

Appendix Table of Contents

The Appendix must include a complete Table of Contents, which includes the page number or attachment number, attachment title, and relevant selection criterion. A sample table of contents form is included below. Each attachment in the Appendix must be described in the narrative text of the relevant selection criterion, with a rationale for how its

#	Attachment Title	Relevant Selection Criterion
1	RTT Funding Table	(A)(1)
2	Edelman Article on Universal Pre-K	(A)(1)
3	Early Success Framework	(A)(1), (C)(3)
4	Mayoral Order on Establishment of Early Success Council	(A)(1), (A)(3),
5	DC Government Organizational Chart	(A)(1)
6	DC Public Charter Schools with Pre-K Classrooms	(A)(1)
7	DC Core Early Learning Standards 2012	(A)(1), (C)(1)
8	Legislation Establishing State Early Childhood Development Coordinating Council	(A)(1), (A)(3)
9	MOU between OSSE and DBH	(A)(3)
10	MOU between OSSE and DHS	(A)(3)
11	MOU between OSSE and DCPL	(A)(3)
12	MOU between OSSE and UDC	(A)(3)
13	MOU between OSSE and DHCF	(A)(3)
14	MOU between OSSE and DOH	(A)(3)
15	MOU between OSSE and DPR	(A)(3)
16	Letter of Support from Bridges Public Charter School	(A)(3)
17	Letter of Support from Briya Public Charter School	(A)(3)
18	Letter of Support from Center City Public Charter School - Shaw Campus	(A)(3)
19	Letter of Support from CentroNía	(A)(3)
20	Letter of Support from Community Foundation for the National Capital Region	(A)(3)
21	Letter of Support from Council for Professional Recognition	(A)(3)
22	Letter of Support from DC Association for the Education of Young Children	(A)(3)
23	Letter of Support from DC Bilingual Public Charter School	(A)(3)
24	Letter of Support from DC Child Care Connections	(A)(3)
25	Letter of Support from DC Early Childhood Higher Education Collaborative	(A)(3), (D)(2)
26	Letter of Support from DC Head Start Association	(A)(3)
27	Letter of Support from DC Home Visiting Council	(A)(3), (C)(1)
28	Letter of Support from DC Mental Health Collaborative	(A)(3)
29	Letter of Support from DC Pediatric Oral Health Coalition	(A)(3)
30	Letter of Support from DC Promise Neighborhoods Initiative	(A)(3)
31	Letter of Support from DC Public Schools	(A)(3), (B)(2)
32	Letter of Support from DC Chapter American Academy of Pediatrics	(A)(3)
33	Letter of Support from DC Early Childhood Education Collaborative Network	(A)(3)
34	Letter of Support from DC Department of General Services	(A)(3)
35	Letter of Support from Fight for Children	(A)(3)
36	Letter of Support from First School	(A)(3)
37	Letter of Support from Flamboyant Foundation	(A)(3)
38	Letter of Support from Friendship Public Charter School Southeast	(A)(3)
39	Letter of Support from Healthy Babies Project	(A)(3)
40	Letter of Support from Help Me Grow	(A)(3)
41	Letter of Support from JumpStart	(A)(3)
42	Letter of Support from Mary's Center	(A)(3)
43	Letter of Support from Powell Elementary School	(A)(3)

#	Attachment Title	Relevant Selection Criterion
44	Letter of Support from Raise DC	(A)(3)
45	Letter of Support from State Early Childhood Development Coordinating Council	(A)(3)
46	Letter of Support from Southeast Children's Fund Professional Development Institute	(A)(3)
47	Letter of Support from SRI International	(A)(3)
48	Letter of Support from Sunshine Early Learning Center	(A)(3)
49	Letter of Support from National Black Child Development Institute/T.E.A.C.H.	(A)(3), (D)(2)
50	Letter of Support from the Deputy Mayor for Education	(A)(3)
51	Letter of Support from the Deputy Mayor for Health and Human Services	(A)(3)
52	Letter of Support from UCLA Center for Healthier Children, Families & Communities	(A)(3)
53	Letter of Support from United Planning Organization	(A)(3)
54	Map of Schools and centers by quality rating	(B)(1), (B)(4),
55	OSSE Subsidy Tier Reimbursement System	(B)(1)
56	2013 Howard University Infant Toddler Study	(B)(3), (D)(2)
57	Great Start Infant Toddler Care Quality study	(B)(3), (D)(2)
58	DC School Chooser 2012-2013	(B)(3)
59	PK EEP Year 3 Evaluation Report (2012-2013)	(B)(3)
60	DC Sing, Talk & Read Program	(B)(3), (C)(1)
61	Strong Start Fact Sheet	(B)(3), (C)(1)
62	DC Common Core GOLD Alignment to Early Learning 2013	(C)(1), (E)(1)
63	Tools of the Mind Activities GOLD	(C)(1)
64	2013-2014 Entry Points All Grades	(C)(1)
65	Overview of NAEYC Standards	(C)(1)
66	NAFCC Quality Standards	(C)(1)
67	State Board of Education Resolution on Revised Early Learning Standards	(C)(1)
68	Experts Who Reviewed DC's Early Learning Standards	(C)(1)
69	Head Start Child Outcomes Framework	(C)(1)
70	DC CCELS Training Dates FY14	(C)(1)
71	October Early Learning Institute Calendar	(C)(1)
72	DC Core Early Learning Standards in 6 Languages	(C)(1)
73	BUILD Initiative Common Essential Standards Project	(C)(1)
74	DC Child Care Licensing Regulations	(C)(3)
75	PreK Enhancement and Expansion Amendment Act of 2008	(C)(3), (D)(2)
76	DC Healthy Schools Act Snapshot	(C)(3)
77	DC Healthy Tots Bill	(C)(3)
78	Help Me Grow National Affiliation Information	(C)(3)
79	Study of Food and Nutrition Education Programs	(C)(3)
80	DCFPI Early Childhood Resource Map	(C)(3)
81	Trainer Approval Program (1) Revised Trainer Approval Application	(D)(2)
82	Trainer Approval Program (2) TAP Manual Revised	(D)(2)
83	Trainer Approval Program (3) TAP Presentation Rubric	(D)(2)
84	Trainer Approval Program (4) Trainer Approval Roster for Inclusive Practices	(D)(2)
85	Trainer Approval Program (5) Inclusive Practices FY 13	(D)(2)
86	DC PROS Professional Development Plan	(D)(2)
87	TEACH Fact Sheet	(D)(2)
88	Report of DC Commission on Early Childhood Teacher Compensation	(D)(2)
89	9-Level Career Lattice	(D)(2)
90	Early Learning Bulletin	(D)(1)

#	Attachment Title	Relevant Selection Criterion
91	EDI Agreement with OSSE	(E)(1)
92	ECE USI Assignment Memo	(E)(2)
93	Head Start School-Wide Funding Model	(E)(2)
94	OSSE Data Privacy Policy	(E)(2)
95	EAG Awards Press Release	(E)(1)
96	Community-Based Integrated Service Systems Award Letter	(B)(1)
97	Child Trends Report on ECE Data System in DC	(E)(2)
98	Fight For Children's Joe's Champs Program Summary	CPP4
99	Flamboyant Foundation Overview of Work in DC	CPP4
100	Flamboyant Foundation Family Engagement Partnership Overview	CPP4
101	Statement of Work for HMG	(C)(3)
102	MIECHV NOGA - 2013 Formula	(C)(3)
103	MIECHV NOGA - 2014 Formula	(C)(3)
104	MIECHV NOGA - 2013 Competitive	(C)(3)
105	2011 Great Start Infant Toddler Workforce Action Plan Summary	(D)(2)
106	Child Trends Risk & Reach Study	(B)(2), CPP4
107	FY 12 PreK Annual Report	(B)(3)
109	Benefits of QRIS - parent and community audiences	(B)(3)
110	OSSE Rates by Going for Gold Tiers	(B)(1)
111	Letter of Support Center City Public Charter School	(A)(3)
112	Public Charter Schools Performance Measurement Framework	(B)(1)
113	OSSE LEA Look Forward	(D)(1)
114	OSSE Organizational Chart with RTT Positions	(B)(2)
115	DC Early Learning Standards Alignment to Head Start Child Outcomes Framework	(C)(1)
116	Raise DC Baseline Report Card	CPP4
117	Quality Assessment Monitoring Tool	(B)(1)
118	Letter of Support Excel Academy Public Charter School	(A)(3)
119	Early Success Governance and Oversight Over RTTT-ELC Plan	(A)(1)
120	Parent Guide to OSSE Common Core	(C)(1)
121	Acronyms List	(A)(1)
122	Regulations on Continuing Education Requirements for Staff in Centers	(D)(1)
123	DC Medicaid HealthCheck Periodicity Table	(C)(3)
124	First School Description	CPP4
125	Creative Curriculum for FFC Alignment	(C)(1)
126	Creative Curriculum for Pre-K Alignment	(C)(1)
127	Creative Curriculum for Infant Toddler Alignment	(C)(1)