2005 Early Childhood Educator Professional Development (84.349A)

Project Abstracts (5)

ABSTRACT

Project Resources for Early Educator Learning (REEL)

University of Tennessee – Chattanooga

615 McCallie Avenue, Department 4154

Chattanooga, TN 37403-2598

423-425-4776 (office); 423-425-5390 (fax)

Tennessee children in impoverished communities face staggering odds. These hardships are particularly daunting for children with unique learning needs including children with disabilities, English language learners, children who are the victims of abuse and children with behavioral problems. Research shows that early intervention and high-quality childhood education are critical to the development of school-readiness skills for children who experience these risk factors.

 To ensure that Tennessee children have access to quality early education, a partnership including the University of Tennessee at Chattanooga, the statewide Childcare Resource Referral Network, Signal Centers, and the Siskin Children’s Institute have formed a partnership to design and implement Project REEL. Project REEL will directly address the training and informational needs of regional early childhood educators and parents. We will provide 120 hours of sustained, intensive and research-based professional development for 220 educators, serving 2500 of Tennessee’s most severely disadvantaged children.

Project REEL will focus on language, literacy, numeracy, and behavior management strategies for diverse learners – typically developing children as well as those who have special needs such as disabilities, behavioral challenges, limited English proficiency, or indication of abuse. The project requests $3,656,459 in Federal funds for the statewide initiative and has marshaled cost share commitments totaling j$3,658,594. Project REEL will development 12 early childhood training modules, 14 videotapes, a dissemination website and training manuals to teach educators and parents appropriate literacy strategies to use with young children.

As a result of Project REEL, Tennessee’s most heavily disadvantaged children will have access to highly prepared early childhood educators and parents who are equipped with research-proven strategies to 1) foster cognitive and social development to prepare children for school success; 2) promote developmentally appropriate curricula and learning domains to enrich child dev elopement; 3) support appropriate social development, emotional behavior, and early language, literacy and numeracy competencies.

ABSTRACT

Early Education Partnership (EEP) Project

Linn-Benton Community College

6500 Pacific Boulevard SW

Albany, Oregon 907321

541-917-4897 (office); 541-917-4270 (fax)

 The purpose of the EEP Project is to improve school educational outcomes for children living in high-need communities in Oregon’s Linn and Benton Counties. We will accomplish this overarching goal by improving knowledge, skills, and practices of early childhood educators in these communities. Primary objectives of the project include:

· Recruiting educators from underrepresented groups working with at risk populations

· Reducing barriers affecting teacher access to professional development

· Meeting training needs of different types of early childhood educators

· Providing a progressive system of professional development

The EEP Project brings together the combined expertise of Linn-Benton Community College, Kids and Company Head Start of Linn and Benton Counties, and Linn-Benton Early Intervention/Early Childhood Special Education to offer high quality, research based professional development. Project participants will take stand-alone classes, earn certificates in specialty clusters, or pursue degrees. Classes will be offered at alternate times and sites for working educators. Project mentors will help participants understand course material, overcome enrollment barriers, identify training needs, provide coaching, give feedback and assess progress.

EEP Project activities will be of sufficient intensity and duration to ensure positive change in teacher practices. This will result in improved outcomes for children, as determined by child assessments on school readiness, early literacy and numeracy skills. Changes in teacher behavior will be assessed through could through coursework, environment rating scales, observations, and self-evaluation. Project funds will support a specialist to coordinate the mentoring program, 20 mentors, 2 Early Intervention mentors, and the development of 12 new credit classes. The partnership will contribute faculty and administrative support, as well as classrooms and equipment. The EEP Project will serve 50 teachers and providers per year, impacting approximately 40 childcare sites and 500-750 children per year.

ABSTRACT

The Early Childhood Educator Professional Development Project (ECEPD)

University of Texas at Brownsville/Texas Southmost College (UTB/TSC)

80 Fort Brown

Brownsville, Texas 78520-4956

956-983-76848 (office); 956-983-7847 (fax)

The University of Texas/Brownsville and the Texas Southmost College project proposes to improve the professional development (PD) of 900 early childhood educators (ECEs) in the Cameron and Willacy County areas so that they can apply a coherent scientifically based curriculum in their day cares. By improving ECEs’ instruction and curriculum, the proposed project will provide the 8,000 youngsters in their care with the knowledge and skills needed for academic success at school. The day care providers targeted by this proposal primarily serve low-income and limited English proficiency (LEP) children.

The Early Childhood Educator Professional Development Project (ECEPD) is a partnership led by UTB/TSC that involves United Way Brownsville Success by 6, Region 11 of the Texas Department of Family Protective Services (TDFPS) Child-Care Licensing Division, and Cameron Works Child Care Management (CWCCM).

The shortage of highly qualified ECEs is a significant barrier to achieving school readiness for children entering kindergarten in the targeted area. The goal of the ECEPD Project is to establish an integrated sustainable professional development system designed to improve the skills of early educators so they can meet the needs of at-risk children before they enter school. The ECEPD Project will serve the southern tip of Texas, an area where 1) a very high percentage of children live in poverty do not speak English at home and have many other risk factors; 2) most children are cared for by people who are not trained to prepare them for success when they start school; and 3) professional development for early child care educators is fragmented and lacks intensity. The goal of the UTB/TSC project will be accomplished through intensive and sustained training and follow-up experiences.

ABSTRACT

Partners in Education and Research for Kindergarten Success (PERKS)

Children’s Forum

2708 Remington Green Circle

Tallahassee, Florida 32308-3752

850-681-7002 (office); 850-681-9616 (fax)

In Florida, early education professionals are gearing up for the implementation of the first ever constitutionally mandated and state funded voluntary pre-kindergarten (VPK) system. Dedicated to developing a sustainable system of professional development for VPK teachers and ensuring the highest standards of care and education for young children, a partnership of early childhood professional leaders, including staff of the state network for resources and referral, two universities, the early childhood community college network, and 16 early learning coalitions has been formed. The Florida PERKS Project will provide professional development for VPK teachers on scientifically-valid preschool curricula through college coursework and onsite technical assistance in order to promote the school readiness of children in the areas of language and cognitive development, and early reading and early literacy skills.

Florida PERKS proposes three objectives –

1. Objective one is to increase the knowledge, skills and practices of 240 VPK teachers through comprehensive early childhood development coursework with specific course topics on curriculum and assessment;

2. Objective two is to test the effectiveness of varying intensity levels of technical assistance; and

3. Objective three is to enhance the outcomes of approximately 2400 children (based on VPK 1:10 ratios) through professional development and technical assistance provided to teachers. Evaluation will include use of a randomized experimental design to test the efficacy of formal professional development coursework and technical assistance programs. Cost analyses will be conducted to enable policymakers planning professional development programs to link costs with outcomes and select the “value added” approach most suitable to their needs.

Postsecondary college credit will be awarded for the professional development community college coursework. Additionally, participating VPK teachers will receive T.E.A.C.H scholarships for continued education.

ABSTRACT

Early Childhood Educator Centers of Educational Excellence

Charlotte-Mecklenburg Schools

701 E. Second

Charlotte, North Carolina 28209

980-343-6249 (office)

Charlotte-Mecklenburg Schools (CMS), in partnership with early childhood educator organizations, early childhood providers, Child Care Resources Inc., and the University of North Carolina at Charlotte, proposes to development and implement an Early Childhood Educator Professional Development (ECEPD) project. The project will enhance the school readiness of young children, particularly those from disadvantaged environments, to prevent them from encountering difficulties once they enter school by improving the knowledge and skills of ninety-four teachers and teaching assistants who work serve those children.

The objectives of the proposed project are to provide professional development for teachers, teacher assistants, and administrators to increase their capacity to –

a) improve students’ early literacy skills, b) improve students’ school and social behavior, c) to use assessments to determine and predict progress, d) promote inclusive practices, e) support the cognitive and language development of non-native speakers, f) create systemic changes needed to build local capacity to provide, improve and expand services for young children at risk of school failure and ensure sustainability of the model, and g) use technology to facilitate key aspects of the teaching and learning.

The focus of this initiative is to provide comprehensive professional development to 49 “More at Four” childcare partnership classes not currently served by CMS. Ultimately, the partnership will ensure three outcomes: 1) the increased availability of language rich environments that will reduce the likelihood of later failure in school for the community’s most at-risk children; 2) an increased number of teachers who will be engaged in the professional development they need to support early reading skills; and 3) an increased number of parents will learn important skills to support their children’s development, particularly in the cognitive and language domains.

PAGE
6

