Council, IDEA Part C early intervention system. First Steps sponsors the states’ largest evidence-based home visitation models, Nurse Family Partnership and Parents as Teachers. The administrator of CERRDEP 4K in private setting, this initiative is uniquely positioned to assure service coordination between infancy and school entry.

With the relentless family focus and strict non-supplantation requirements of its own, First Steps can state unequivocally that the awarding will not lead to the diminution of any existing service to the South Carolina’s children and families. Despite its many facets, every aspect of First Steps’ work is designed to support the school readiness of the state’s young children. There is reason to believe that the state’s collective efforts are working. First grade retention has dropped by more than 50% since the year 2000.

The state has offered universal, full-day kindergarten to all children since 1999 and is currently in the midst of a sustained effort to ensure third grade reading proficiency.

The state’s public and preschool teachers are also working in collaboration with one another.

Although no program or service can replace an engaged family, programs like South Carolina’s Countdown to Kindergarten is working effectively to bridge the gap between home and school.

SC is in the midst of revising both its Early Learning Standards and its State Content Standards for K-12. In doing so, SC stands poise to achieve its most significant alignment of standards across the birth to third grade continuum. There is important discussion underway in both birth-five and K-3 areas about the needs of South Carolina’s early childhood workforce. With the passage of Read to Succeed, there is a need for high-quality early literacy instruction, along with a recognition that the state’s teacher education programs could benefit from a renewed focus on language and literacy development.

 The SC General Assembly has recently codified a new school readiness assessment system. This system is designed to advance the assessment of early learning and development across multiple domains.

The state assures it can meet and exceed date collection requirements, tracking students not only into primary grades but across their lifespans as they interface with a variety of state programs.

Weaknesses:

Weakness: SC did not explain how they will support family engagement, such as feedback for families or inviting families into the classroom. The state did not present clear information as to how they intend to coordinate, collaborate and partner with community-based learning resources.

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:

South Carolina’s existing funds for private and public preschool providers include: (1) Private Preschool Providers expenditure calculated at $1,600,000, enough for supplements for 1,000 of the state’s estimated 2,000 children currently enrolled in private settings and (2) Public School Providers expenditure calculated 864 slots at $5,403 per child.

59% of the South Carolina’s total award will be budgeted toward the creation of 1,700 new expansion slots, meeting the federal definition of High-Quality in 12 expansion communities. The state calculates 1,105 slots for public subgrantees and 595 to private subgrantees.

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, Subtitle VII-B of the McKinney-Vento Act, the Head Start Act, and the Child Care and Development Block Grant.

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.

Weaknesses:

South Carolina has no weaknesses for this section.

Competitive Preference Priorities
	
	Available
	Score

	Competitive Priority 1: Contributing Matching Funds
	10
	4

	Competitive Priority 1 Comments:

South Carolina will match state funds of 20%.

	
	Available
	Score

	Competitive Priority 2: Supporting a Continuum of Early Learning and Development
	10
	4

	Competitive Priority 2 Reviewer Comments:

In order to support a continuum of early learning development, South Carolina has created a seamless progression of supports and interventions from birth through third grade. In addition, the state offers home visitations and Full-Day kindergarten. They have the infrastructure but there is not 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:

Fifty-nine percent of the total grant funding will be dedicated to the creation of new state preschool slots meeting the federal definition of High-Quality in 12 expansion communities.

Absolute Priority

	
	Available
	Score

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

Grand Total

	Grand Total
	230
	178

_1479581806.unknown

_1479581807.unknown

_1479581805.unknown

