September 24, 2004

Ms. Cheryl Garnett

Office of Innovation and Improvement
Technology in Education Programs
555 New Jersey Avenue N.W. -- Room 522-K
Washington, D.C. 20208-5520

By E-mail

Dear Cheryl:

As Chair of the panel that reviewed the Ready To Learn program, it is my pleasure to send you these summary notes of our review and discussion.

The panel had the following suggestions for the final year of the current agreement:

· Consider focusing the outreach effort (i.e., the workshops) on educators; extend the workshops beyond the current 90 minute format; design them to empower the educators to train the parents they work with. (The panel voiced the strong opinion that it is unrealistic to expect a 90 minute workshop to have a lasting impact that is detectable six months later.)

· Explore ways to make RTL more distinguishable from other PBS Kids series, especially on the PBS Web site. (The distinction is warranted because of the difference in QUALITY of the RTL series, all of which are carefully researched, have a solid academic curriculum based on sound child development principles, have been evaluated during production, and are accompanied by extensive outreach and support.)

· Raise the profile of RTL and the RTL series on Department of Education Web sites, especially Head Start and early childhood and Even Start.

· With regard to the sustainability of the programs that are now being developed, the panel made two observations: (a) it is probably unrealistic to expect the series to obtain sufficient funding to continue new productions after the federal funds run out, and, (b) attention should be focused on making sure that funds are available to extend the rights of these programs beyond their first rights period, usually three to five years.

The panel had many suggestions and observations for the new competition:

· With regard to the overall structure of the new competition:

· There might not be any single entity that has the expertise required to do all aspects of this program well in-house (i.e., expertise in production, distribution, promotion, and outreach/support). Each of those areas requires distinct sets of skills. You might want to consider “unbundled” the process and break the competition into several parts and issuing a separate RFP for each part. For example, you might want to solicit proposals for the production of video series that target specific early childhood needs (perhaps identified by a panel that you convene for that purpose). Another RFP might solicit proposals to distribute the series widely (through a variety of outlets and technologies). A third RFP might solicit ideas and proposals for promoting and publicizing the series. A fourth RFP might solicit arrangements for outreach and support of the series. Or, you might want to consider a single RFP that solicits a comprehensive plan for all four of these functions from a single entity that might “manage” the four functions even if they do not have the in-house expertise in all four areas, relying on sub-contractors for the expertise that they lack in-house. The panel believes that this approach would not only yield stronger work in these four areas but it would also attract new applicants to the process and give you greater flexibility.

· Another approach that might encourage new applicants is to use a two-step application process (along the lines of the process now used by NSF, FIPSE, and other federal agencies). The first step would be a preliminary proposal. After review and advice by a panel that you select, the most promising proposals would be invited to submit a full proposal.

· Consider having a National Advisory Board advise you on the project. Such a Board might be few in number but strong in expertise, including experts in child development, content (probably literacy), video production, evaluation, and outreach. It should also include a parent and an early childhood teacher. Among other things, the Panel could advise on the content that is most needed, challenge decisions that are made by the contractor(s), support and promote the RTL mission, identify valuable collaborations, and be pro-active in their participation in the project. The work of this (small) Advisory Board could be supplemented with Ad Hoc committees selected for their special expertise in the needed areas.

· The panel urges you to consider going the “contract” route rather than grant or cooperative agreement. While this might put a heavier burden on your staff, it would give you greater ability to monitor the program and be sure you were getting adequate progress from the contractor(s) (on-time and on-budget).

· With regard to programming under the new competition:

· The panel believes that there is need for greater focus and clearer articulation of the goals. Given the limited resources you have, you might want to focus on a single area (e.g., literacy) and be sure that all series funded address that area within a strong theoretical framework of child development. (A personal note: it seems to me that this focus coincides nicely with an important goal of the No Child Left Behind legislation, to be sure that all children can read and write by the end of third grade. That emphasis means that there will be a lot of testing at that grade level and in that content area that could be used in large-scale studies of the effectiveness of RTL.)

· Consider expanding the age range of the target audience to 10 or 11 years.

· The RTL program could benefit from an “intellectual anchor,” someone who is highly respected in the child development or early childhood education field who could give overall guidance to the direction of the program.

· Be sure that the quality standards you have developed for some of the RTL programs (i.e., that they be based on solid research, that they develop a solid curriculum, that they be carefully evaluated, and that they have strong outreach programs) be applied to all the funded projects.

· Re-think the requirement that programs serve the needs of four subgroups. Limit it to just those subgroups that are specified in the legislation. The panel’s thinking is that each time you add another subgroup you run the risk of shrinking the audience for the series. That makes it difficult to attract other funders and to secure good carriage (i.e., distribution) of the series.

· Don’t give up on looking for other groups to partner with for the development of these resources, both as producers and as funders. Other producers (who would be qualified in terms of having produced broadcast-quality educational programs) include cable companies and independent producers, many of which are or have non-profit organizations. Other organizations that might cooperate with funding include other federal agencies that are targeted on the same audience and foundations that have an early childhood mission.

· With regard to distribution of programs under the new competition

· Explore whether other distributors might be interested in carrying RTL series and what the implications of involving them would be. For example, cable companies such as Discovery, Nickelodeon/Noggin, BET, and Telemundo might become good partners in distributing RTL programs. But at what price? Would their participation drive PBS away? (Their reach is lower than PBS’ and they are only available to families who can afford cable.) Some, such as BET and Telemundo, might extend the programs to new audiences, whereas others such as Discovery might reach the same audiences as PBS.

· Think about the potential of new technologies as complimentary distribution avenues. For example, “mobile wireless devices” (such as PDAs, cell phones, and gaming devices) will become inexpensive family technologies over the next five years and could be effective delivery vehicles for RTL programs or ancillary materials. Digital video, with its on-demand capabilities, will expand during that same time frame. This could allow the development of “filters” that would automatically record RTL programs for families.

· With regard to outreach under the new competition:

· The current approach to workshops (90 minute “drive-by” workshops) is not effective. Research shows that unless a teacher has at least 8 to 10 hours of training in a new instructional approach, the training will not result in any lasting changes in that teacher’s classroom practices.

· Take a “zero-based” approach to thinking about outreach in the new competition. What would happen if there were no outreach effort? What would be lost in terms of effectiveness of the series, political support, broadcast carriage, etc.? Does the localized outreach approach reach new viewers? Are there other ways to provide the same type of training to teachers and parents using “mass media” or “new technologies?”

· Consider a “national” approach to a different type of outreach, perhaps hiring a PR firm to promote the program nationwide, including, for example, a segment on the Oprah Winfrey show, imbedding mention of it in popular sitcom shows, a national “book”-type tour, etc.

· Think through how to “brand” the RTL program and all the series that are produced for it. Should they all carry RTL in their names (therefore making them easier to pick up on TIVO and similar recording and on-demand viewing systems)? Should all the programs have an RTL bug on the screen? Should RTL have its own Web site? Should there be a visual “look” developed for all RTL programs and support materials?

· With regard to evaluation under the new competition:

· Build “formative evaluation” and “effectiveness evaluation” into each series that is funded. Both should be done by third-party evaluators. The formative evaluation might look pieces of the project during development (e.g., an individual program, or a new production approach, or the effectiveness of on-camera hosts) and should “inform” the producer and help “form” the shape of the series. The effectiveness evaluation should examine how well students learn from the entire series under “best case” (laboratory) conditions.

· Consider contracting separately for “impact evaluation” that would study the effectiveness of a suite of RTL series in natural field settings.

It has been a pleasure to work with you and the panel members to review the progress that RTL has made to date and to consider ways the program might be strengthened in the new competition. I know that all my colleagues on the panel stand ready to help however we can to be sure that the RFP you develop is as strong as it can possibly be.

Sincerely,

[image: image1.png]N ata s 9. Dirn

Peter J. Dirr

PAGE
4

