[image: image2.png]

CCSS Aligned Early Learning Standards Implementation Plan

Stakeholder Feedback

Name __

LEA/AGENCY _______________________________________
	

	Overview: The revised District of Columbia Early Learning Standards is a response to the evolution of the standards movement in early childhood education throughout the country. The revised Early Learning Standards show a continuum of learning and development expected of all children from birth through grade three. This revision is important as it properly situates and ensures that children participating in District of Columbia early learning programs are better prepared for transitioning into the K-12 Common Core environment.

OSSE is currently projecting that the rollout and full implementation of the revised Early Learning Standards will be a 2-3 year process. Stakeholders are asked to provide input to the following questions:

	1. Do the timelines for each of the three phases seem reasonable?
	Y
	N
	· The timelines are too aggressive?

	
	
	
	· The timelines are not aggressive enough?

	
	
	
	Other recommendations:

	2. Would printed materials be helpful for a successful implementation?

(Note: This will be a budget consideration.)
	Y
	N
	· Print a copy of the CCSS aligned EC standards for each LEA?

	
	
	
	· Print a copy of the CCSS aligned EC standards for each EC Teacher?

	
	
	
	· Print the crosswalk?

	
	
	
	· Create and print “one-pager” explanation/rationale for the standards?

	
	
	
	· Print the standards/supporting documents in multiple languages?

	
	
	
	Other recommendations:

	3. Should OSSE develop a survey of professional development needs around practical applications of the new standards and the Common core to address the various learning needs of the early learning parent community?
	Y
	N
	· Distribute the survey to EC Teachers/Administrators only?

	
	
	
	· Distribute the survey to all stakeholders?

	
	
	
	· Distribute the survey to EC Administrators only?

	
	
	
	Other recommendations:

	4. Are modules tailored for specific audiences (families/teachers/administrators) beneficial?
	Y
	N
	· Format information regarding these standards via webinars, videos and podcasts and post on OSSE/LearnDC websites?

	
	
	
	· Schedule a series of face-to-face training sessions for various stakeholders?

	
	
	
	· Ask all Early Childhood sites to be in charge of informing parents of the new standards?

	
	
	
	· Incorporate a parent awareness session into OSSE Parent Summit Conference on august 17th, 2013?

	
	
	
	· Develop and train centers on family engagement strategies regarding the standards?

	
	
	
	· Create modules for “beginning” and “advanced” EC teachers?

	
	
	
	Other recommendations:

	5. Recruit and train school site “Lead Teachers” to participate in Train the Trainer sessions?
	Y
	N
	· Give Lead Teachers clock hours in return for their participation?

	
	
	
	· Ask Lead Teachers to start and facilitate Communities of Best Practices?

	
	
	
	Other recommendations:

	6. Conduct monitoring visits to EL Centers/Schools to ensure fidelity of implementation?
	Y
	N
	

	
	
	
	Other recommendations:

	7. Use “real world” observations to inform additional Professional Developments?
	Y
	N
	

	
	
	
	Other recommendations:

[image: image1.png]

3

