Public Schools of North Carolina
 Department of Public Instruction

Program Quality Review
Pre-Kindergarten Programs
	School Data

	LEA Name/Code
	
	Date of Review
	

	LEA Contact
	
	Number of Students
	

	Title I Pre-K Allotment
	
	Title I or Blended
	

	Dual Fund Allotment
	
	If Blended: other Funding Sources
	

	Number of Title I Pre-K Sites
	
	Number of non-Title I Pre-K Sites
	

	Feedback

	Commendations:

	Opportunities for Improvement:

	I. Selection Process: Have students been appropriately selected for services?

	Quality Requirement
	Quality Indicators
	Comments

	If Title I preschool program is held at a Schoolwide Program school, pre-k students are identified within the attendance area for that school.

[SEC 1114(a)(2)]
	· Roster of enrolled students
· Process for enrollment
	

	If Title I preschool program is in a targeted-assistance school, eligible pre-k students are identified by the school as failing, or most at risk of failing, to meet the State's challenging student academic achievement standards on the basis of multiple, educationally related, objective criteria. [SEC 1115(b)]
	Does the selection process ensure that students with the greatest academic need will be served?
· Screening results

· Other selection criteria (teacher/parental input)
· Rank order list of students
· Roster of participating students

· Family income for prioritizing

	

	Children are selected on the basis of such criteria as teacher judgment, interviews with parents, and developmentally appropriate educationally related measures. [SEC 1115(b)]

	Is appropriate criteria used to identify students?
Does the selection process ensure that students with the greatest academic need will be served?

· Screening results
· Screening instrument selected from approved list
· Child screened in primary language (if instrument not available, interpreter used)
· Teacher input

· Parent interview/surveys

· Rank order list of students

· Roster of participating students

	

	II. Instruction: Are the required components effectively communicated to staff and implemented in the preschool program?

	Quality Requirement
	Quality Indicators
	Comments

	Title I funds are used to help participating children meet such State's challenging student academic achievement standards. [SEC 1115(c)(2)]
	Interview Pre-K teacher
Review Classroom Schedule

· Daily schedule provides a balanced program of child-initiated & adult-directed learning experiences, including individual and small group activities, both indoors and outdoors.
· Daily schedule provides opportunity for sustained creative play.
	

	The pre-k program implements effective methods and instructional strategies that are based on scientifically based research. [SEC 1115(c)(2)]
	Observe classroom, does the classroom have the following components?

· Curriculum is comprehensive, developmentally appropriate, supports a broad range of interests and abilities, and aligns with North Carolina’s early learning standards.
· Curriculum is selected from approved list.
Document Review:

· Sample teacher lesson plan for student instruction.
· Assessment tool utilized to measure progress.
· Assessment is conducted on an ongoing basis and uses multiple methods and sources of data (observation, work samples, anecdotal records, student portfolio).
· Assessment data is used to identify strengths/needs and to inform instructional decisions.
	

	Instruction is provide instruction by highly qualified teachers. [SEC 1115(c)(1)(E)
	Are students in the pre-k program being instructed by highly-qualified teachers?
· Teachers posses Birth to Kindergarten Licensure and/or Pre-K add on licensure.
· Paraprofessionals meet required qualifications under ESEA.
	

	The LEA plan must describe how it will coordinate services under Title I with other educational services such as Even Start, Head Start, Early Reading Start and state funded programs like More at Four including its plan for the transition of children in those programs to elementary schools. [SEC. 1112(b)(1)(E)]
	What other funds are utilized to support Pre-K program?

How are decisions made to ensure effective coordination of school resources?

· Title I Plan (including transition to Kindergarten)
· Budgets

· Program description
	

	III. Fiscal Monitoring: Does the LEA maintain the control of funds and title to materials and equipment purchased with Title I funds?

	Quality Requirement
	Quality Indicators
	Comments

	Title I materials, and equipment are used solely for students participating in the targeted assistance program. [SEC 1115]
	Does evidence show that materials and equipment purchased with Title I funds are used for students participating in the pre-k program?
· Budgets
· Purchase orders/invoices
· Labeled Title I equipment

· Equipment Inventory sheet
· Contracts (if applicable)
	

	Title I personnel (teachers, aides/paraprofessionals, coordinators, etc.) have their Title I time and daily duties documented through a fixed schedule.
	Is Semi-Annual certification documentation in compliance?
If paid from more than one source, does documentation detail the dates and hours worked/activities performed during each school day?
· Payroll records

· Semi-Annual certification documentation in compliance
· Title I staff schedules
	

	IV. Parent Involvement: Does the LEA/school ensure effective parent involvement to support student achievement?

	Quality Requirement
	Quality Indicators
	Comments

	The school implements strategies to increase parental involvement. [SEC 1118]
	Interview Parent(s) about pre-k programming offered by program.
· How are parents of students participating in the program involved in school activities to enable them to make decisions about their child’s education?
	

	The school implements strategies to increase parental involvement. [SEC 1118]
	Do parents receive regular communication regarding the progress of the students?

Review parent communication documentation
· District & school parent involvement policy includes pre-k programs
· Ongoing Parent notifications/newsletters
· Agendas/minutes from annual meeting

· Communication for non-English speakers
· Home visits/school conferences
· Parent training sessions
	

1

