

LEARN TOGETHER: CONNECTING CHILDREN’S MEDIA AND

LEARNING ENVIRONMENTS TO BUILD KEY SKILLS FOR SUCCESS

A Ready To Learn Grant Proposal from CPB and PBS

TABLE OF CONTENTS FOR PROJECT NARRATIVE

NARRATIVE SECTION PAGE #
ALIGNMENT TO

SELECTION CRITERIA

A

Introduction

1

B

Preparing Young Children for Tomorrow’s

World of Work

3

Significance

C

Alignment with Invitational Priorities

6

D

Project and Impact Strategy

6

Significance

Quality of Project Design

Strategy to Scale (Utility)

Activities overview, goals and

outcomes

6

Strategic Activities 1 & 2: Creating

new content & Innovating on new

platforms

11

Strategic Activity 3: Empowering

adults and communities to support

early learning

24

Strategic Activity 4: Achieve national

reach and scale through distribution

and marketing

32

Strategic Activity 5: Conduct research

to inform content and measure

outcomes

33

Quality of the Project Evaluation

E

Management Plan

42

Strategy to Scale (Capacity)

Quality of the Management Plan

PR/Award # S295A200004

Page e18

LEARN TOGETHER: CONNECTING CHILDREN’S MEDIA AND

LEARNING ENVIRONMENTS TO BUILD KEY SKILLS FOR SUCCESS

A Ready To Learn Grant Proposal from CPB and PBS

A. Introduction

CPB and PBS (collectively, the “Project Team”) seek a grant of $105,109,615 from the Department

of Education’s Ready To Learn program to fund a comprehensive, transmedia learning and

engagement initiative called Learn Together: Connecting Children’s Media and Learning

Environments to Build Key Skills for Success. The Project Team will produce dynamic, new learning

experiences that expose young children to career and workforce options; help them to build vital

functional literacy, critical thinking, collaboration, and “World of Work” skills and knowledge

(“Key Skills”); and empower and equip parents, caregivers, and communities to support children’s

learning and growth in these areas. Ultimately, this combination of approaches – which integrates

and addresses both invitational priorities – will put children on the path to success in learning, in

work, and in life. This five-year project includes the following major deliverables:

● Three new multi-platform (transmedia) television series and connected digital experiences

that build knowledge and support the development of the Project’s Key Skills in children

ages two to eight.

● Four new short-form video series that support the same Key Skills, including a collection of

videos that highlight real people and PBS KIDS characters in various jobs and careers.

● Innovative new media, including two new podcast series for children and families, and

experimentation with new digital experiences and learning technologies that will increase

reach, engagement, and accessibility of the content.

● Digital and real-world hybrid learning experiences that engage children and families around

the theme, “Learn Together,” and support intergenerational and family learning at home, in

virtual spaces, and in the community.

PR/Award # S295A200004

Page e19

Content and programs will be created to meet the needs of all of America’s children, especially those

from under-served, low-income families; will emphasize parent engagement and intergenerational

learning; and will create bridges between children’s digital play and offline activities. Building on

significant experience implementing Ready To Learn programming over the past 25 years, the

project also highlights the importance of meeting children and parents/caregivers “where they are”

across multiple platforms and physical spaces to support anytime, anywhere learning, including

through innovative avenues of distribution, access, and reach. Critical strategic partners include the

National Association for the Education of Young Children, The U.S. Chamber of Commerce

Foundation, and Parents As Teachers, as well as the 330+ public media stations in diverse

communities across the country.

A robust research agenda led by the Education Development Center (EDC) will assess the extent

to which the Project moves the needle for children and families, including in terms of building the

four Key Skills and inspiring children to explore the World of Work, and will provide new insights

into the ways in which newer media and intergenerational media engagement can support children’s

learning. Data analytics will advance understanding of how game mechanics can influence learning

gains, and formative studies will drive informed iteration during content production.

The Learn Together Project has been developed at an unprecedented moment in time, as the

COVID-19 pandemic causes massive disruptions in American education. It is unclear when many

schools and childcare centers may reopen and what the new learning environment will look like.

CPB and PBS recognize the adversity that children, families, and educators are facing, and the

barriers to (and opportunities for) learning that the pandemic has created. Funding for Learn

Together will fuel the development of critical learning resources and affect models that fill an urgent

need during this uncertain time, while also paving the way for new experiences that bolster children’s

learning as the post-COVID educational environment unfolds.

PR/Award # S295A200004

Page e20

PR/Award # S295A200004

Page e21

B. Preparing Young Children for Tomorrow’s World of Work

Equipping Young Learners with Key Skills for Success

Today’s children face a future filled with unprecedented uncertainty. A rapidly evolving global

economy and seemingly limitless technological innovations have been changing the way people live,

work, and play for years. Many have referred to a Fourth Industrial Revolution, where increasingly

automated, global, and tech-driven needs will alter the World of Work in ways that barely can be

imagined. The unexpected impacts of COVID-19 are certain to exacerbate these disruptions, making

the future workforce landscape even more unpredictable. It is more urgent than ever to equip children

with the skills and dispositions that will allow them to successfully navigate the future workforce,

regardless of the shape that workforce takes. Based on a careful review of the most frequently cited

skills needed for success across a wide variety of careers and contexts, combined with thoughtful

consideration of how public media can best promote, model, and measure these competencies, the

Project Team will focus content and community programs on the following specific, developmentally

appropriate Key Skills and learning outcomes:

● functional literacy, focused on use and comprehension of a variety of texts (including

informational texts) and oral, written, and social communication skills (pragmatic language

development);

● critical thinking, focused on computational thinking, creative problem solving, and flexible

thinking;

● collaboration, focused on social awareness and relationship skills including perspective taking;

● World of Work skills, focused on self-confidence, goal-oriented behavior, and task persistence;

and World of Work knowledge, including exposure to a variety of careers and jobs.

Together with foundational literacy skills, these cognitive and non-cognitive competencies

(sometimes referred to as “soft skills”), are known to be important predictors of success in later life,

resulting in healthy behaviors, higher income, and employment; in some cases, they are even more

highly correlated with successful life and career outcomes than academic knowledge. Moreover,

functional literacy, critical thinking, collaboration, and the skills that the Project Team defines as

“World of Work skills” are some of those most highly desired by employers, and among those most

frequently cited as critical for success in today’s workplace (Education Week, 2020). A 2016 Pew

Research Center study found that industry leaders believe that these “tough-to-teach intangible skills,

capabilities and attributes” will also be most highly valued in tomorrow’s workforce, noting that

these are unique human skills that artificial intelligence machines cannot replicate. And yet,

employers are overwhelmingly concerned that young people are sorely lacking in soft skills

generally, especially in the four Key Skills identified above, with only 11% of business leaders

believing that students are graduating with the competencies their businesses need (Lumina

Foundation & Gallup, 2014).

The foundation for skill building in these areas is set during a child’s early years, and trusted

institutions such as the National Association for the Education of Young Children, the Urban Child

Institute, and the U.S. Department of Education all provide recommendations on how to foster them

in preschool and other early learning settings. At the same time, decades of research around the

Project Team’s previous RTL work has demonstrated that intentionally designed media and

connected resources can lead to learning gains in these areas. Study after study of PBS KIDS

properties, including Daniel Tiger’s Neighborhood, Sesame Street, Curious George, Molly of Denal

and others, show that public media content not only helps children build age-appropriate academic

knowledge, but also develop the foundation for the same types of skills employers ultimately seek

(Rasmussen et al 2016; Linebarger 2014; McCarthy 2014). In fact, promoting and supporting these

i,

PR/Award # S295A200004

Page e22

foundational skills is at the heart of all PBS KIDS work, dating to the inception of Mister Rogers’

Neighborhood and Sesame Street in the late 1960s.

Opening Up the World of Work

Many career and early learning experts take a developmental approach to advise how young learners

can best be supported when it comes to career and workforce exploration. Studies show that children

begin making choices that influence their future career goals as early as elementary school, and that

these years are critical for shaping career aspirations and beliefs. Havighurst (1964) proposed six

stages of career development, the first and most critical of which is identification with a worker,

occurring between the ages of five and ten, when a child begins to explore the World of Work, to

build a cognitive mindset about how the World of Work operates, and to understand the ways in

which various skills and talents are connected to it. As they begin to identify their own abilities,

attitudes, interests, needs, and talents, children ultimately start to consider how they might fit into this

world (Parsons, 1909), and by 9 or 10, they can express their career interests and goals (Seligman

and Weinstock, 1991).

Environmental and personal factors, including race, gender, and cultural or economic

situations, play an important role in the career development process – and may strengthen or impede

the connections between career interests, goals, and actions (Lent et al, 2000). For children from

economically disadvantaged backgrounds, a lack of information or exposure to jobs and career

prosperity may limit the ability to envision career attainment (Weinger, 1998). The idea of career

success may be illusory, and career development may never be considered a priority (Gorski, 2013).

For these populations especially, stimulating interest and aspiration during the early years is critical

(Bradley et al, 2001).

Bandura’s research points to evidence that children emulate what they see, and that television

influences what they do and how they think of themselves (Bandura et al, 2001). More recent, large-

PR/Award # S295A200004

Page e23

scale global studies confirm that TV and media play a critical role in shaping children's career

aspirations from an early age (Chambers et al, 2018). Because children have fully formed gender-

and race-based occupational schemas by age 6 (Bigler, Averhart, & Liben, 2003; Liben, Bigler, &

Krogh, 2001), positive career and workforce representation that celebrates diversity and an array of

opportunities is crucial. Content produced under the Learn Together Project will harness the

significant opportunity for children’s media to drive interest in jobs and careers, to model

possibilities, and to visualize success, especially among those from underserved or low-income

families: “If I can see it, I can be it.” For young learners, the goal is not to focus on career choice, but

to open up an expanded range of opportunities so that they build an identity that says, “I can see

myself as a meaningful contributor within the World of Work” (Perry & Vance, 2010; Solberg,

2019).

C. Alignment with Invitational Priorities

The Learn Together Project responds to both Invitational Priorities in an integrated fashion. The

content and community programs will expose young learners to workforce options and skills that will

prepare them for future careers (Invitational Priority #2) and take this directive a critical step further

and use evidence-based approaches to build these skills in young children. The Project Team

recognizes that literacy beyond basic vocabulary and reading (Invitational Priority #1) is crucial to

workforce success, and therefore functional literacy is included as one of the four Key Skills that will

be modeled and measured throughout the project.

D. Project and Impact Strategy

The Project’s primary long-term goal, and its critical strategic impact, is to equip young children

with key skills and dispositions that lead to success in learning, work, and life. The Project Team

proposes five strategic activities, and a series of six intended outcomes, to deliver on this overarching

PR/Award # S295A200004

Page e24

objective. A robust research agenda will measure each outcome listed below. Please see the Logic

Model in Appendix D.

Strategic Activities:

In partnership with early education and child development experts, local and national organizations,

experienced content producers, noted research and evaluation partners, and other expert advisors, the

Project Team will:

1. Create dynamic new transmedia experiences for children ages 2 to 8 that:

a. expose young learners to a range of career and workforce opportunities in ways that inspire

them to explore the World of Work, and

b. introduce, model, and promote the development of four Key Skills that will lead to success

in learning, work and life, specifically: Functional Literacy, Critical Thinking,

Collaboration, and World of Work Skills and Knowledge.

2. Innovate on new media platforms that hold promise for extending the reach and impact of quality

learning content, and open up new avenues of accessibility.

3. Build new engagement models and resources that empower adults and communities to support

early learning, with an emphasis on intergenerational learning.

4. Amplify reach and scale through distribution channels that meet children and families

everywhere they are, and marketing and communication strategies that drive engagement.

5. Conduct research that informs content creation, measures efficacy, and contributes knowledge to

the field about how children learn from media and connected programs.

Short and Mid-Term Goals and Outcomes:

As a result of engaging with the Project’s content and programs, young learners – especially those

who are underserved or from low-income families – will begin to:

PR/Award # S295A200004

Page e25

1. develop increased Functional Literacy, Critical Thinking, Collaboration, and World of Work

Skills and Knowledge;

2. explore the World of Work, the way it is organized, and the opportunities it presents; and

3. build an identity that enables them to connect their interests and talents to the World of Work,

and to see themselves as meaningful future contributors.

Families and communities will:

1. become empowered with knowledge and skills to support children’s growth, learning, and

development, specifically around development of the Project’s four Key Skills.

2. be equipped with the tools and resources to support children’s learning anytime, anywhere, and

develop the confidence and capacity to use those tools effectively.

3. contribute to increased learning gains in children as the result of intergenerational learning

experiences.

“Learn Together” Impact Strategy and Theory of Change: The Learn Together Project is driven by

evidence-based best practices for children’s learning through media, and built around a theory of

change positing that children’s success is amplified when they a) interact with character-driven

content that is connected across media platforms, and b) are surrounded by engaged, supported, and

caring adults who are connected across home and community environments. To this end, the Project

Team has developed a purposeful, holistic impact strategy for the Project, fully aligned with the RTL

goals, which connects media across platforms and learning across environments. Centered on the

theme, “Learn Together,” the strategy combines content, community engagement, and innovation,

while emphasizing the power of intergenerational learning and the importance of building bridges

between real-world and digital play.

Studies show that when parents are engaged in a child’s learning, “students achieve more,

regardless of socioeconomic status, ethnic/racial background, or parents’ educational level”

PR/Award # S295A200004

Page e26

(Antunez, 2000). Parent involvement is also linked to better attitudes toward school, lower dropout

rates, increased community support for education, and many other positive outcomes for students,

families, and schools (Henderson & Mapp, 2002). And yet, many parents and guardians report

feeling ill-equipped to support their children’s early learning at home, and caregivers frequently lack

the resources and training to be effective educators. To support these key players in a child’s life,

targeted “Learn Together” strategies will connect the new RTL children’s content with

contextualizing resources for adults and responsive community programming. A key Project element

is an intentional focus on the power of intergenerational learning experiences – from modeling

problem-solving within character families in the broadcast and short-form series to promoting shared

family playtime through digital games and hands-on community programs. The Project Team knows

that guided parent/child playing together leads to important learning gains (Weisberg et al, 2016;

Hirsch-Pasek & Golinkoff, 2011), and that this combination of high-tech and high-touch approaches

will help to ensure the best possible outcomes for all of America’s children.

PBS’ more than 330 member stations and their community partners are critical and strategic

collaborators in the Project’s “Learn Together” impact strategy. With deep knowledge of authentic

community needs and proven reputations for supporting children, families, and educators, stations

serve as local thought leaders, strategic community partners, and places to learn, connect, and share.

Station-led programs are especially critical for underserved children and families, who benefit

tremendously from the direct support they receive.

The Unparalleled Impact of CPB and PBS KIDS on America’s Children

For more than 50 years, CPB and PBS KIDS have stood as national leaders in the creation of

powerful media and learning experiences that move the needle for all of America’s children, and

especially those who face educational disadvantages. As funders, partners, and community experts,

CPB makes PBS’ children’s television and community impacts possible. Across all platforms, PBS

PR/Award # S295A200004

Page e27

KIDS resources consistently push the envelope in innovation – taking the best of media, gameplay,

and real-world activities and carefully connecting content across platforms and learning

environments to deliver significant outcomes for children. Study after study proves that PBS KIDS

content produces extraordinary results that help to narrow the learning gap between children from

low-income families and their more advantaged peers (Penuel et al, 2009). PBS stations reach more

preschool-age children, including more Hispanic, African American, Asian American, and Native

American children, and more children from low-income households, than any children’s TV

network.1 Over the course of a year, that means that more than 18 million children2 interact with PBS

KIDS’ award-winning content on broadcast alone. For many children, PBS is their only access to

high-quality early learning opportunities designed to promote academic and social success. As school

closures due to COVID-19 further widen educational inequality among students, PBS KIDS’ content

and learning resources are more important than ever.

In the months after the pandemic triggered nationwide stay-at-home orders, parents and

educators have turned to PBS and local stations in record numbers for at-home learning support,

lesson plans, and media collections that align with state and district standards. Local public media

stations are filling critical early learning needs virtually and on-the-ground, connecting communities

to content online and on-air. In the first eight weeks of the shutdown, PBS TV stations reached over

23 million children and parents during at-home learning hours; more than 21 million children,

parents and educators engaged with digital content; and traffic to PBS education websites increased

400%.3 It speaks volumes that, when schools closed their doors and the nation struggled to fill urgent

educational needs, Americans turned to PBS – and PBS delivered as no other media provider or

learning organization could do.

1 Source: Nielsen NPOWER, 9/24/2018 - 9/22/2019, L+7 M-Su 6A-6A TP reach, K2-5, 50% unif., 1+min., K2-5 Hispanic, Black, Asian/Pacific Islander,

American/Alaskan Native, K2-5 in HH w/Inc<$25K, All PBS Stations, children’s cable TV networks
2Source: Nielsen NPOWER, 9/24/2018 - 9/22/2019, L+7 M-Su 6A-6A TP reach, All PBS Stations, 50% unif., 1+min.)
3 Nielsen NPOWER L+SD, 3/16-5/10/20, M-F 6AM-6PM, 75% unif, 1+ min., K2-18, A25-54 HOH/Partner/Spouse in HH w/Child. Google Analytics March ‘19 – May ‘19,
February ‘20 – May ‘20; AppFigures March ‘19 – May ’19, February ‘20 – May ‘20 for pbskids.org, PBS KIDS Games and Video app and PBS KIDS owned OTT apps

PR/Award # S295A200004

Page e28

Strategic Activities #1 and #2: Creating New Content and Innovating on New Platforms

NEW CONTENT PRODUCTION

The Project Team will develop and produce dynamic new transmedia experiences that leverage best

practices in children’s education and media production and lead to meaningful learning gains. All

content will be intentionally designed from the beginning of the production process for access via a

wide variety of platforms that meet children wherever they are, leveraging proven strategies for

reach, engagement, and impact, while also innovating through non-traditional media formats and

advancing knowledge about their promise for learning. Deliverables include:

a) three new full-length multi-platform television series with connected games, websites, and

offline resources;

b) four new short-form series and companion games and websites;

c) two new podcasts designed for parents and kids to listen and learn together; and

d) a series of digital experiments – based on series content – that show promise for learning,

including multiplayer games designed for children and parents to play together, and

experimentation with conversational interfaces (like Amazon’s Alexa), to make gameplay

accessible to more children.

In keeping with the Project goals, the content will expose young learners to career and workforce

opportunities in ways that inspire them to explore the World of Work and see themselves as future

contributors; and promote the development of Critical Thinking, Collaboration, Functional Literacy,

and World of Work Skills and Knowledge. In a variety of ways and across a number of platforms,

these Key Skills will be modeled and measured as part of the Project’s comprehensive approach to

achieving the Department’s goals. A full discussion of these skills can be found below.

PR/Award # S295A200004

Page e29

All new content will do what PBS KIDS does best: celebrate a child’s natural curiosity, using

smart, funny, character-based narratives to model an enthusiasm for learning and exploring the

world. PBS KIDS characters are complex, compelling, imperfect, and playful; they are passionate,

have grand aspirations and a point of view; and they represent the diverse experiences, abilities, and

cultural backgrounds that make up the American public.

Transmedia Deliverables: Three New Multi-Platform Series

Three new multi-platform transmedia series will model and promote the Key Skills for Success and

open up the World of Work for young learners. Each of the three series will include 40 TV episodes,

five to six engaging and re-playable digital games, offline activities and printables, and a suite of

contextual resources and supporting content for parents, caregivers, and educators.

TV Broadcast Series #1: “Wombats!” (working title). This funny, messy, relatable preschool

adventure features three marsupial siblings, their grandmother, and the

diverse animal community that they call home. Grounded and systematic

thinker Ozzy, optimistic and exuberant Willa, and precocious Bo are spending the summer in the

Treeborhood, their grandmother’s impossibly expansive, fantastical treehouse apartment complex

that has everything from secret passageways and rope swings to a quirky community of animal

neighbors: flamingoes, snakes, elephants, and crabs. As they get to know their neighbors, the

Wombats learn that everyone plays a part in how their Treeborhood functions and thrives. Each day

PR/Award # S295A200004

Page e30

drops a new challenge into their laps (or pouches!), requiring them to fix, find, sort, debug, order –

then reorder, create, test, and RE-create when things don’t go according to plan, which happens all

too often when you’re three wombat siblings prone to preschool-friendly mayhem. But thanks to

their creativity and collaborative spirit, their sense of family, and the role they play within the larger

Treeborhood community – as newcomers, problem-solvers, friends, and neighbors – the Wombats

always win the day. Wombats! is a production of WGBH, producers of RTL-funded Molly of Denali

and Martha Speaks, NSF-funded Design Squad, and other PBS KIDS favorites including Arthur and

Pinkalicious. The series’ primary curriculum focus is critical / computational thinking, with

additional emphasis on collaboration, flexible thinking and task persistence. Please see full

description in Appendix E.

TV Broadcast Series #2: “Liza Loops.” Six-year old Liza Loops is a friendly and sociable city kid, a

character of color, and an aspiring inventor. One day, she makes an

incredible discovery: a fantastical, lovable, fuzzy blue helper-creature

named Stu. As Liza’s new sidekick, Stu is capable of doing incredible

things, incredibly fast – but only if he is given explicit instructions. Some might say he acts much

like a computer program: entirely literally, doing exactly what is asked, nothing more, nothing less.

It’s up to Liza to hone her critical thinking, communication, and collaboration skills as she figures

out how to work through a problem, break it down, and convey the instructions clearly to Stu – and

how to try again when her first attempt inevitably goes wrong. In a neighborhood where people

always seem to be chatting about problems at the office, at the library, in the grocery store, even on

public transportation, Liza is always eager to invent something that will help them all. Liza Loops is

created and produced by Dave Peth, Emmy-award winning producer of RTL-funded digital

experiences for Odd Squad and Peg + Cat. The series’ primary curriculum focus is critical /

PR/Award # S295A200004

Page e31

computational thinking, with additional emphasis on collaboration, communication, and World of

Work knowledge / career exposure. Please see full description in Appendix E.

TV Broadcast Series #3: Literacy Series. The third broadcast series will be produced in response to

an RFP, a process that has previously resulted in such award-winning children's series such as Molly

of Denali, Odd Squad, and Peg + Cat, which all rank among PBS KIDS’ most successful shows and

lead to specific, measurable learning outcomes in their respective curriculum areas. The RFP process

allows the Project Team to invite new producer voices to RTL’s media collection, adding diverse

perspectives and experiences that connect with all of America’s children. Groups that are

traditionally underrepresented in media, such as individuals with varied abilities, members of racial

and ethnic minority communities, creators who have not yet worked with PBS, and industry

newcomers will be encouraged to submit proposals. Selected creators will be mentored by PBS staff

and more seasoned producers. The series will support the foundational knowledge, skills, and

dispositions necessary for functional literacy development, and will also consider ways to develop

competencies for language, speaking and listening (including language in context) and strategies

and skills for effective reading comprehension.

Transmedia Deliverables: Connected Gaming Experiences to Amplify Learning

PBS KIDS producers develop all video and games in tandem, so that characters, content, and

learning goals are consistent and connected across video and gaming platforms. All broadcast series

and three of the short-form properties developed under the Project will be enhanced by a series of

connected multi-level and re-playable games, building on evidence that when children interact with

high-quality educational video and connected games, powerful learning gains occur (Schenke et al,

2020; Roberts et al, 2018). A total of 21 games will be created, and all will be built in HTML5 so

that they can be easily distributed on pbskids.org and the PBS KIDS Games mobile app, where

PR/Award # S295A200004

Page e32

children can download games to play without a WiFi connection. Online and on mobile, PBS KIDS

games have a combined audience of over 8 million children each month.

Intergenerational Gaming Experiences. As part of the slate of games being produced with each new

broadcast property, three will specifically encourage family play. To date, PBS KIDS has built and

researched games for children to play while an adult observes and asks questions (e.g., the RTL-

funded PBS KIDS for Parents Play & Learn library of apps); two-player or family games that support

turn-taking on the same device (e.g., the Pinkalicious Family Game); and open-ended digital games

that empower kids to make their own digital creations (e.g., RTL-funded “Fish Force” from Ruff

Ruffman). Now, PBS KIDS will test and build upon these models to develop new multiplayer games

that allow children to practice critical thinking, collaboration, and communication skills with their

parents and caregivers in real-time or through asynchronous play; and to use open-ended games to

apply and demonstrate what they know by developing new game levels and challenges for parents or

other family members to explore.

INNOVATION ON NEW PLATFORMS TO EXTEND REACH AND IMPACT

CPB/PBS have a long history of innovations and will continue to break new ground with the series

and games listed above. In addition, the Project Team aims to reach the target audience in new and

compelling ways with several other innovations that span format, content, and distribution channels,

including through short-form series, podcasts, and smart devices, expanding accessibility to further

amplify outcomes.

Innovation Deliverables: Four New Short-Form Series

The way children engage with media content is constantly evolving. While half-hour television series

remain a cornerstone of children’s viewing habits, especially among underserved audiences, kids

increasingly expect to find whatever they want, whenever they want it – on-demand and in bite-sized

PR/Award # S295A200004

Page e33

portions. This is one reason why YouTube is the fastest-growing platform in the children’s media

landscape. To this end, PBS KIDS will develop and produce a collection of four short-form video

series that keep kids engaged beyond broadcast, reach more children in new ways, introduce new and

diverse voices to public media, and allow the Project to be even more comprehensive in its content

offerings. Ultimately, by producing shorter content that aligns with the way children consume video

on streaming platforms, more children will be connected with new Ready To Learn programming

overall. The Team intends to develop the following series:

● a short-form extension of the hit 2015-2020 RTL / PBS KIDS show Molly of Denali;

● a PBS KIDS Career Role Models collection;

● a video + game hybrid media experiment.

All short-form content will be distributed via television broadcast as interstitial content during

programming breaks, as well as on PBS KIDS social media channels, streaming platforms, and the

PBS KIDS YouTube channels (see distribution chart on Page 33).

Short-Form Series #1: Molly of Denali: Peabody Award-winning Molly of Denali features the

adventures of feisty and resourceful Molly Mabray, a 10-year-old Alaska

Native girl. Molly’s family runs the Denali Trading Post, a general store,

bunkhouse, and transport hub in the fictional village of Qyah, Alaska. The

series invites children ages 4-8 on Alaskan adventures with Molly, her dog Suki, and her friends

Tooey and Trini, from fishing to building snow forts to delivering a camera to friends on a volcano

via dog sled. In every episode, Molly navigates her world and solves problems with an array of

literacy resources, including books, online resources, field guides, historical documents, maps, tables,

posters, photos, Indigenous knowledge from elders, her very own vlog and more. With an emphasis

on family and intergenerational relationships, Molly consistently models Alaska Native values, such

PR/Award # S295A200004

Page e34

as respecting others, sharing what you have, and honoring your elders, while showcasing

contemporary aspects of rural life, including strong female role models and how technology aids in

communication. As the first nationally distributed children’s series to feature Native American lead

characters, the series is changing the narrative around inclusion and representation in children’s

television. Molly of Denali is designed to help kids develop functional literacy skills, with an

emphasis on interacting with informational texts. Please see full description in Appendix E.

Short-Form Series #2: PBS KIDS Career Role Models: Under the wide-open Arizona sky, a 6-

year-old girl stares in awe at the constellations filling the blackness above her. In a bustling

downtown apartment building, a 5-year-old boy beats a rhythm on pots and pans in his

grandmother’s kitchen. In a dusty backyard garage, a brother and sister work together to disassemble

an old Chevy. Ten, 15, 20 years from now, these children will grow up to be an astrophysicist, a sous

chef, and mechanics. Children need real-life examples of jobs and careers that inspire them to pursue

their own passions, and to see how they might turn their life’s interest into their life’s work. Centered

on the idea “If you can see it, you can be it,” the PBS KIDS Career Role Models video collection will

feature real adults in real jobs reflecting on the path they took to get there, including the education

and skills that set them up for success...alongside the many grown-up characters from PBS KIDS

series who do diverse and interesting things: like Arthur’s dad, a caterer; Molly’s mom, a bush pilot;

Elinor’s mom, a park ranger; and the Wombats’ grandma, a building superintendent. 13 two-minute

live action shorts will build out the small, existing collection (see it at https://to.pbs.org/rolemodels)

and take it in a fun new direction with the integration of beloved characters who serve as friends and

trusted guides on a journey from today’s hobby to tomorrow’s career.

PR/Award # S295A200004

Page e35

Short-Form Series #4: Hybrid video + game experiment: An innovative “watch and play” video

series with a robust, fully integrated gaming adventure will be produced in response to an RFP. This

project, still in the early stages of development, builds on the learnings from PBS KIDS’ Emmy-

nominated Scribbles and Ink, a ground-breaking digital experience that seamlessly blends game and

story together in the same environment, helping to build critical / computational thinking and

functional literacy skills.

Innovation Deliverable: Podcasts for Intergenerational Audiences

Two podcasts intentionally designed for children and adults to listen to together will be created under

the Project. The first will be an original non-fiction podcast series designed to expose young children

to varied careers and workforce options, and the second will be an audio narrative expansion of one

of the new broadcast series (TBD). Both will be created in partnership with industry leader, PRX.

Podcasts are a rapidly growing area of children’s media and demonstrate powerful opportunities

for engagement and impact. The Kids Listen Inaugural Survey (2017), the first-ever study of

children’s podcast listening habits, found that children who listen to podcasts are repeat listeners,

with 80% listening to a podcast more than once. They are also deep and thoughtful listeners: likely to

quote or re-enact part of a podcast episode, tell others what they’ve learned, ask to listen again, get

more information, or request to do an activity inspired by the podcast. In the wake of COVID-19,

parents and caregivers are increasingly seeking out new, on-demand free-time options for kids, and

PRX has seen an over 50% increase in unique listeners to the PRX kids’ portfolio since March 2020.

For the original series, the Project Team and PRX will issue an open call to seek new voices in

children’s media production. Three to five teams will be selected to participate in a 20-week training

PR/Award # S295A200004

Page e36

program focused on podcast content development, cultivating diverse talent and promoting audience

engagement. Each team will produce a podcast pilot episode, which will be published as an

anthology on all podcast platforms (leveraging PRX’s established partnerships), as well as on PBS

KIDS’ own distribution platforms. Children and families will participate in an online nomination

process to select one of the pilots to be developed into a full series. These finalists will work with the

PBS KIDS Digital team to develop interactive elements to allow children and parents to ask

questions, submit ideas, and inform the direction of future episodes; and to develop adaptations for

broader accessibility, such as transcripts and visual accompaniments for the hearing-impaired. The

Project Team is committed to broadening the reach of podcasts to include voices and content that

appeal to diverse populations, ensuring that children of all backgrounds feel welcome and

represented, and that this promising media format is introduced to children and families who may not

have been exposed to podcasts in the past.

Innovation Deliverable: Conversational User Interface

As part of digital content development, PBS KIDS will explore the rapidly growing field of

conversational user interfaces (UI), most commonly used on smart speakers or smart screens such as

Amazon Echo (“Alexa”) and Google Home (“Google Assistant”). These interfaces are some of the

fastest-growing technology in homes with children, and there is considerable opportunity for

experimentation, innovation, and research around how conversational UIs can promote learning

gains, most notably in the areas of language development and communication skills. PBS KIDS will

build prototypes that allow kids to interact with series-based characters directly through game or

story scenarios, taking what is currently a primarily smart speaker capability and integrating it into

screen-based media. Voice navigation is also a promising feature for expanding accessibility of

games to children with visual impairments or limited mobility.

PR/Award # S295A200004

Page e37

PLANNING FOR NEW CONTENT

Curriculum Focus: Key Skills for Success in Learning, Work and Life

To prepare for the Learn Together Project, the Project Team consulted with experts in early

childhood development; reviewed skills cited as most highly desired by employers; performed an

extensive literature and landscape review of competencies, frameworks, and measurement tools; and

assessed how media could best promote skill development in young learners. As a result, they

identified four sets of developmentally appropriate Key Skills for success: Critical Thinking,

Collaboration, Functional Literacy, and World of Work Skills and Knowledge.

1. Critical Thinking: Critical thinking is the ability to ask questions and organize, evaluate and

analyze information to make decisions and judgments and solve problems. Creativity is a key

component of the critical thinking process and involves using imagination and flexible

thinking to find new approaches and solutions to challenges. Fostering creative problem-

solving as part of critical thinking is a crucial step in learning, and the first step toward

innovation. A form of critical thinking, computational thinking requires cognitive skills like

sequencing and planning and helps young children solve problems that are meaningful to

them. The Project content will encourage these skills by providing opportunities for children

to think outside the box, make connections, and develop a flexible mindset through play.

2. Functional Literacy: Functional literacy, though called out as a separate priority within the

solicitation, is a critical component of career readiness. It refers to the reading, writing and

communication skills necessary to participate in the activities and functions of everyday life

and work, and to use literacy skills within and across contexts. Crouch and Montoya (2017)

state that, “Rather than being solely about the ability to understand the written information in

front of you, functional literacy is about your ability to use that information as a way to

communicate and to express yourself.” The Project will encourage the effective oral and

PR/Award # S295A200004

Page e38

written communication skills that are critical to workplace relationships, as well as

pragmatic language development: knowing what to express, how to express it, when to

express it, and how to express it to others given social contexts. Reading comprehension

across a variety of contexts, including informational text, will also be emphasized.

3. Collaboration: Collaboration skills enable people to work together to achieve a common

goal and are fundamental expectations in most workplaces. Social awareness (recognizing

the similarities and differences of others) as well as perspective taking are important aspects

of collaboration at all ages, including for children to work and play together. Children can

practice collaborative skills through intergenerational and family play in games and through

real-world activities; by following rules and procedures of group games and activities; and by

recognizing the contributions of all participants, including those from a range of social and

cultural backgrounds and intellectual and physical abilities.

4. World of Work Knowledge & Skills: The World of Work can be defined as the career and

workforce options that are now or will likely be available and in demand when young

children of today enter the workforce. Children need to develop self-awareness and connect

that identity to the possibilities available to them in the wider World of Work. Through the

Project’s content and community impact programs, children will be exposed to a variety of

career and job options; see and ask questions of people in the working world, especially

people from populations currently underrepresented in many careers (e.g., people of color

and people with disabilities); explore how the World of Work is organized; see how people in

the World of Work can help solve problems; and begin to align their interests and strengths to

the array of workforce opportunities. The Project will also help to foster the social-emotional

and executive function skills that will lead to productive workforce participation, including

goal-setting and task persistence, among other important competencies.

PR/Award # S295A200004

Page e39

These four sets of Key Skills are cross-cutting, interdisciplinary competencies dependent on broader

domains tied to early learning and development, including social-emotional learning (SEL) and

executive function: the processes by which children become better able to understand, express,

regulate, and manage their emotions; relate to others; and ultimately navigate the demands of the

workplace. All children need support in building these skills, but particularly those who are

underserved or from low-income families. Experts note that young people who have experienced

poverty and other trauma may face particular challenges in developing the executive function skills

so critical for workforce success. And yet, studies show that these same skills, along with pro-social

mindsets about the value of learning and the ability to succeed, are exactly the ones necessary for

underserved and low-income youth to overcome obstacles and close the gap with more advantaged

peers (Miyamoto, et al, 2015; Tough, 2012).

Developing New Curricula: The creation of content under this project will be guided by existing

PBS KIDS Learning Frameworks, including those for SEL and Literacy-ELA, updated and revised as

necessary to support the goals of the 2020-2025 RTL initiative. PBS KIDS Learning Frameworks

contain the Big Ideas and learning progressions for foundational concepts, skills, and practices for

young learners. They align to research-based national and state standards, including Common Core

State Standards, Next Generation Science Standards, and the Head Start Early Learning Outcomes

Framework, and take into account policy recommendations from leaders in early childhood

education. (As an example, the current PBS KIDS Literacy-ELA Framework can be found in

Appendix E.)

Working with Advisors (see page 48), PBS KIDS will develop comprehensive curriculum plans

for each property that draw on the existing frameworks, with an emphasis on the four Key Skills.

For Wombats! and Liza Loops, a computational thinking curriculum will be created for children ages

2-8 with a scope and sequence that takes into account the practices, knowledge, skills, and processes

PR/Award # S295A200004

Page e40

necessary for children to apply computational thinking strategies to solve meaningful problems,

progressively across age brackets. A curriculum advisor will work with each producer to ensure that

concepts and skills are meaningfully integrated into the story narratives, game play, and other media.

Formative Testing and Data Analytics to Inform Design and Drive Learning Outcomes

Formative testing will inform the production of all broadcast and short-form series, assessing how

children respond to the characters and storylines, and their promise for delivering learning outcomes.

The PBS KIDS Digital Playtesting Program, which is implemented both within schools and virtually

with children in a wide variety of homes, will evaluate usability, appeal, and engagement, and will

also allow the Project Team to iterate on the design of all games related to the series. The Project also

will make a significant investment in data analytics to compare the effectiveness of various game

design approaches, enabling the Project Team to iterate on games post-launch and contribute to the

knowledge base of how game mechanics influence learning and engagement. See details in the

Research section below and Appendix H.

Commitment to Accessibility and Universal Design for Learning (UDL)

The Project Team is committed to ensuring accessibility for all children, including those with

differing abilities. With the 2015-2020 RTL funds, PBS KIDS undertook significant work in the area

of accessibility and developed a curriculum-agnostic Universal Design for Learning (UDL)

framework (which can be found in Appendix E). With 2020-2025 funding, PBS KIDS will engage

experts in accessibility and UDL to update the framework and align it to Project goals. Moreover, a

new customizable accessibility panel will be produced and embedded in new PBS KIDS games,

enabling players and their caregivers to adjust settings and better personalize play experiences to

accommodate differing abilities. On a game-by-game basis, options such as descriptive text,

enhanced sound control, and pointer re-sizing can help to enhance accessibility for young learners.

Content producers will work with embedded UDL Advisors at the ideation and production stages for

PR/Award # S295A200004

Page e41

all video and gaming content to ensure application of best practices for inclusion and UDL

considerations. All game producers are already required to ensure user interfaces adhere to accessible

design best practices, and many PBS KIDS apps feature dual language support for English and

Spanish. Closed-captioning is available on all PBS broadcast shows as well as for streaming video,

and many programs support descriptive audio. With UDL Advisors, the Project Team will continue

to explore opportunities to meet the needs of all learners under the Project, potentially creating

sensory-friendly versions of the podcasts and voice-controlled video platforms, and curating content

for special populations.

Strategic Activity #3: Empowering Adults & Communities to Support Early Learning

With a focus on reaching families in low-income and under-served communities, the Project Team

has developed a comprehensive scaling strategy that combines innovation, access, and equity to

engage adults and communities in children’s learning, embracing the theme “Learn Together.”

Through the “Learn Together” impact strategy, those who care for and about young children

(primarily parents/caregivers and informal educators) will be empowered by best-in-class content,

resources, and community partnerships to support their children’s learning and success. The strategy

leverages studies that demonstrate that PBS KIDS family and community engagement experiences

effectively contribute to children’s learning, and increase parent confidence to support and sustain

that learning at home (WestEd, 2015; EDC/SRI, 2019). It includes three core components, all of

which use human-centered design principles and involve audiences in co-creation:

• “Learn Together” Resources: new and comprehensive resources and support materials for

adults that leverage the children’s video, digital and hands-on learning activities created

under the Project to support intergenerational learning and the Project’s learning goals.

PR/Award # S295A200004

Page e42

• “Learn Together” Hub: an innovative new digital destination that curates, sequences, and

customizes the Project’s children’s media and “Learn Together” supporting resources, for

implementation at home and in the community.

• “Learning Neighborhoods:” communities where schools, libraries, public media stations,

museums, businesses and other stakeholders come together to provide the wraparound

supports that enable families and children to engage in experiences that improve early

learning.

“Learn Together” Resources

To add context to the RTL content created for children, PBS KIDS will also produce adult-facing

articles, tips, and videos for parents and caregivers that support anytime, anywhere family-based

learning around the Project’s four Key Skills, as well as resources for educators that promote simple

and evidence-based practices to support family engagement and bolster learning around the Project

goals. These “Learn Together” resources will provide guidance for facilitating children’s engagement

with the Project’s games, video, and real-world activities, offering important support for the adults

who play critical roles in children’s learning and development. (See chart below).

Resource development for adults will be guided for the duration of the grant by a co-design

collaborative of parents, educators, and stations to ensure content, voice, and delivery are responsive

to the target audience’s needs and priorities. Content will be developed flexibly, with adaptations as

needed for various audiences, including Spanish language content and translation, in order to

maximize impact and relevance of each. In addition to connecting to the newly developed broadcast

series, (Wombats!, Liza Loops, the new literacy series), short-form series, and podcasts, “Learn

Together” resources will also integrate targeted content from past rounds of RTL that meet the

invitational priorities of this solicitation (see a complete list in Appendix E).

PR/Award # S295A200004

Page e43

PR/Award # S295A200004

Page e44

“Learn Together” Hub

To drive access to and distribution of this content, PBS will develop a “Learn Together Hub” that

sequences relevant “Learn Together” resources into bundles for adults to use with children at home

or in community settings. This innovative content delivery system will serve up timely, tailored

“Learn Together” resources on demand as well as through newsletters, text messages, social media,

and/or other communication tools. “Learn Together” resource bundles will come in a variety of sizes

to support the Project’s learning goals, with a special focus on intergenerational learning, and will be

delivered in two ways:

1. PBS will curate, package, and deliver bundles that offer a scope and sequence of content that

parents can select according to the age, stage (interests, abilities) of their children.

2. Parents, caregivers, and educators can also customize and curate their own content bundles

based on user-selected preferences to support facilitated learning experiences at home or in

the community.

All Hub-curated resources will have the ability to be favorited, shared (via Facebook, Instagram and

other social media channels), and accessed whenever desired. This means parents and caregivers can

create more meaningful, play-based learning opportunities with their children. At the community

level, those who facilitate RTL content and programs (including public media stations, community

partners, childcare providers, and more) can tailor resource bundles to local needs, activities, and

programs.

The vision for the Hub builds on years of development to deliver packaged and user-designed,

sequenced learning activities using the PBS KIDS and PBS KIDS for Parents Digital infrastructure,

plus a tool rapidly developed and piloted at the start of the COVID-19 pandemic to deliver bundled

resources to families urgently seeking high-quality at-home experiences tailored to the unique

interests and abilities of their children. The Hub will be actively promoted to the target audiences

through the extensive reach of PBS’ digital platforms and products.

Learning Neighborhoods

Community impact work, centered on a locally-responsive Learning Neighborhood model, will bring

community stakeholders together to connect and empower adults around early learning and the

Project’s goals. Child-centered and impact-oriented, Learning Neighborhoods represent a

constellation of people, organizations, tools, and resources that surround a child with powerful

learning opportunities. The model builds on strategies developed under the 2015-2020 RTL grant,

PR/Award # S295A200004

Page e45

and results which demonstrated that when a community comes together in deep and meaningful ways

to promote children’s learning holistically and across environments, children are better prepared for

school, parents build confidence, educators build knowledge, and out-of-school learning improves

overall (EDC-SRI, 2019). The work established strong relationships between stations and community

partners that will be leveraged for the Learn Together Project, and yielded a collection of innovative

new resources and activities emphasizing intergenerational learning that will lay the foundation for

new “Learn Together” experiences.

In a Learning Neighborhood, children and families will connect to learning opportunities

through a variety of interactions in their physical and virtual lives. For example, the Garza family in

Austin, Texas, may tune in to PBS KIDS on KLRU daily, where Ana, 4, joins the Wombats on their

adventures, and Miguel, 6, solves problems with Liza Loops. On the weekend, the Garzas head to the

library, a Learning Neighborhood partner. There, they find a curated set of children’s books about a

range of careers, watch the PBS KIDS Career Role Models shorts in the listening corner, and learn

that the family can attend an upcoming event at the local Chamber of Commerce, where members of

the community in diverse fields will speak about their work. At the library, their father signs up for a

text messaging program that alerts him to learning activities they can do at home as a family, and a

text later that day points him to an upcoming PBS KIDS Family Creative Learning Workshop they

can attend together at the community center. The Workshop is designed to build collaboration and

critical thinking skills, and Miguel is especially excited to see that the resources are based on his

favorite Liza Loops characters. As the Garzas go through their normal routine, they experience the

Learning Neighborhood in a variety of ways that support the family as they learn and play together.

Under the Project, Learning Neighborhoods will be established in 40 communities over the

course of five years, bringing together local education stakeholders (public media stations, schools,

government agencies, out-of-school-time providers, businesses, human service agencies, arts and

cultural centers, libraries, and other community organizations) to engage children and their families

PR/Award # S295A200004

Page e46

in experiences that prioritize the Project’s four Key Skills and harness RTL content to improve early

learning. These will include play-based learning events for families, professional development for

formal and community educators, workshops for parents, and other programs developed at the

community-level in response to local needs. Given the current public health crisis, community

activities may initially take place virtually and, when safe, in-person. Ultimately, the Learning

Neighborhood model will scale use of the content and resources created under the grant, and

encourage sustained use and impact that is both broad and deep.

Activating the First Wave of Learning Neighborhoods: The community impact strategy begins with

an immediate and continued assessment of the learning landscape and the needs of Ready To Learn

families. During Year 1, the Project Team and EDC will collaborate with 12 representative PBS

member stations representing a mix of urban, rural, and suburban communities, along with

organizational partners, to assess and understand the evolving needs of parents, caregivers, educators,

and communities, including the impact COVID-19 has had on these groups. The Project Team and

national/community partners will listen, understand, and map solutions to identified needs; test

potential Learning Neighborhood components using existing resources that align with Project goals;

and rapidly prototype and test new ways to package and deliver content to best meet the needs of

target families. Ultimately, the work will inform the creation of the “Learn Together” adult-facing

resources and community programs described above. This design process will not only result in a

more authentic and effective model, but in the short term, will also provide content and programs that

respond immediately to urgent COVID-19 learning challenges for families. (See detail of the needs

assessment in the Research section and Appendix H.)

The 12 stations are: Alabama Public Television, Alaska Public Media, PBS SoCal (California),

WFSU (Florida), Kentucky Educational TV, Maryland Public Television, Detroit Public Television,

Vegas PBS, WNET (New York), WQED (Pennsylvania), Austin PBS, and PBS Wisconsin. These

PR/Award # S295A200004

Page e47

PBS stations all have had extensive experience with Ready To Learn in both the 2010-2015 and

2015-20 grant rounds. They are leaders in early childhood, family engagement, community

partnerships, teacher professional development, and educational technology and media. Moreover,

the states where these stations are based collectively represent more than half of the nation’s 13

million children living in poverty (Children’s Defense Fund, 2019), and were hit especially hard by

the COVID-19 pandemic. (See more detail on these stations in Appendix G).

Leveraging National and Community Partners: Strategic national and local partners are critical to

the success of the Project Team’s community impact work. Local community partners will co-create

resources, and collaboratively develop and implement programs. The national organizations listed

below will help to inform and scale delivery of content and engagement experiences to families and

local communities. See Letters of Commitment in Appendix C.

The U.S. Chamber of Commerce Foundation (USCCF) Center for Education and Workforce is

an affiliate of the U.S. Chamber of Commerce, the world’s largest business federation. USCCF is a

trusted national voice focused on engaging business, along the entire education and workforce

pipeline. USCCF has a proven record of educating and partnering with its federation of more than

2,500 state and local chambers of commerce. USCCF’s ability to leverage that network to take action

on issues of importance, including early learning, is critical to the success of the Learning

Neighborhoods. The USCCF will: 1) provide expertise and thought leadership on education and

workforce needs, and how they inform the building blocks of early career readiness; 2) activate local

Chamber staff to partner with stations on the Y1 needs assessment and ongoing Learning

Neighborhood activities; and 3) support ongoing awareness-building of the Project’s content and

“Learn Together” resources among working parents and local business communities.

The National Association for the Education of Young Children (NAEYC) is a professional

membership organization that promotes high-quality early learning for all young children, birth

PR/Award # S295A200004

Page e48

through age 8, by connecting early childhood practice, policy, and research. The association

comprises nearly 60,000 individual members of the early childhood community and more than 50

affiliates, all committed to delivering on the promise of high-quality early learning. NAEYC will

support the Project in five ways: 1) Serve as a project advisor, providing expert guidance to ensure

that the Project’s goals, content, and engagement experiences are responsive to the needs of families

and educators and are aligned to NAEYC standards and resources; 2) Support the needs assessment

and landscape analysis to inform Learning Neighborhoods, identifying educators for focus groups

and leveraging state affiliates to participate; 3) Co-develop content and resources, including

professional development and virtual learning events; 4) Leverage its network and platforms to

promote wider use of RTL content with families, in daycare facilities and school-based settings; and

5) Identify five to ten affiliates who will partner with local stations to build relationships with

educators and families in Learning Neighborhoods, facilitated by mini-grants that support

collaboration.

Parents As Teachers (PAT) is the largest home visiting program in the U.S. Last year, 8,540

Parent Educators engaged with nearly 186,000 families – primarily low-income or otherwise

considered high-need – through over 1.8 million home visits nationwide. PAT’s evidence-based

model – personal visits and mentoring (in-person, virtual, and hybrid), child screening, group

connections, and resourcing – works to improve children's school readiness, long-term academic

achievement, and health, and reduce instances of child abuse and neglect. Their network and

relationships span urban, suburban, rural, and frontier areas, including with school districts, county

health departments, pediatric offices, food banks, crisis nurseries, housing authorities, early

intervention agencies, and nonprofits that provide parenting support. PAT will: 1) serve as an advisor

in the area of parent engagement; 2) leverage their network to support the creation of professional

and parent-facing “Learn Together” materials with a focus on parent engagement and

PR/Award # S295A200004

Page e49

intergenerational learning; and 3) collaborate to implement and distribute these resources at national

and regional levels.

Strategic Activity #4: Achieve National Reach and Scale Through Distribution & Marketing

The Project Team is committed to reaching all children and families everywhere they are, and the

unparalleled reach of PBS KIDS ensures that the Project content will be accessible to millions of

children on broadcast and beyond, free of charge. In addition to tremendous audience reach across

PBS’ own channels and platforms, the Project Team has developed strong relationships with platform

partners including Apple, Google, Amazon, and YouTube Kids to help ensure PBS KIDS series and

apps are easy to find and access. Each of the three multi-platform series – Wombats!, Liza Loops, and

the Literacy series – will air daily on local PBS stations and the 24/7 PBS KIDS channel; and will be

available to stream on pbskids.org, the PBS KIDS video app (on mobile and on streaming players

including Roku, Apple TV, Android TV, Amazon Fire TV, Chromecast, and Smart TVs), the PBS

KIDS YouTube Channel, and on Amazon Prime and the PBS KIDS Amazon Subscription Channel.

Short-form series will also be available on-air and on all streaming platforms (except Amazon), as

well as distributed through PBS KIDS’ widely followed social media channels (Facebook, Instagram,

Twitter, etc.). These social media channels will also drive audiences to all broadcast series, games, and

content for grown-ups. All games will be accessible on pbskids.org and downloadable from the PBS

KIDS Games App. The chart below depicts the tremendous reach of PBS KIDS content across all

platforms every month.

PR/Award # S295A200004

Page e50

Strategic, multi-platform marketing and communications efforts will build awareness of and

engagement with the Project’s content among children ages two to eight, their parents, caregivers,

and educators, and will be informed by market research with target audiences. Promotion will span

all PBS KIDS, PBS KIDS for Parents, and PBS Education channels and social platforms, and also

includes a paid media campaign and blogger and influencer engagement. Comprehensive public

relations plans will be developed for each broadcast, short form, and podcast property. App store

optimization will enhance the visibility of new content within the PBS KIDS Video and Games apps.

Localized email marketing will point to “Learn Together” resources and events. Proof-of-

performance materials will highlight the research, content and impacts of RTL-funded PBS KIDS

content and resources, including through both written collateral and video assets. More details on the

RTL Marketing & Awareness-Building Strategy can be found in Appendix I.

Strategic Activity #5: Conduct Research to Inform Content Creation & Measure Outcomes

Working in close collaboration since 2006, CPB, PBS, and Education Development Center (EDC)

have produced a substantial body of research that has examined the effectiveness of RTL

programming. The Research Team has provided evidence that media can improve young children’s

learning in literacy (Penuel et. al, 2009), including informational text (Kennedy et al, 2020),

mathematics (Pasnik et al, 2015) and science (Grindal et al, 2019) and developed a deeper

PR/Award # S295A200004

Page e51

understanding of how to help parents engage in learning with their children (Silander et al, 2020).

However, there is more to learn about how to most effectively create media experiences for children

and their families. Although the effects of RTL-supported media on many foundational literacy skills

are relatively well-established (Hurwitz, 2019), less is known about how media can improve young

children’s functional literacy, critical thinking, collaboration and World of Work skills and

knowledge, nor how to best engage families and communities in this effort, and how to do so

effectively at scale.

The Project’s Research Team, led by EDC with study-specific support from UCLA CRESST,

SRI, Rutgers University’s School of Communications and Information, and Rockman et al, has

developed a research program that will collect qualitative and quantitative data to assess the promise

and impact of Project elements. It builds on existing research and includes six areas of study. A

detailed research plan is included in Appendix H; a summary follows here:

PR/Award # S295A200004

Page e52

1. Landscape Analysis: Understanding the Needs of Children and Families

To ensure that the Project meets the needs of children and families in served neighborhoods and to

better understand the changes they have experienced due to COVID-19, EDC will support 12 pilot

Learning Neighborhood stations as they conduct broad local needs assessments, providing a toolkit

and technical support to guide data collection and analysis. Through focus groups and interviews,

EDC will also conduct a deeper study to explore the informal learning contexts of 60 diverse

families, focusing on existing supports and challenges related to the Project’s goals, and exploring

how families’ contexts and needs have been altered during 2020. This work will build on existing

literature (e.g. Katz, Moran & Gonzalez, 2018; Rideout & Katz, 2016; Silander et al, 2018) to

provide a deeper understanding of how low-income families engage in learning together and use

media to do so.

Formative Research: Supporting Resource Development

2. Content Design Principles and User Testing: The first formative studies will test newly

developed resources to ensure they are usable, comprehensible, and aligned to curricular frameworks.

Activities include reviewing and testing pilots (where applicable, based on timing), select episode

scripts, game prototypes, videos, and podcasts with small groups of children and families using

observations, interviews, and surveys. Research activities also will explore how children with

different learning and physical abilities engage with the resources, including accessibility features.

Resources for parents, communities, and educators will also be tested.

3. Implementation and Context Studies: Designing for Intergenerational Learning: Following the

initial user testing, two implementation studies will explore use of the media with a broader set of

children, caregivers and community partners, including 100 children and their families in the first

study and 30 families in each of the first 12 Learning Neighborhood sites in the second study. The

studies focus on how diverse children and families engage with the resources in the context of their

PR/Award # S295A200004

Page e53

PR/Award # S295A200004

Page e54

daily lives and the features of the media, support materials, curation and communication approaches

that support effective use of the media at scale. Using interviews, observations, experience-sampling

surveys, and pre- and post-surveys with children, families and community members, these

descriptive studies will focus on the use of the “Learn Together” Hub, including the intergenerational

games and hands-on activities, podcasts, and Learning Neighborhood partnerships.

4. Data Analytics Studies: Improving Learning Outcomes by Optimizing Game Mechanics:

Building on innovative work conducted during the 2015-2020 RTL initiative, the Research Team

will use gameplay data and analytics to systematically improve engagement and learning outcomes in

games. The Research Team will identify the pathways users take through the games; conduct large-

scale randomized controlled trials to test game features such as UDL approaches, features of the

accessibility panel, incentive and motivational structures, instructional and feedback features, and

variations on game mechanics (e.g. pacing); and develop, validate and use game-based measures to

assess children’s knowledge and learning. This work, which will include three large-scale data

analytics RCTs with 10,000 public users each, and two validation studies with 150 users each,

represents a groundbreaking opportunity to gain a detailed understanding of how games are used in

natural settings, develop high-quality, game-based measures that are sensitive to player knowledge,

skills, and abilities, learn how different approaches to gameplay affect learning, and ultimately

improve game experiences to promote learning outcomes.

Summative Research: Studying the Efficacy of Transmedia & Community Programs

Summative research will include multiple studies to assess the effectiveness of the Project in

achieving its goals, as follows:

5. Efficacy Studies: Three studies will explore learning outcomes related to engagement with

specific Project resources and content. These studies will test the efficacy of: Molly of Denali short

form series content and the Original Podcast Series 1 in Year 2 and the Literacy Series in Year 5.

Although these studies are faster and more modest in scale than the randomized control trials, they

will provide a preliminary understanding of the extent to which newer media and platforms hold

promise for learning. Dimensions of this research will evaluate the promise of podcasts for

supporting intergenerational listening and learning related to understanding of the World of Work

(Gomez & Beachum, 2019; Lent et al., 2000); interest in exploring the World of Work (Tracy &

Ward, 1998); and the formation of an identity that enables children to envision themselves within the

World of Work (Bandura et al., 2001). Research also will explore the promise of the short form

media and new literacy series for supporting the development of children’s functional literacy skills.

PR/Award # S295A200004

Page e55

6. Randomized Control Trials: The Research Team will build on their experience conducting

rigorous summative research of the Project Team’s 2015-2020 RTL Project to conduct two RCTs

that assess the impact of Wombats! and Liza Loops on children’s and parents’ learning. (Due to its

Year 5 launch, the new Literacy Series will be the focus of a smaller efficacy study). The RCTs are

designed to meet the WWC evidence standards without reservations. Researchers will draw on

strategies used in prior studies that have resulted in successful recruitment and retention of typically

hard-to-reach low-income families (e.g. Grindal et al, 2019; Kennedy, forthcoming) and will

incorporate appropriate outcome measures that demonstrate reliability and face validity, and that are

not over-aligned to the intervention. The Research Team will register these studies with the Registry

of Efficacy and Effectiveness Studies.

The Wombats! research study will be guided by the primary research question: 1)What is the

impact of providing children and their families with 8 weeks of access to Wombats! media resources

on children’s computational thinking and flexible thinking and task persistence skills?; and three

exploratory research questions: 2) In what ways, if at all, does the impact of the Wombats! media

resources on child outcomes differ for relevant subgroups of children? 3) To what extent is variation

in child use of the Wombats! resources related to differences in children’s computational thinking

and flexible thinking and task persistence skills? and, 4) What is the impact of Wombats! media

resources on parents’ behavior and attitudes related to supporting their children’s computational

thinking and flexible thinking and task persistence skills? The Liza Loops study will be guided by

the same questions, but will focus on computational thinking and communication and collaboration

skills as outcomes, rather than flexible thinking and task persistence, to align with the learning goals

of the media resources.

Samples. The sample for each of the RCTs will include children from low-income households from

four to five locations in the US, with an initial sample size of 530. Power analyses suggest this

PR/Award # S295A200004

Page e56

sample size would allow for detection of a minimum effect size of approximately 0.22 SD, an effect

size that is aligned with typical effects for the focal outcomes (see Appendix H). The Research Team

will recruit a sample of low-income families with diverse ethnic/racial backgrounds, including

English and Spanish-speaking families, as well as children with identified disabilities. The Wombats!

study will focus on preschool-age children and their families and the Liza Loops study will focus on

first- and second-grade students and their families.

Study Design. The Research Team will use an individual random assignment design to randomly

assign children to the treatment or control group. Researchers will ask treatment families to use the

transmedia content for an hour each week over 8 weeks and control families to use the device and

select educational media of their choice for an hour each week. Control families will have access to a

delayed treatment at the end of the study. In the case that in-person study enrollment is not possible,

the Research Team has expertise in developing and administering remote study data collection (i.e.

Kennedy et al., 2020). The study intervention will align as closely as possible to how children and

families might engage with the media in the real world, while balancing the need to ensure children

access sufficient content during the relatively short study timeline. Therefore, the Research Team

will provide families in both treatment and control conditions with data-enabled tablets to allow for

separation of the effects of the intervention from the effects of varying technologies and to minimize

digital inequities among participants. The Research Team will track participants’ use of intervention

media resources using data analytics tracking of study participant pathways of game use, and

research apps to track video and web use.

Measures. Prior to each RCT, researchers will conduct a pilot study with a sample that has similar

characteristics to those in the full RCTs to test and revise measures for the RCT, including new

protocols, approaches to analytics tracking and outcome assessments. The following assessments will

PR/Award # S295A200004

Page e57

serve as both baseline and outcome assessments, and will be administered individually to each

participating child:

● Computational thinking (problem-solving, sequencing and planning; Wombats! and Liza

Loops study). As there is no widely accepted assessment of young children’s computational

thinking, researchers will adapt and pilot existing measures, such as those developed by Bers

et al (2014) to measure young children’s computational thinking in the context of a robotics

intervention, and Dominguez et al (under review) and Lavigne et al’s (2020) performance

tasks measures. The Research Team has extensive experience developing and testing new

assessments of young children’s learning and development (e.g. Pasnik et al, 2015; Grindal et

al, 2019) and will build on this experience to develop the new computational thinking

assessments.

● Flexible thinking and task persistence (Wombats! study) using the Flanker Task, a widely

used computer-based assessment of executive function skills with established reliability and

validity and that is sensitive to intervention (Pandey et al, 2018; Ribner et al, 2017; Yang et

al, 2017).

● Functional literacy and specifically, communication and collaboration skills (Liza Loops

study) using the Social Skills Improvement Scale, which has evidence of convergent and

predictive validity (e.g., Gresham, Elliott, Vance, & Cook, 2011; Malecki & Elliot, 2002) an

is sensitive to interventions (Hemmeter, Snyder, Fox, and & Algina, 2016). This measure

includes sub-scales for communication, cooperation, assertion, responsibility, empathy,

engagement, and self-control. Few other parent-report measures of empathy or perspective-

taking exist for this age bracket, and relying on parent reports rather than direct assessments

will also ensure that child assessments are short enough to match young children’s ability to

focus.

d

PR/Award # S295A200004

Page e58

To assess changes in caregiver knowledge and behaviors related to computational thinking, flexible

thinking and task persistence, communication and collaboration and use of media to support learning,

the Research Team will adapt existing survey measures that assess parent engagement and media use

to support learning in these content areas, and that have established reliability (e.g. Connell,

Lauricella & Wartella, 2015; Lavigne et al, 2020; Rasmussen et al, 2016). Parent surveys will be

available in English and Spanish.

Analyses. The Research Team will use multivariate linear regression (ordinary least squares) to

examine differences in posttest outcomes between the treatment- and control-assigned participants,

and control for children’s (or parents’) baseline pre-test scores, and add interactions of the subgroup

and treatment indicators to the analyses to examine whether the impacts differ by subgroup. To

understand how media use relates to children’s outcomes, the Research Team will incorporate video-

and game-based measures of engagement into analyses.

Knowledge-Building for the Field and Amplifying the Impact of Research

The Research Team has had considerable success reaching diverse audiences through peer-reviewed

journals and convenings (e.g., Early Childhood Research Quarterly, SREE), national news outlets

(e.g. The Washington Post, Christian Science Monitor, The 74), high-profile conferences, as well as

the book Getting Ready to Learn: Creating Effective, Educational Media (Routledge, 2019), which is

devoted to the rich history, production, research, and importance of the CPB-PBS–led Initiative. For

2020-25, the research communication agenda will deepen the understanding of how to incorporate

educational media in complex contexts to support families and children’s learning, especially for

those with greatest need.

PR/Award # S295A200004

Page e59

E. Management Plan

The Project is a collaboration between CPB and PBS, who for 25 years have successfully led and

delivered RTL initiatives on time, within budget and in compliance with federal rules and

regulations. CPB and PBS will leverage existing human and institutional resources and

infrastructure to ensure the Project’s successful implementation. With consistent “high quality”

Government Performance Results Act review scores and a proven record of adhering to industry

standards and generally accepted accounting principles (US GAAP), CPB and PBS have

demonstrated exceptional management performance that will be leveraged for the 2020-2025 RTL

cycle. CPB and PBS have a pre-existing memorandum of understanding (see Appendix B) allowing

the Project Team to begin addressing first-year objectives immediately upon award, and to continue

in Years 2–5 with sustained effort and high-level performance.

Organizational Roles and Responsibilities

CPB will serve as fiscal agent, supervising the compliance, monitoring, and reporting of the grant in

accordance with all applicable regulations; will lead the community-driven engagement and

summative research components of the Project; and will manage the partnership with the U.S.

Chamber of Commerce Foundation, as well as coordinate the activities of the Project Advisory

Board. CPB supports more than 1,500 locally managed public television and radio stations serving

nearly 99% of the American population living in rural, small-town and urban communities in all 50

states, the District of Columbia, and four commonwealths and territories. CPB management team has

decades of experience spearheading investments in innovative public television, radio, and related

online and mobile services to support the American public. It also has a breadth of expertise in

education, engagement, research, and providing sound fiscal management and a track record in

funding the leading children’s content producers nationwide. As stewards of the federal

government’s investment in public media, CPB has mechanisms in place to ensure accountability,

PR/Award # S295A200004

Page e60

management quality, and continuous improvement of management, including an internal,

independent Inspector General (IG). The IG’s mission is to promote the efficiency, effectiveness, and

integrity of CPB initiatives and operations by conducting independent and objective audits,

investigations, and other reviews.

PBS will lead production and distribution of all media; select and oversee content producers;

and manage all aspects of video, game, podcast, and resource development; data analytics; formative

research on RTL content; and the partnerships with Parents As Teachers and the National

Association for the Education of Young Children. PBS is responsible for distributing content across

the wide range of PBS-owned and third-party content platforms described in this proposal, and will

execute communications and marketing strategies. For 50 years, PBS has worked with diverse

producers to create and distribute effective, high-quality children’s transmedia content to the

platforms most used by families in the U.S. PBS has a nationally recognized senior management

team, which includes a federal grants compliance officer as well as senior business, legal, and

financial professionals experienced in managing large, federally sponsored projects. The corporate

management structure supports development and delivery of high-quality educational content on time

and on budget.

Project Management

CPB and PBS have a disciplined approach to project planning and have created realistic

management schedules, timelines, and budgets. See Appendix B for detail on the Management Plan

and Project Team members, and an organizational chart that depicts the Project’s integrated

organizational structure.

Communications and Coordination: The Project Team is practiced in and commits to regular calls,

meetings, and other methods of communications to facilitate development of ideas and decision-

making among project partners. The Project Team will use online collaboration and project

PR/Award # S295A200004

Page e61

management tools to exchange deliverables and manage shared documents and timelines. The Team

will also engage in best practices in connecting with producers, partners, stations, experts, advisors,

and national leadership through both closed and open communities, which may include webinars, MS

Teams, Basecamp, and Facebook Groups. CPB and PBS are both located in the Washington, DC,

Metropolitan Area, enabling frequent in-person meetings and coordination.

Commitment to Diversity and Inclusion: CPB and PBS are committed to employing women,

minorities, and people from underrepresented populations, and will not discriminate against any

individual based on race, color, religion, national origin, sex, age, pregnancy, marital status,

personal appearance, sexual orientation, gender identity, family responsibilities, physical or mental

handicap or disability, matriculation, or political affiliation. The boards of CPB and PBS annually

implement plans to ensure and maintain diversity in their workforces. The Project itself emphasizes

diversity and inclusion, and Equity Advisors will ensure that the content and resources reflects the

authentic needs, interests, and experiences of the diverse American public and the Project’s target

audience.

PR/Award # S295A200004

Page e62

 PR/Award # S295A200004

Page e63

 PR/Award # S295A200004

Page e64

 PR/Award # S295A200004

Page e65

PR/Award # S295A200004

Page e66

Advisory Board:

To inform and guide the overall initiative and new content being developed, CPB and PBS will form

a RTL National Advisory Board, consisting of an interdisciplinary and diverse group of experts and

thought leaders in workforce and career readiness, literacy, children and families, and equity,

accessibility, and children’s media. The board will convene at least once a year. See Appendix B for

complete biographies of the Advisory Board members.

World of Work and Skills for Success Advisors: Marina Bers, Professor and Chair, Eliot-Pearson

Department of Child Study and Human Development in the Department of Computer Science and

DevTech Research Group Director at Tufts University. Ellen Galinsky, President of the Families and

Work Institute. Roberta Golinkoff, Unidel H. Rodney Sharp Professor of Education, Psychological

and Brain Sciences, and Linguistics and Cognitive Science, University of Delaware and Director of

the Child’s Play, Learning, and Development Lab. Kathy Hirsh-Pasek, Stanley and Debra Lefkowitz

Faculty Fellow in the Department of Psychology, Temple University and Senior Fellow at Brookings

Institution. Megan McClelland, Katherine E. Smith Professor of Healthy Children and Families at

Oregon State University and Endowed Director at the Hallie E. Ford Center for Healthy Children and

Families. V. Scott Solsberg, Professor, Department of Counseling and Applied Human Development

at Boston University’s Wheelock College of Education and Human Development. Ross Thompson,

Distinguished Professor of Psychology at the University of California-Davis and Director of the

Social and Emotional Development Lab.

Literacy Advisors: Kelly Cartwright, Professor of Psychology, Neuroscience, and Teacher

Preparation at Christopher Newport University and director of the Reading, Executive function, and

Development Lab (READ Lab). Nell Duke, Professor, School of Education at the University of

Michigan. Rebecca Silverman, Associate Professor, Graduate School of Education at Stanford

University. Yuuko Uchikoshi Tonkovich, Professor in the School of Education, University of

California-Davis.

Children and Families Advisors: Sharon Darling, President and Founder of the National Center

for Families Learning. Gillian Najarian, Managing Director of the Center for the Developing Child

at Harvard University. Marjorie Sims, Managing Director of the Ascend Program at Aspen Institute

in collaboration with a Parent Leader from the intergenerational Ascend initiative. Ralph Smith,

Managing Director of the Campaign for Grade Level Reading.

Equity, Accessibility, and Children’s Media Advisors: Rosemarie Allen, President and CEO of the

Center for Equity and Excellence and Assistant Professor of Early Childhood Education at

Metropolitan State University of Denver. Jamal Berry, Deputy Director of Educare DC. Michael

Conn-Powers, Director of the Early Childhood Center at Indiana Institute on Disability and

PR/Award # S295A200004

Page e67

Community at Indiana University-Bloomington. Chris Dede, Timothy E. Wirth Professor in

Learning Technologies at Harvard University. Lisa Guernsey, Director of the Teaching, Learning,

and Tech Program at New America.

Timeline: A top-level timeline of Deliverables follows; a detailed Project Timeline is in Appendix F.

Year 1: UDL Framework, Updated Literacy Framework. Computational Thinking Curriculum. Advisory

Board convening. Wombats (scripts, episodes, game prototypes), Liza Loops (pilot), Molly of Denali

short form series (episodes, game), Career

Role Models short form (episodes). Original Intergenerational Podcast Series, (RFP, produce and test

pilots). Formative testing. Learn Together Hub prototype development. Learn Together content

development. Activate 12 regional Learning Neighborhoods (LNs). Co-Design Collaborative, community
resources. Game design and data analytics plan. Needs assessment. Accessibility panel R&D.

Year 2: Advisory Board convening. Wombats! (scripts, episodes, games, website), Liza Loops (scripts,

episodes, games website). New Literacy Series (RFP, selection, scripts, pilot). Molly of Denali short form

series (episodes and game). Career Role Models short-form series (episodes).

 Video + Game Hybrid (RFP, pilot, production). Original

Intergenerational Podcast Series (episodes, website). Formative testing. Learn Together Hub production.

Learn Together content development. 10 additional Learning Neighborhoods (RFP and activate). Co-

Design Collaborative, community engagement resources. Implementation and Context Studies:

intergenerational learning, Learning Neighborhoods. Game-based measures. Phase 1 of Randomized-

Controlled Trials (RCTs): Wombats (pilot study). Innovation Study: Molly of Denali short-form series +
game, Original Intergenerational Podcast series. Accessibility panel R&D.

Year 3: Advisory Board convening. Wombats! (episodes, games, website). Liza Loops (episodes, games,

website). New Literacy Series (scripts, episodes, games, website).

 Video + Game Hybrid (episodes, game). Original Intergenerational Podcast

(episodes, website). New Literacy series (scripts, episodes). Formative testing. Conversational UI and

voice experiment (RFP, production). Learn Together content development. RFP for additional LN. Co-

Design Collaborative, community engagement resources. Context study: Learning Neighborhoods. Data

Analytics Research: Play Pattern study, Analytics RCT on Wombats games. RCT pilot study: Wombats.

Efficacy Study: Wombats. RCT Pilot Study plan: Liza Loops. Innovation study: Molly of Denali short
form + game. Accessibility panel. Content Promotion.

Year 4: RTL Advisory Board convening. Liza Loops (episodes, games, website). Wombats! (episodes,

games, website). New Literacy Series (episodes, games, website). Video + Game Hybrid series (episodes,

game). Original Intergenerational Podcast (episodes, website). Series-related podcast (episodes).

Formative testing. Learn Together content development. 18 additional LN. Community engagement

resources. Data Analytics: Play Pattern Studies, Analytics RCT on Liza Loops. RCT Pilot Study: Liza

Loops Efficacy Study: Liza Loops. R&D of Conversation UX experiment. Content promotion and

research dissemination.

Year 5: RTL Advisory Board convening. New Literacy Series (episodes, games, website). Wombats!

(episodes, games). Liza Loops (episodes, games). Video + Games Hybrid series (episodes, game). Series-

related podcast (episodes). Learn Together content development. Community engagement resources.

Continued implementation and sustainability planning by LN. Data Analytics: Play Pattern Study,

Analytics RCT on the New Literacy Series. Innovation Study: New Literacy Series. Content promotion

and research dissemination.

PR/Award # S295A200004

Page e68

	Structure Bookmarks
	
	
	
	
	Figure
	

