 Project MENTOR

FINAL EVALUATION REPORT

October 1, 2004, to July 30, 2007

The purpose of the San Diego County Office of Education’s (SDCOE) Project MENTOR (Meeting Educational Needs Through Outreach) was to improve the school readiness of children who are in the care of independent preschool and family childcare providers in low-income communities in south San Diego County.

This evaluation report describes major project activities, challenges encountered in implementation of the work plan, and significant outcomes for the past two and one half years (October, 2004, to June, 2007). The project completed its two-year grant period in September, 2006 and was approved for a nine-month no-cost extension through June, 2007. This report presents the evaluation results for the entire project.

I. Project Overview

Project MENTOR was designed to meet the professional development needs of an underserved segment of early care and education providers: family child care providers and independent preschool providers who have limited access to high quality, intensive professional development.

Project MENTOR trainers provided individualized, site-based professional development to family childcare providers and independent center-based preschool teachers in four south San Diego County communities: National City, Imperial Beach, San Ysidro and west Chula Vista. MENTOR trainings focused on enhancing the learning environment and instructional practices that support early literacy development. A team of nine trainers from SDCOE and partner agencies combined the collective resources of each partner agency to provide outreach and professional development to 254 family childcare and center-based preschool teachers. Each participating provider received up to 40 hours of on-site professional development tailored to her areas of needed improvement.

Individualized professional development activities helped providers acquire the knowledge and expertise to utilize materials and activities that build on children’s immediate environments to support learning and enhance school readiness. Because of the target population for project services (independent centers and family childcare providers), mentors did not advocate the use of a commercial or standardized curricula. Instead, mentor trainings focused on using existing materials and everyday routines to teach essential early literacy skills such as oral language, vocabulary, phonological and alphabet awareness, and concepts of print.

One of the key features of the project was the development and implementation of community-based learning modules. The five modules were designed to help providers maximize opportunities for learning using materials and resources in the immediate environment. The modules included questioning strategies, vocabulary, suggested activities to support early literacy and math skills, and trade books linked to the module topics. As part of the 40-hour training, project participants conducted a community-based learning activity with their children. Samples of the modules and pictures of providers engaged in community-based learning activities are included with this report.

Staffing

The San Diego County Office of Education (SDCOE) served as the lead agency. Project partners included: YMCA-Childcare Resource Service, Child Development Associates, and WestEd. Each partner agency contributed at least one mentor trainer and a lead supervisor who participated in project oversight. This collaborative model enabled the project to draw upon the varied expertise of staff from each agency and the organizational resources of each project partner. For example, mentors from WestEd had extensive expertise in family childcare and infant care, staff from SDCOE had experience serving children with special needs, and staff from Child Development Associates had experience in behavior and positive guidance.

II. Significant Activities

Staff Training

In the first year of the project, staff trainings were held on a variety of topics, including: state licensing and mandated reporting requirements for licensing violations; a two-day, community-based learning symposium with Stan Chu from Bank Street College of Education; and an overview of the YMCA-Childcare Resource Service CARES incentive program, which enabled providers who participated in MENTOR to receive monetary incentives for completion. Staff also received training on the grant evaluation requirements, instruments, and child assessments that were administered as part of the project evaluation.

In addition to formal trainings, mentors met weekly to review various aspects of project operation, including monitoring caseloads, sharing resources and materials, reviewing project evaluation data, and debriefing field experiences. Collectively, these activities helped all staff provide high quality services to providers.

During the project period, MENTOR staff members were actively involved in local and national professional organizations and participated actively in trainings that supported the work of Project MENTOR. MENTOR staff presented at the San Diego Family Childcare Association Conference and the California Association for the Education of Young Children (CAEYC) Conference. They also actively participated in state-level trainings on the Preschool English Learner Guide and the California State Preschool Foundations.

Provider Outreach and Recruitment

Staff began recruiting providers in December, 2004, and service formally began in January, 2005. Meetings were held with project partners to develop recruitment strategies that would reach all providers in the target communities. Flyers were distributed at trainings offered by partner agencies. Also, announcements regarding Project MENTOR were posted on partner websites and in provider newsletters mailed to providers in the target service area. Articles about the project were featured in a newsletters published by Educational Enrichment Services and YMCA-CRS. Frequent updates on project activities were also provided at the San Diego County Childcare and Development Planning Council, a local governance organization representing early care and education providers throughout San Diego County.

During two years of the project, provider interest increased throughout the target communities, in part due to more varied and effective outreach efforts, word-of-mouth, and other initiatives in San Diego such as the Preschool for All Demonstration Project. One of the unanticipated challenges experienced by project staff was informing many interested providers that they were unable to participate in the project because they did not work at centers or family childcare homes in the geographic area targeted by the original grant proposal.

Project Materials

In the second year of operation, project staff completed and pilot tested five community-based learning modules (see samples included with this evaluation report). These modules focus on learning activities that can be conducted during everyday activities within the child’s community (e.g., going to a restaurant, store, outside on a nature walk). The modules introduce new vocabulary that providers can use while engaging in the learning activities and sample questions/conversation starters that encourage and expand children’s vocabulary and general knowledge (e.g., What kinds of restaurants are there? What are some healthy choices on the menu? How much does dessert cost?). Each module also includes samples of follow-up learning activities that build upon children’s everyday experiences and a resource list for books and other materials related to the module topic. Combined with the training that providers received, the community-based learning modules provided the framework for helping providers utilize the child’s everyday environment and experiences as the curricula.

MENTOR Trainings
Mentors conducted a total of 4,629 site visits to participating providers. Trainings focused on topics such as: developmentally appropriate literacy activities, questioning strategies, the effective use of learning materials in the children’s and providers’ immediate environment, and school readiness issues such as behavior and social/emotional development. Most providers completed the 40 hours of training over a six month period, usually with one to two visits per week. Over 10,220 hours of on-site, individualized professional development was delivered to the early care and education providers in the project.

All providers received an initial pre-assessment of their learning environment and literacy practices using the Early Literacy Environment and Practices Rating Scale (ELEP). This instrument was developed by project staff using items from the Early Childhood Environment Rating Scale (ECERS), the Early Language and Literacy

Classroom Observation Toolkit (ELLCO) and an instrument developed by Susan Newman at the University of Michigan. The new tool was created with the goal to use a single observation instrument that would be appropriate for both family childcare and center-based providers. The results of the initial assessment guided the focus of the 40 hours of training, which included a focus on community-based learning for all providers.

Most mentors began the training series by focusing on “easy to fix” issues in the learning environment such as room arrangement and materials. This was less threatening and enabled mentors to establish rapport with providers before addressing issues related to adult-child interaction. Many providers lacked adequate resources such as books, art materials and sensory play equipment. Each mentor had a small materials budget; and, depending upon the provider’s need, mentors purchased inexpensive materials to illustrate how the provider could, at very little cost, enhance the learning environment. For example, mentors demonstrated how to make water color paints using food coloring, how to make play dough, and how to build sand and water play tables using inexpensive materials.

Mentors modeled various practices with the children in the care of participating providers and discussed strategies that providers could use to improve the quality of their programs. Mentors also increased providers’ access to resources such as training videos, curriculum materials, and articles about developmentally appropriate practices to support a balanced early literacy program. Mentors accompanied their providers on field trips to shopping centers or fire stations to illustrate ways to use the child’s everyday learning environment to promote early literacy skills and general knowledge.

Connections to Other Initiatives that Support ECE Program Improvement

In addition to the 40 hours of on site training, mentors also encouraged providers to continue their education by taking coursework at the local community colleges and by participating in other community trainings offered by partner agencies.

One mentor worked with a local university (California State University, San Marcos) to sponsor an extended studies course on community-based learning. Several Project MENTOR providers enrolled in the course, which was taught in both English and Spanish. As part of the course, students developed and conducted their own community-based learning experiences and documented what occurred. The final student presentations focused on the community-based learning activities and what children learned by participating.
The San Diego County Office of Education has served in a leadership role in countywide strategic planning for universal preschool. In the final year of Project MENTOR, SDCOE received funding to coordinate a Preschool for All (PFA) Demonstration Project involving some of the same communities targeted by Project MENTOR. In order to participate in the PFA Demonstration Project, family and center-based preschool providers applying for admission into the program had to meet established program quality criteria. One of the initial findings of the quality reviews conducted by Preschool for All external consultants was that family child care providers who had participated in Project MENTOR scored higher on the Early Childhood Environment Rating Scale than family childcare providers who had not participated in MENTOR.

End-of-Project Celebration
In May, 2007, an end-of-project breakfast celebration was held for all providers who had participated in the project. During the breakfast at a local Mexican restaurant, providers had the opportunity to network with each other and MENTOR staff and discuss how they planned to continue to use what they learned in the project. Mentors and providers showcased their work in a slideshow and in poster presentations that decorated the walls of the restaurant. Remaining grant funds were used to purchase books and learning materials which were distributed to providers at the conclusion of the celebration.

III. Project Outcomes

Demographic profiles that included providers’ educational credentials, primary language, and number and ages of children in their care were collected upon enrollment in the project. Data sources utilized to document changes in provider knowledge and practice included:

· Pre/post Early Literacy Environment and Practices Rating Scale (ELEP) scores.

· Mentor training logs.

· Mentor reflections regarding changes observed in provider practices.

· Structured interviews with participating providers at 15- and 40-hour training marks.

· Final evaluation surveys completed by each provider.

These measures capture data to address ECEPD Program Achievement Indicators 1-4 which focus on improvements in provider knowledge and practice.

Child-level outcomes associated with Achievement Indicator #5 were measured using the modified pre-LAS assessment and a supplemental phonological awareness assessment administered to kindergarten-bound children in the care of participating providers and to a sample of children who have been in the care of parents or preschool providers who are not participating in the project.

Participant Demographics
A total of 311 providers participated in the project from October, 2004, to June, 2007.

· 254 successfully completed the 40 hours of training.

· 57 providers dropped out of the project before completing 40 hours.

Of the 254 providers who completed the training series:

· 75% were family childcare providers who serve between 1 and 7 children, typically between the ages of birth and 3. Many also serve school-age children in the afternoons.
· 25% were center-based preschool or toddler teachers, who typically serve 12-24 children.
· 69% of the providers served speak Spanish; and at their request, training was provided in Spanish to these providers.
· 2,308 children are in the care of project participants: 857 are between the ages of 0-3; 1,281 age 3-5; 170 are school age.
There were no significant demographic differences between providers who completed the project and those who did not.

Outcomes for Project Objectives and Performance Measures
The tables on the following page present quantitative data for each project objective. Project Objective #1: “To improve early childhood educators’ access to a wide variety of professional development resources and curricular materials to improve programs in home and center-based settings” was successfully met through serving center-based and family childcare providers in the target communities. Access to a wide variety of materials was achieved through the dissemination of community-based learning modules and a wide variety of learning materials shared with providers.

Results for Performance Measures 1a & b indicate that 311 providers were served during the entire project period, and 254 providers completed 40 hours of training. A total of 10,220 hours of service were delivered to project participants.

The results for Performance Measure 1c (to serve providers who work with approximately 2,400 children) was met (2,308 children were served), although the large number of family childcare providers served children between the ages of 0-3. Another finding was that the family childcare providers served by the project (70% of all providers served) often serve fewer children than their license capacity permits (license capacity was used to calculate the initial estimate of number of children who would be reached).

Performance Measures 1d & e (community-based learning modules and training): The project successfully completed five community-based learning modules, and staff distributed the modules to all participants and at early care and education professional development activities offered by the San Diego County Office of Education and partner agencies. For example, San Diego County state preschool program directors have expressed strong interest in using the modules in their classrooms which serve low income children throughout San Diego. Modules will be also showcased at the 2008 Early Years Conference which attracts early childhood educators from throughout San Diego County. In spring, 2007, SDCOE applied for and received a small amount of state funding (AB212) to further refine the community-based learning modules, create an on-line component, and provide training on the modules to center-based preschool and family childcare providers.

Performance Measure 1f was met by establishing links with school district staff to support kindergarten transition activities for the children in the care of project participants. The focus of school readiness training varied depending on the ages of children served by the provider. MENTOR staff worked with school districts to obtain information about kindergarten registration procedures and policies. For example, some districts offered two-week summer kindergarten readiness camps; others offered parent sessions about kindergarten curriculum and requirements.

Establishing formal links between providers and school districts proved to be one of the challenges in implementing the project. Some school district staff, though supportive of the grant, were busy administering their district’s state funded preschool programs and did not have time to create formal linkages with private providers in their communities. One district, however, did invite private preschool providers to trainings on kindergarten transition. One of the needs for further training that emerged was that all providers (including providers who work within state preschool programs run by school districts) need training on the kindergarten transition process, particularly for children who are at risk or who have special needs. Helping providers make formal connections with school districts was complicated by the fact that the children in their care may attend different elementary schools, and even further complicated because the four school districts involved in the grant were very diverse. School districts that participated in the project ranged in size from six elementary schools in San Ysidro to 44 elementary schools in Chula Vista, some of which operate on traditional calendars while others are year-round.
Changes in the Quality of Provider Practice [Performance Objective #2]
Outcome data for providers and children are presented in greater detail in the forms that follow. Evaluation results indicate that there was great variability in the quality of providers’ practice and in their commitment to ongoing professional development. The majority of providers served by this project possessed only the minimum number of early childhood education units to meet licensing requirements; few have received other sources of professional development before participating in the project. Baseline data from the ELEP rating scale and mentors’ logs and reflections indicate that providers needed assistance in improving a variety of aspects of their programs, including classroom environment, use of learning materials, interactions with children, and an overall understanding of developmentally appropriate practices. Few providers scored above a 3 on most subscales, indicating that they fell below acceptable standards of quality in all areas.

Data from mentors’ observational logs and reflections indicate that the majority of providers who received at least 20 hours of training demonstrated a better understanding of developmentally appropriate practice and made a variety of improvements in their classrooms/programs. Results from provider interviews confirmed that providers made the following changes in the learning environment:

· Adding new literacy activities and materials (frequency of developmentally appropriate early literacy activities has increased in all classrooms/family childcare homes)

· Improving the adult-child interactions to support literacy development (questioning strategies, dialogic reading activities)

· Increasing the amount of time spent engaging children in purposeful conversations to build oral language and vocabulary skills

Observation data from mentors confirm the many improvements that providers have made in their programs. Mentors’ observations also richly describe the challenges faced in helping some providers to make changes in their practices. The reflections below from mentors illustrate both the accomplishments and challenges experienced in working with providers.

M. was a delight to work with. She was open, motivated, and in need, which made her an especially easy person to mentor. Over our months together I saw her make significant shifts: M. increased her knowledge of development and the importance of providing activities and interactions that are a developmental fit for an individual child. This was a big change from my early observations in which she was warm but tended to present activities to all children without consideration for their age or developmental needs.
This provider stated that she learns best from watching other teachers. So, I have been modeling literacy activities for her. I have shown her ways to weave language, print and reading into everyday activities. For example, for cooking, I modeled using a recipe chart with pictures and words. On another occasion, I took photos of the children cooking and we made a class book of the experience. We also made a graph depicting the children’s favorite ingredients in their trail mix recipe. I gave her a handout of alphabet activities that use movement, music and art. She was very interested in this. The provider is doing these activities on her own and she is spending more time on alphabet and beginning sounds. We collected all kinds of balls, talked about how ball begins with “b,” then we talked about all the balls, comparing and contrasting as a way to model language and vocabulary development. I am suspecting that C’s English proficiency may hinder her from working with the children more on oral language and storytelling activities.

Additional data describing the extent to which project objectives have been met is presented in forms that follow. Evaluation results indicate that Project MENTOR targeted an underserved segment of early care and education providers and provided training and other resources to improve providers’ knowledge and professional skills.

Quantitative data collected through a classroom observation tool administered at the beginning and conclusion of the 40 hour training indicated that providers typically make modest gains in all subscale areas that support high quality early literacy experiences for children. Despite the improvements made, relatively few project participants achieved scores at the post observation that reflect exemplary practices in all areas. Mentors often concluded their 40 hour of training with providers acknowledging that without participating in an ongoing system of professional support, most providers would continue to rely on the limited resources and training available to them. These results illustrate the challenges in working with individuals who are often not connected to a larger system of accountability and program improvement, and who have, until participating in Project MENTOR, received little formal training beyond the minimum number of community college units needed to qualify them for employment. One notable accomplishment of Project MENTOR has been to encourage providers to view themselves as professionals and to seek further training throughout their careers in early childhood.

PROJECT MENTOR – SOUTH FINAL PROGRESS/EVALUATION REPORT

2004-2007

	Project Objective #1: To improve early childhood educators’ access to a wide variety of professional development resources and curricular materials to improve programs in home and center-based settings

	Performance Measures
	Measure Type
	Quantitative Data

	
	
	Target
	Actual Performance Data

	
	
	Raw Number
	Ratio
	Percent
	Raw Number
	Ratio
	Percent

	
	
	
	
	
	
	
	

	Performance Measure 1a.

Provide at least 15 site-based trainings annually to at least 250 early care and education providers.
	Project

GPRA 7.1
	250
	
	
	254
	
	

	Performance Measure 1b.

Provide a total of 40 hours of professional development to providers in the project
	Project

	8,000

Hrs.
	
	
	10,220

hrs.
	
	

	Performance Measure 1c.

Serve providers who reach approximately 2,400 children during the two-year project period.
	Project
	2,400
	
	
	2,308
	
	

	Performance Measure 1d.

Develop Community-Based Learning Modules to be implemented by participating providers
	Project
	5

modules
	
	
	5

modules

	
	

	Performance Measure 1e.

Provide 5 hours of training for each project participant focused on Community-Based Learning (included in the 40 hour total above)
	Project
	1,000 hrs.
	
	
	1,270 hrs.
	
	

	Performance Measure 1f.

Provide 5 hours of training for each project participant focused school readiness (included in the 40 hour total above)

	Project
	1,000 hrs.
	
	
	1,270 hrs.
	
	

	Explanation of Progress (Include Qualitative Data and Data Collection Information)

Project Activities and Participants

The first cohort of Project MENTOR providers began in January 2005. A total of 311 early care and education providers participated in the project, and 254 completed 40 hours of training. The target number of providers to be served by the project for the grant was 250.

· 254 providers have participated in the project successfully completed 40 hours of training

· 57 enrolled in the project but dropped out

The project also met its objective to serve family childcare (FCC) and small independent preschool providers: 75% of project participants were family childcare providers who serve between 1 and 6 children (the objective was that 75% of participants would be FCC providers).

The project also met its objective to serve educators who have received limited professional development from other sources. Sixty-seven percent of providers served possessed fewer than 20 college credits in early childhood education. Many providers are unable to access community trainings or higher education because of limited English proficiency (70% of participants speak Spanish as their primary language; some speak limited English, but not proficiently enough to pursue higher education in English).

A total of 2,308 children, ranging from infancy to school age, were in the care of project participants. Mentors observed that there was considerable mobility among the children in the care of participating providers, at both FCC homes and centers. This is consistent with the mobility rates in the elementary schools that serve these low-income communities. It should be noted that a large number of children in the care of participating providers were under the age of 4, which limited their participation in the child outcomes portion of the study.

Description of Services Provided

Mentors made 4,629 site visits and delivered over 10,220 hours of training to the providers enrolled in the project. On average, Mentors made 18-20 site visits with each provider, spending typically between 2-4 hours per visit. Visit logs were used to track the services provided at each visit and the resources shared with each provider. Trainings focused on a variety of topics, including developmentally appropriate literacy activities, questioning strategies, the use of learning materials in the immediate learning environment, and behavior and social/emotional development. Mentors modeled research-based practices for providers, loaned training videos, and shared print materials. To develop providers’ awareness of how to access inexpensive and readily available materials to enhance their programs, mentors purchased children’s books at local garage sales and distributed them to providers who had an insufficient number of books or worked with providers to make learning materials and toys from inexpensive materials.

Mentors also gave providers feedback on a range of issues such as their learning environment, use of materials, and interactions with children. Mentor visit logs show that providers received resources such at WestEd Parent Infant Toddler Caregiver Program (PITC) materials, instructional videos, NAEYC pamphlets on school readiness and early literacy, Virtual Pre-K (VPK) resources, and internet sites that focus on early childhood issues. Logs indicated that mentors discussed and demonstrated how to utilize the various resources shared, which increased providers’ utilization. Mentors also counseled providers about career development, including required community college coursework.

Community-Based Learning Modules (CBLMs) [Performance Measure 1.d]

Mentors developed five community-based learning modules, CBLM’s, and worked with providers to use readily available materials to develop learning activities. Mentors worked with providers to implement community-based learning experiences that were relevant to the providers’ neighborhood resources so that providers could continue these activities after the 40-hour training period. Examples of community-based learning activities included: A visit to a local grocery store, a walk to the corner to look at road signs and vehicles, a camping trip in the front yard, and a visit to the local post office. On a trip to the neighborhood grocery store, one provider and her children discussed how the store was organized, how different products were packaged, and the steps that most shoppers proceed through in doing their shopping. After returning to the center, this provider recreated the grocery store in a dramatic play area of the classroom. Another family childcare provider lived in a residential area far from retail shops. With her mentor, this provider walked with the children to a nearby intersection and did a lesson on signs and traffic lights. The provider brought resources back to her home and the children made various signs, discussed their purposes, and talked about how drivers use signs and other information to inform their driving. In September, 2005, Dr. Stan Chu of Bank Street College met with mentors for a two-day symposium to review CBLM guidelines and framework, analyze mentors’ coaching activities around the modules, and further develop strategies to help providers implement community-based learning activities. In September, 2006, Dr. Chu returned to San Diego for a full-day symposium for MENTOR participants on community-based learning. Sixty providers attended this Saturday workshop. Following the symposium, mentors assisted providers

Challenges

By design, this project targeted providers who have traditionally not participated in formal professional development programs. This underserved segment of the early care and education community is also highly mobile (providers frequently leave positions) and in general, these providers possess limited formal education. Further, this was a demanding project – the number of training hours and data collection/evaluation requirements were daunting for many providers. Project participants were primarily FCC or independent preschool center teachers – not school district employees who are required to participate in professional development as part of their employment contract. This may explain why several providers served by the project dropped out before completing 40 hours of training. These challenges were addressed by providing training that was culturally and linguistically appropriate (MENTOR services were provided in Spanish) and by encouraging providers to link with other professional organizations and with financial incentive programs such as the state-funded CARES Program, which provided stipends to early care and education providers who remain in their positions and participate in ongoing training.

Summary of Progress in Meeting Objective #1

The demographic characteristics of the 311 providers served, and the variety of resources shared with providers (videos, print materials, referrals to trainings offered by partner organizations, and internet sites) indicates that the project has met its first objective to “improve early childhood educators’ access to a wide variety of professional development resources and curricular materials.” The wide variety of professional resources and materials shared with providers, combined with a series of on-site trainings over a six month period have resulted in substantial improvements in professional practice and in the variety and use of learning materials used by providers to support children’s early literacy development.

Impact of the trainings on provider practice is described in greater detail in the next section under Project Objective #2: Improve early childhood educator’s ability to deliver high quality preschool programs that address the cognitive, social and behavioral needs of children and families in low-income communities.

	2. Project Objective #2: Improve early childhood educator’s ability to deliver high quality preschool programs that address the cognitive, social and behavioral needs of children and families in low-income communities.

	Performance Measures
	Measure Type
	Quantitative Data

	
	
	Target
	Actual Performance Data

	
	
	Raw Number
	Ratio
	Percent
	Raw Number
	Ratio
	Percent

	Performance Measure 2a.

ECEs will more frequently apply researched-based instructional approaches/strategies to support early literacy and social skills development, as measured by mentor logs/reflections, provider observations and provider interviews (see explanation below)
	Project

GPRA 8.1
	999
	n/a
	n/a
	999
	n/a
	n/a

	Performance Measure 2b.

Improvements in the overall learning environment to support early literacy and school readiness are measured using mentor logs, reflections and the Early Literacy Environment and Practices Rating Scale (ELEP) administered at the beginning and end of the training period. The ratio score reported for this performance measure (see Table 1 below) is the average pre and post score on a 5-point scale in each domain.
	Project

GPRA 8.1

	999

	n/a
	n/a
	999
	n/a
	n/a

	Baseline data from the modified Early Literacy Environment and Practices Rating Scale (ELEP) and mentors’ logs and reflections indicate that providers needed assistance in improving a variety of aspects of their programs, including: classroom set-up, use of learning materials, interactions with children, and an overall understanding of developmentally appropriate practices. Mentors reported observing a multitude of examples of ineffective, inappropriate -- even unsafe -- practices. Interview data indicated that providers served by this project were largely isolated from other sources of professional development, possess limited education, and primarily drew on their own experiences to inform their professional practices. Despite these challenges, mentors documented several improvements in the practices of the providers who have completed at least 20 hours of training.

ELEP data was collected at the beginning of the training period (within the first three visits) and at the end of the 40-hour training. Pre-training ELEP results indicate that more than 50% of providers scored below standard (a score of 3 or lower on a 5-point scale) in eight domains. The low pretest scores across areas indicate that the majority of providers began the project needing to make significant improvements in program quality.

Follow-up scores for 254 providers show that providers made growth in the areas targeted by the MENTOR training (providers increased their scores by an average of 1 point on a 5 point scale). ELEP results show improvements from baseline to follow-up, particularly in the areas of community-based learning. Table 1 shows percentage of providers scoring a 3 or greater (minimum quality standard for each subscale) at pre and post. Between sixty and eighty percent of providers scored 3 or higher at the conclusion of the training. However, few providers achieved scores of 4 or 5 following the 40-hour training.

Figure 1.
[image: image1.emf]Avg. Pre/Post ELEP Scores

3.02

2.44 2.45

2.06

3.05

2.61

2.39

2.36

4.01

3.69 3.68 3.68

3.83

3.54

3.55

3.39

0

1

2

3

4

5

Environment

Materials

Daily Schedule

Community-based learning

Provider-Child Interaction

Instructional Practices

Writing

Reading/Book Use

 Subscale

Perf. Level

Pre

Post

Table 1. Percentage of Providers Scoring 3 or Higher Pre/Post ELEP Rating Scale

Subscale
ELEP SCORES

(N=254)

Environment

Materials

Daily Schedule

Community-Based Learning

Provider-Child Interaction

Instructional Practices

Writing

Reading/Book Use

PRE

40%

35%

38%

8%

57%

35%

30%

28%

POST

88%

82%

84%

60%

88%

72%

68%

64%

Difference/Gain

48%

47%

46%

52%

31%

37%

38%

36%

Data from mentors’ observational logs and reflections indicate that providers who received at least 20 hours of training demonstrated a better understanding of developmentally appropriate practices and made a variety of improvements in their classrooms/programs. Results from provider interviews confirm that providers made changes in the learning environment by adding many new literacy activities and materials, by engaging in more reading and language development activities, improving questioning strategies and increasing the amount of time spent engaging children in purposeful conversations to build oral language and vocabulary skills. For example, mentors helped providers incorporate literacy activities into circle and morning meeting time. Providers reported using more songs, flannel board stories, interactive reading and storytelling activities, and games to develop vocabulary and phonological skills.

In interviews and on evaluation surveys, providers commented that they benefited from the individualized nature of the training and that they learned several new activities and strategies to support the children’s learning and development. Providers reported that children enjoyed the new activities and that they were better behaved (in large part because programs now include more developmentally appropriate practices and improvements in environment to support learning). Using non-academic language, the majority of providers also articulated the early literacy, numeracy and social/emotional skills that were addressed in the new activities. Although mentors reported that newly implemented activities and strategies have resulted in substantial improvements in the overall quality of the programs, many providers were still far from meeting the professional standards that mentors consider adequate to impact student learning, particularly in the areas of phonological awareness, oral language and vocabulary, and early math, and providers would benefit from even more professional development over time.

One area of concern was the relatively small percentage of participants who indicated that they have gained a better understanding of the larger research-base that guides these newly implemented learning activities. When asked to report on the changes that have occurred in their practice as a result of the training, many providers focused on discrete activities rather than a larger understanding of developmentally appropriate practice that is the foundation of the newly learned activities. Given the relatively low entry points for the majority of providers, MENTOR training resulted in important improvements in the learning environment and adult-child interactions. However, achieving exemplary levels of instructional practice and classroom quality would require a much greater depth of understanding of child development and instruction than the 40 hours of MENTOR training provided. Therefore, despite the significant improvements made as a result of the training, many mentors expressed uncertainty about whether providers would continue to improve and extend their new knowledge to all aspects of their curriculum and instructional practices.

Mentors attempted to address these concerns by explicitly connecting developmentally appropriate learning activities to the skills and knowledge that children acquire when engaged in those activities and by referring providers to other professional development opportunities in the San Diego area (although language and education levels are a barrier for many providers in accessing other trainings). At staff meetings, mentors discussed training strategies to help providers recognize that Project MENTOR is designed to improve their knowledge and skills beyond the array of new activities and strategies they learn by participating in the project. Additionally, mentors encouraged their providers to become involved in San Diego County’s Preschool for All (PFA) Demonstration Project, which requires preschool providers to meet educational and program quality standards. Many providers began to recognize that if they are to participate in incentive programs such as CARES or subsidy programs such as PFA, they must meet established professional standards.

Evaluation data collected throughout the project indicate that, despite the low provider skill level upon entry into the project, MENTOR training significantly improved providers’ knowledge and practices that support early literacy skill development in children ages birth to six. Rating scale, observation and provider interview data indicate that project participants utilized more researched-based instructional approaches/strategies to support early literacy and social skills development. Although 40 hours of intensive training resulted in significant improvements, providers still need further training to reach levels of quality that would lead to the measurable impacts on children’s learning. This finding reinforces the need for sustained, intensive and individualized professional development initiatives to raise the overall quality of the early care and education workforce, and for systems-level supports such as increased pay and higher educational requirements that would raise the overall level of professional competence of the field.

	

	3. Project Objective #3: Increase the number of children who exit preschool with the essential literacy, numeracy and behavioral skills to succeed in kindergarten and beyond.

	Performance Measures
	Measure Type
	Quantitative Data

	
	
	Target
	Actual Performance Data

	
	
	Raw Number
	Ratio
	Percent
	Raw Number
	Ratio
	Percent

	Performance Measure 3a.

Kindergarten-bound children in the care of project participants will demonstrate higher levels of performance on assessment tasks that measure early literacy and numeracy skills, compared to demographically similar children in the care of providers who have not participated in the project.
	Project

GPRA 8.2

GPRA 8.2.1
	999
	n/a
	n/a
	999
	n/a
	n/a

	A total of 2,308 children are in the care of project participants. Approximately 857 children in the care of participating providers are between the ages of 3 months to three years; 1,281 children are between the ages of 3-5 (68% of all project children), including 170 who are kindergarten-bound. During the three-year project period, parental consent to administer early literacy assessments was secured from 308 families (128 project children and 180 comparison children). Therefore, the number of children who participated in the child-level assessments represents a small percentage of the total number of children served by project participants.

Kindergarten-bound children in the care of project participants and comparison children at other preschool centers and family childcare homes were assessed using the following instruments: Simon Says, Art Show, upper case letter names, rhyme recognition, initial consonant sounds, modified pre-LAS Early Literacy Component (20 items that measure colors, shapes, letter names, counting). Results are presented in the table below:

Table 3. Results from Literacy Assessments

2005, 2006 and 2007 Results

Measure

Project Children

(n=170)
Mean Score
Comparison Children

(n=180)
Mean Score
Simon Says (10 items)

9.26

9.17
Art Show (10 items)

9.68

9.37

Upper Case Letter Names

11.50

6.80
Lower Case Letter Names

8.3

7.3

Pre-LAS Literacy Assessment (20 items)

14.41

14.11

Rhyme recognition (percent proficient)
23%

25%

Identifying beginning consonants (percent proficient)
11%

11%

Children in the care of project MENTOR providers performed slightly (though not significantly) better on letter names. However, there were no differences between MENTOR children and children in the care of non-MENTOR providers on all other subtests. The most substantial differences between the two groups were in letter names – approximately 51% of children in the care of MENTOR providers knew 11 or more letter names as compared to 28% of children in the care of non-MENTOR providers. These results should be interpreted with caution since there is no random assignment and children in the comparison group are a convenience sample of entering kindergarten students who had received preschool experiences from non-MENTOR providers (including Head Start and private centers). Importantly, mentors observe that children gained other skills not directly measured by project assessments, including oral language (the children spend more time talking with each other and adults), general knowledge, and early math concepts beyond the counting tasks measured in the Pre-LAS.

ECE PD Grant Number: S349AO40098

15

SDCOE Project MENTOR

