1/3/2003

ABSTRACTS OF 2001

EARLY CHILDHOOD EDUCATOR PROFESSIONAL DEVELOPMENT PROGRAM

Name of Project

Grantee Contact/ Principal Investigator

Connecticut State DOE

Camille Jackson Alleyne (860) 807-2053

25 Industrial Park Road

Camille.Alleyne@po.state.ct.us

Middletown, CT 06457

Goal: To develop a professional development model for various types of early childhood educators based on early language and literacy research.

Need: Serves six low-income Connecticut communities: Bridgeport, New Haven, New Britain, Meriden, Hartford and Waterbury. These communities have an average of 38% children with non-English home language, and 67% of the families live below the poverty level. On average, only 17% of the early childhood teachers have a Bachelor’s degree.
Impact : Provides credit-bearing professional development to 280 preschool teachers and their supervisors; offers a CDA preparation program to 300 candidates; and delivers research institutes to 80 higher education faculty.
Project Design: Three components constitute “Project Stars”(Striving To Achieve Reading Success).

The first component introduces preschool teachers and supervisors to a research-based program, Literacy Environment Enrichment Program (LEEP).

The second component, led by the Connecticut Charts-A-Course (CCAC) team, provides adapted CDA modules to entry-level early childhood practitioners.

The third component is the Faculty Institute, which includes faculty from more than twenty higher education institutions in Connecticut. The institute seeks to ensure that faculty shares a common knowledge of scientific-based research in the area of children’s literacy development, and encourages them to incorporate it into their curricula.
Name of Project

Grantee Contact/ PI

Houston Independent School District

Ada Cooper (713) 892-6818

3830 Richmond Ave.

Acooper1@houstonisd.org

Houston, TX 77027

Goal: To ensure that all students are reading on grade level at the end of first grade via the "Start to Read-Build a Future" project for ongoing Early Childhood Educator Professional Development.

Need: Serves HISD students, of whom 58% qualify for Title I. The program also fills the lack of coherent, sustained training opportunities for Houston early childhood educators.

Impact: Will benefit 200 early childhood teachers, 87 for-profit and non-profit community early childhood educators, 60 paraprofessionals, 49 mentors, and a minimum of 6,000 children.

Project Design: The Start to Read - Build a Future project is composed of three strands:

Strand One establishes a collaborative advisory group of various HISD Reading, Multilingual, Professional Development and other departmental personnel, as well as CBO leaders, and higher learning institutions.

Strand Two is the creation of a continuing professional development program for early childhood educators focused on research-based literacy practices. This program includes small group instruction, mentor relationships and a focus on diagnostic assessment.

Strand Three is focused on continuing education for early childhood educators and paraprofessionals, providing a CDA (Child Development Associate) Certificate, an Associate Degree, or an Early Childhood Endorsement.
Name of Project

Grantee Contact/ PI

Nebraska DOE

Marcia Corr (402) 471-0951

301 Centennial Mall South

Mcorr@nde.state.ne.us

PO Box 94987

Lincoln, NE 68509

Goal: To engage partners from higher education, early childhood services, the community, and families in order to improve early childhood education.

Need: Serves rural and urban Nebraska communities with Even Start Family Literacy Programs and Title I school-wide projects.

Impact: Statewide, will provide professional development to 300 teachers/caregivers.

Project Design: This multi-dimensional project is based upon three existing Nebraska literacy initiatives and will impact early childhood educators at two levels.

At the first level, HeadsUp! Reading, Read for Joy, and First Connections, three early literacy programs, will be available to an additional 300 teachers/caregivers statewide.

At the second level, Nebraska’s Early Language and Literacy Learning Connection (NELLLC) will work with targeted communities to provide collaborative activities among faculty, early childhood teachers, family and community members. These activities include: the redesign of college coursework and clinical supervision; the provision of coaching in the target communities; training in early literacy practices; and the creation of Literacy Learning Networks and web-based resources.

Name of Project

Grantee Contact/ PI

Purdue University

Douglas Powell (765) 494-2941

1267 CDFS Building

Powelld@purdue.edu

West Lafayette, Indiana 47907-1267

Goal: To create a professional development model for early childhood educators in urban and rural Indiana communities via collaboration with two early childhood programs.

Need: Serves two early childhood centers with a total of 1,539 Head Start children (80% urban, 20% rural) in Northwest Indiana, including Gary and East Chicago. More than 75% of the children attend schools ranked in the bottom quarter of all Indiana elementary schools in terms of performance and socioeconomic status. Four hundred children are LEP students and 230 children have learning disabilities.

Impact: Provides professional development for 100 early childhood educators (75 urban, 25 rural) representing 45 classrooms.

Project Design: Training for participants includes an initial five-day summer institute and a five-month module at Purdue campuses that combines coursework and coaching for academic credit. Also, support is offered via an interactive project website. The curriculum is focused upon key research-based principles of literacy, largely adapted from the Rural Early Intervention Project at the University of Oregon.

Name of Project

Grantee Contact/ PI

University of Georgia

Claire Hamilton, Ph.D. (706) 542-4244

427 Aderhold Hall

chamilt@coe.uga.edu

Athens, GA 30602

Goal: To increase teachers’ knowledge of early childhood literacy development and to enable them to provide improved literacy classroom environments.

Need: Serves two high poverty Georgia counties: one is urban Clarke County (68% Title I students) and the other is rural Barrow County (in five schools with Title I programs). A control site is located in the high-poverty community of Walton County, Georgia.

Impact: The intervention program serves 18 elementary schools for a total of 32 classroom-based interventions. The control is composed of 6 classrooms. Close to 450 children are enrolled in intervention classrooms and their 32 teachers and paraprofessionals have been trained in the intervention. In addition, we are testing children whose first language is not English in both English and Spanish. A total of 60 children are enrolled in the control group. The family based intervention will target all children enrolled in the intervention.
Project Design: “PAVEd for Success” involves a multi-dimensional training program that is testing five experimental conditions in comparison to a control group. All participants were trained in an intensive summer institute with follow-up training sessions and on-going classroom-based support from a Literacy Specialist. The teachers also receive on-line support. Training was based on the participants’ experimental condition. The five conditions provide training in: a) Universal Quality Literacy Practices; b) Universal Quality Literacy Practices + Phonological Awareness activities; c) Universal Quality Literacy Practices + Vocabulary enhancement; d) b and c combined, called “PAVE”; and e) PAVE + Biliteracy Instruction. Thirty children are receiving the intensive PAVE + Biliteracy Intervention.
Name of Project

Grantee Contact/ PI

University of Minnesota

Angele Passe (612) 379-0729

Sponsored Projects Administration

Aspasse@earthlink.net

200 Oak Street, SE Suite 450

Minneapolis, MN 55455

Goal: To improve the existing early education curriculum and train early childhood educators and providers using the TEACH model.

Need: Serves three inner-city Minneapolis neighborhoods. In Minneapolis, 30% of school children are LEP and 65% of students receive Title I services. The project will also serve rural Minnesota on the White Earth Indian Reservation, where 100% of children qualify for Title I assistance. This project fills a tremendous gap as currently there is no systematic training program in Minnesota for teaching early literacy/language at institutions of higher education.

Impact: Will serve 1,079 educators who work directly with over 6,743 children at the pilot sites. Also, faculty at Minnesota higher education institutions will receive research-based information on literacy, and incorporate it in Methods classes currently offered at their institutions.

Project Design: First, this program will revise an early childhood literacy curriculum, which will then be evaluated by experts from relevant sectors of education. Then, the curriculum will be implemented via a two-tier professional development model.

In Tier One, all participants across the state will be part of a 6-hour workshop, have access to web materials and evaluation via the web, phone, and mail.

In Tier Two, at the four pilot sites there will be on-site technical assistance (TA) and on-site evaluation. The TA will help programs implement a data-based instructional decision-making model and help with the early education to kindergarten transition. Last, participants at the pilot sites will be eligible for credit toward certification (either a CDA or BA) through the TEACH program operated by the Minnesota Child Care and Resource and Referral Network.

Name of Project

Grantee Contact/ PI

University of Oklahoma

Ruth Ann Ball (405) 799-6383

1901 N. Moore Avenue

Raball@ou.edu

Moore, OK 73160

Goal: To provide research-based literacy training to educators and program administrators working in high-poverty communities, and improve educators’ use of early literacy assessment tools.
Need: Serves fourteen counties of Oklahoma with the highest levels of poverty and illiteracy, which contain 75% of the low-performing schools in Oklahoma.

Impact: Will target 168 educators in approximately seventy sites in five regions around the state. These educators will be trained to facilitate peer-coaching sessions at their site. These sessions will impact approximately 560 additional early childhood educators. This amounts to a total of 740 educators, representing about 25% of teachers working in the highest poverty early childhood settings in Oklahoma.

Project Design: The “Early Steps to Literacy Project” is comprised of three components.

In the first component, the 168 educators will be engaged in a sixty hour course on early childhood literacy (for 3 credits); directors attend 42 hours of literacy courses with teachers and 18 hours on leadership for literacy.

The second component provides literacy mentors for ongoing coaching to participants between classes, in the form of observation and feedback. Also, a communication network will be created to share best practices between practitioners.

The third component supports the creation of a coalition between child care providers, Head Start agencies and public schools in order to support children’s transition to kindergarten.

Name of Project

Grantee Contact/ PI

University of Rochester

Lucia French (716) 275-3235

River Campus, Dewey Hall 1-312

Lucia.French@rochester.edu

P.O. Box 270425

Rochester, NY 14627

Goal: To provide long-term professional development and parent outreach in order to improve early childhood education via a science curriculum.
Need: Serves 2,020 children attending preschools in low-income neighborhoods in Rochester.

Impact: Will train 80 administrators, 210 teachers/daycare providers, 210 paraprofessionals and 40 family day care providers in urban and rural impoverished areas.
Project Design: The design is comprised of four components: 1) Twelve cohort based workshops on literacy and the ScienceStart! curriculum; 2) Provision of the ScienceStart! curriculum and 40 children’s books per classroom; 3) In-center/ in-home support on eight occasions; and 4) Support/materials (Science ZipKits) for the parent outreach program.
