ABSTRACT University of Massachusetts - Boston

Boston Ready: Universal Access to Professional Development for Early Childhood Educators

100 Morrisey Boulevard

Boston, Massachusetts 20125

617-287-7626 (office); 617-287-7656 (fax)

Boston Ready formed a partnership to apply for and implement the Early Childhood Educator Professional Development (ECEPD) program to meet the needs of Boston's expanding pubic and private early childhood providers. Boston Ready is composed of University of Massachusetts, Institute for Community Inclusion, Roxbury Community College, Wellesley College, public and private early childhood educators (ECE), and early childhood (EC) experts. Boston Ready will provide intensive instruction in and modeling of scientifically validated curriculum and practices (e.g., Owl, Building Blocks, Second Steps). Boston Ready proposes a sustainable, professional development system to ensure school readiness of all of Boston's children by improving the skills of ECE's who work with these children. To this end, the project proposes to:

1. Develop a professional development (PD) infrastructure and related materials including: a 12 credit EC certificate aligned with EC grant achievement indicators and state standards addressing literacy, numeracy and positive social emotional development with needs of English language learners, children with disabilities and families integrated within each course; train/trainer materials; a website containing project material; and an e-portfolio that aligns professional roles with competencies with career aspirations and linkages to AA, BA, and MA degree options.

2. Conduct EC (?) PD for at least 125 teachers and paraprofessionals, including career counseling, mentoring on implementation of research-based curriculum into [is something missing here??] EC agencies and IHE programs, and 6 Family Institutes.

3. Evaluate the Boston Ready PD system using an experimental design to ensure effectiveness in preparing 2,500 children from disadvantaged families, with limited English proficiency, disabilities, and/or who have challenging behaviors for Kindergarten.

ABSTRACT Johns Hopkins

Project INVEST

(Involving, Nurturing, and Valuing Every Student and Teacher)

3003 North Charles Street, Suite 200

 Baltimore, Maryland 21218

410-516-8815 (office); 410-516-8890

Johns Hopkins University (JHU), Baltimore City Head Start (BCHS), and Ready at Five will partner in implementing a comprehensive professional development (PD) program, Project INVEST (Involving, Nurturing, and Valuing Every Student and Teacher), to improve early childhood education and school readiness of high-poverty, minority children in 8 BCHS programs. Project INVEST - a partnership between JHU, BCHS, Ready at Five, and relevant state agencies, community-based organizations, and local universities - includes essential components of effective preschool programs: (a) empirically-based curriculum and classroom management strategies, (b) tested strategies for children with special needs and English language learners (ELLs); (c) assessment strategies to identify and meet all children's needs, (d) support for family involvement in developing readiness skills, and (e) methods for addressing child abuse and neglect.

Project INVEST will provide intensive training for 70 Head Start teachers, 70 assistants, and over 1190 children and their parents. The comprehensive program of ongoing PD includes a coaching model, college courses, web-based training, and a Head Start (HS) training institute with mentor teachers to ensure capacity and expertise for continued project implementation.

The effectiveness of Project INVEST will be assessed using an experimental design approach, considered the" gold standard" in education research, using both qualitative and quantitative data. Teachers will be assessed on their knowledge and implementation of the project. Children will be assessed on language and literacy skills. Because the collaboration represents an enhanced implementation of intervention models that have documented effectiveness in rigorous experimental studies, positive results are expected for teachers, students, their families, and the sustainability of the program.

ABSTRACT The Providence Plan

Ready To Learn Providence

56 Pine Street, Suite 3B

Providence, Rhode Island 02903

 401-490-9960 (office); 401-490-9959

The Providence Plan, the Community College of Rhode Island, and the Providence Public Library have partnered to design a rigorous professional development intervention in conjunction with Ready to Learn Providence (R2LP), a citywide school readiness initiative. The project builds on four years of demonstrated success in delivering high quality professional development opportunities to early childhood educators (ECEs) who serve children from low- income families in high need communities.

The need for investment in Providence's early education system is clear. The city has the 3rd highest child poverty in the nation, 35% of adults have fewer than 12

years of education, 25% of households do not speak English, and 48% of children move two or more times before entering kindergarten. Research shows that poverty, linguistic isolation, and mobility are directly linked to poor performance in school.

The ECEPD project model has three primary objectives: 1) provide a research-based professional development intervention to ECEs with a level of depth, dosage, and duration needed to transform teaching practice in the areas of literacy, social and emotional development, curriculum and assessment; 2) change the school readiness status and developmental trajectory of children as evidenced by their performance on formal school readiness assessments taken during the kindergarten year; and 3) close ethnic and racial gaps in school readiness by increasing the capacity of culturally and linguistically isolated ECEs who serve children from high need neighborhoods in the city.

Two hundred (200) ECEs with a capacity to serve 1,000 children will participate in the program. Each ECE will receive 250 hours of on-the-job mentoring and 200 hours of participation in R2LP clubs and other leadership activities. The coursework will provide ECEs with research-based content specifically designed to promote school readiness. Mentors will reinforce this investment through periodic visits designed to support ECEs in their application of coursework material. The third component of our intervention - R2LP clubs and leadership activities - will enable ECEs to refine new skills through a variety of methods. Clubs will allow for reflection and skill building leadership programs will foster greater participation in more traditional professional development venues.

