2003 Early Childhood Educator Professional Development Grantees

Abstracts of the 2003 Early Childhood Educator Professional Development (ECEPD) Project Grantees

CFDA# 84.349A

Student Achievement and School Accountability Programs

Office of Elementary and Secondary Education

U.S. Department of Education
[image: image1.jpg]

U.S. Department of Education

Early Childhood Educator Professional Development Program

400 Maryland Avenue, SW

Room 3C138

Washington, DC 20202-6132

(202) 260-0974
August 2003

Summary of the 2003 Early Childhood Educator Professional Development Program

The purpose of the Early Childhood Educator Professional Development Program, authorized by section 2151(e) of the ESEA as added by the No Child Left Behind Act, Public Law 107-110, is to enhance the school readiness of young children, particularly disadvantaged young children, and to prevent them from encountering difficulties once they enter school. The program is designed to improve the knowledge and skills of early childhood educators who work in communities that have high concentrations of children living in poverty.
Projects funded under the Early Childhood Educator Professional Development Program will provide a small but significant base of high-quality, intensive, replicable, professional development programs for early childhood educators who are working in early childhood programs that serve concentrations of children from low-income families. These programs are based upon the best available research on effective adult professional development approaches and on early childhood pedagogy and child development and learning domains, including early language and literacy development.

Eligible applicants are partnerships of one or more entities from each of the following categories: (i) One or more institution of higher education, or other public or private entities (including faith-based organizations), that provide professional development for early childhood educators who work with children from low-income families in high-need communities; and (ii) one or more public agencies (including local educational agencies, State educational agencies, State human services agencies, and State and local agencies administering programs under the Child Care and Development Block Grant Act of 1990), Head Start agencies, or private organizations (including faith-based organizations); and (iii) if feasible, an entity with demonstrated experience in providing training to educators in early childhood education programs concerning identifying and preventing behavior problems or working with children identified as or suspected to be victims of abuse. This entity may be one of the partners described above, if appropriate.
Funded projects are expected to use rigorous methodologies to measure progress toward attaining project objectives. Funded projects meet statutory accountability requirements, which require them to align their objectives and measurement methods with achievement indicators established by the Secretary and described below, and to report annually to the Secretary on its progress toward attaining those final achievement indicators.
In accordance with the statute, the Secretary has established the following final achievement indicators for these grants:

Indicator 1: Projects will offer an increasing number of hours of high quality professional development to early childhood educators. High-quality professional development is ongoing, intensive, classroom-focused, and based on scientific research on early childhood cognitive and social development, including the age-appropriate development of oral language, phonological awareness, print awareness, alphabet knowledge, and numeracy skills, and on effective pedagogy for young children. High-quality professional development also includes instruction in the effective administration of age-appropriate assessments of young children and the use of assessment results.
Indicator 2: Early childhood educators who work in early childhood programs serving low-income children will participate in greater numbers, and in increasing numbers of hours, in high-quality professional development.
Indicator 3: Early childhood educators will demonstrate increased knowledge and understanding of effective strategies to support school readiness based on scientific research on cognitive and social development in early childhood and effective pedagogy for young children, and in the effective administration of age-appropriate assessments of young children and the use of assessment results.
Indicator 4: Early childhood educators will more frequently apply research-based approaches in early childhood pedagogy and child development and learning domains, including using a content-rich curriculum and activities that promote the age-appropriate development of oral language, age-appropriate social and emotional behavior, phonological awareness, print awareness, alphabet knowledge, and numeracy skills. Early childhood educators also will more frequently participate in the effective administration of age-appropriate assessments of young children and the use of assessment results.
Indicator 5: Children will demonstrate improved readiness for school, especially in the areas of appropriate social and emotional behavior and early language, literacy, and numeracy skills
For FY 2003, Congress appropriated $15 million for the Early Childhood Educator Professional Development Program. The 115 applications submitted were reviewed by peer reviewers from the field of early childhood education in accordance with Department regulations. The Department made awards to seven (7) of these applicants, and each applicant will provide a cost share that is at least 50% of the total cost of the project for the entire grant period (cost-share funds may come from other Federal sources). The following are abstracts for each project, containing a synopsis of what each project proposes to achieve with the Early Childhood Educator Professional Development Program grant funds, as well as details about project costs and contact information.

For further information on the ECEPD program, or to view the 2003 application, please visit http://www.ed.gov/programs/eceducator/index.html.

Arizona State University

Arizona System Ready/Child Ready (AzSRCR)
Early Childhood Professional Development Project

Project Director:
Elizabeth B. Swadener

Arizona State University

Box 871011

Tempe, Arizona 85287-1011

(480) 965-1452

bswadener@asu.edu

Award Amount:
$1,649,396
Application Number:
S349A030112

The Arizona System Ready/Child Ready (AzSRCR) Early Childhood Professional Development Project will enhance the classroom practices of preschool teachers to better prepare children from low-income families for school success. AzSRCR will be led by the Arizona State Board for School Readiness and Arizona University’s Early Childhood Education program, in collaboration with partners from community colleges, Head Start, public preschools, and community-based agencies. It will result in a statewide linked system of career development for early childhood educators and their mentors. The three-tiered AzSRCR project provides: (1) graduate courses in effective adult learning and mentoring for 25 community college instructors, contributing to the infrastructure for meeting the early childhood credentialing needs; (2) community college scholarships for 300 practitioners and parent classroom volunteers from the state’s highest need communities; and (3) tools for assessing impacts of professional development on children.

The Arizona model incorporates scientifically-based, high quality, sustainable professional development initiatives, which builds on recommended practices in language and literacy, numeracy, social competence, assessment, inclusion of children with special needs, or at risk for special needs due to issues of abuse, and effective work with diverse families and communities. In addition, this project will demonstrate the effectiveness of professional development approaches and build capacity for successful models of practitioner academic support (e.g., community colleges have successfully piloted a Learning Communities model that infuses developmental and professional coursework with individualized support). Project activities also include the provision of Summer Institutes, to be held in isolated rural areas where access to professional development has been challenging — one of which will be in proximity to several Tribal Head Start programs. The project will utilize a multi-method, multi-source evaluation protocol to assess impact of professional development on teachers, children, and systems.

Tehama County Department of Education, California

Rural California Early Childhood Education
Professional Development (CAL-NET)
Project Director:
Robert Douglas, Superintendent

Tehama County Department of Education

P.O. Box 689

Red Bluff, California 96080-0689

(530) 527-5811

Award Amount:
$3,472,419
Application Number:
S349A030062

The Rural California Early Childhood Education Professional Development Program (CAL-NET), a partnership of nine rural northern California counties, is a research-based, model program providing sustained, intensive professional development to over 500 early childhood educators in 250 early childhood programs serving only low-income children, many of whom are English learners and/or have identified disabilities. The goal is to assist early childhood educators in the development of important competencies related to school-readiness. The project builds upon the best available research of early childhood pedagogy and child development including age-appropriate development of oral language, phonological awareness, print awareness, alphabet knowledge, and numeracy skills.

CAL-NET has six main components: 1) accredited online courses focusing on early childhood education pedagogy, curriculum development, early reading, and numeracy; 2) ongoing, intensive monitoring systems including peer-coaching and classroom practicums; 3) a comprehensive electronic teacher portfolio system, ClipBoard; 4) an intensive early reading and numeracy program, linked to California’s preschool content standards; 5) an innovative, online child profile system, SchoolGate; and 6) a home based early reading program, Libros y Más (Books and More) that assists early childhood educators in extending literacy learning into the homes of their preschool children.

Participating teachers will make measurable changes in their attitudes, knowledge, and behaviors related to promoting early reading and numeracy skills. Participation in CAL-NET will lead to significant positive changes in preschool-age children including mastery of state preschool standards and pre-reading/numeracy skills. Rigorous process and experimental evaluations provide information to assist in the project’s continuous improvement as well as compelling evidence of the project’s impact.

Connecticut State Department of Education

Early Childhood Educator Professional Development Initiative Project

Project Director:
Camille Jackson Alleyne

Connecticut State Department of Education

25 Industrial Park Road

Middletown, Connecticut 06457

(860) 807-2053

Camille.Alleyne@po.state.ct.us

Award Amount:
$1,995,108
Application Number:
S349A030001

Over the past two years, the Connecticut State Department of Education (CSDE), Education Development Center, Inc. (EDC), Connecticut Charts-A-Course (CCAC), Special Education Resource Center (SERC), and the Center for Community and School Action Research (CCSAR) have implemented a 2001 Early Childhood Educator Professional Development grant, Project STARS. The Department has delivered high-quality, research-based, credit-bearing literacy professional development to early childhood educators, provided enhanced entry-level literacy training for CDA candidates, and engaged higher education faculty members in early literacy research institutes.

The ultimate goal for the continuation of STARS is to promote the school readiness of at-risk children in six exceptionally high-need communities, expanding research-based professional development with the enhancement of content-focused mentoring. To respond to the expressed needs of the target communities, the project will offer three credit-bearing programs—Literacy Environment Enrichment Program (LEEP), Supporting Children with Language Differences, and Children’s Challenging Behavior—to a total of 400 early childhood educators. For entry-level staff, revised language and literacy modules will be provided to 450 CDA candidates, for a total of 850 participants who serve approximately 8,000 children living in poverty. By furthering this work with Connecticut’s two- and four-year institutions of higher education, Project STARS will create a model that leads to professionalization of the field’s workforce.

The project has already made strides toward sustainability with the 2001 grant. In the coming years, the project will establish new higher education initiatives that will lead to articulation agreements, research-based criteria for course development, a growing consensus about the content and pedagogy that characterizes high-quality professional development, and a shared understanding of the connection between children’s social-emotional development and literacy learning.

ZERO TO THREE: National Center for Infants, Toddlers and Families,
District of Columbia

Literacy, Learning and Life

Project Director:
Janice Im

ZERO TO THREE: National Center for Infants, Toddlers, and Families

2000 M Street, Northwest

Suite 200

Washington, District of Columbia 20036-3307

(202) 638-1144

jim@zerotothree.org

Award Amount:
$1,878,499
Application Number:
S349A030054

The Literacy, Learning and Life Project (LLL) represents a partnership between ZERO TO THREE: National Center for Infants, Toddlers and Families and the City of Alexandria, Virginia. It seeks to positively impact early literacy and learning in children birth to five who live in high-risk communities in the City. The partnership brings the City’s Office for Early Childhood Development, George Mason University, and Northern Virginia Community College together with ZERO TO THREE to focus on the needs of children who are at risk for school failure.

A selected group of approximately 110 early childhood staff, including directors, lead teachers and assistant teachers, and family child care providers, will participate in research-based and individualized training and professional development experiences that will include monthly seminars and intensive one-on-one on-site mentoring. Over the two-year Project period, participants will use the Project’s unique professional development approach to: 1) build knowledge and skills that reflect the latest scientific knowledge about how early language, literacy and learning develop during the formative years from birth to five; 2) create and provide a rich repertoire of literacy-rich experiences and activities based on the assessed needs of children in their care; 3) develop targeted approaches to responding to the needs of children with special challenges; 4) partner with parents in supporting language and literacy development; and 5) implement strategies to create teaching and care giving environments that support and extend staff learning and development.

Through this Project’s well-designed and intense training, its financial support for teachers and providers to pursue formal education, and through its recruitment, training and support of community-based early literacy mentors, the partnership will build new capacity for responding to the needs of young children at risk for school failure in the City of Alexandria.

Mid-America Regional Council, Missouri

Quality Teaching for Quality Outcomes

Project Director:
Abigail Thorman

600 Broadway

Suite 300

Kansa City, Missouri 64105-1544

(816) 474-4240

athorman@marc.org

Award Amount:
$2,104,988
Application Number:
S349A030032

Quality Teaching for Quality Outcomes will combine the provision of fundamental education in early childhood development with more advanced curriculum training to assist early childhood educators in gaining the skills and knowledge necessary for them to offer quality educational experiences to very young children and their families. Teaching for Success will provide targeted professional development activities for early childhood educators (ECEs) who work in high-need communities with the highest concentration of children who are living in poverty in Greater Kansas City.

The goal of Quality Teaching for Quality Outcomes is to enhance the school readiness of very young children in order to minimize difficulties they encounter upon entering school. At least twenty centers and 15 family childcare homes serving a high number/proportion of low-income children will be invited to participate. Training opportunities will be provided to meet early educators from these programs at all levels of preparedness. These opportunities will include:

General child growth and development training: Two local community colleges will provide college coursework providing a basic level of understanding of child growth and development. The education will cover all eight CDA content areas and lead toward the CDA or other credential. It is estimated that 125 early educators in the participating programs will participate in this education.

Research-based curriculum training: Local trainers will be trained by national experts in use of the Creative Curriculum. They will in turn train approximately 245 project participants in the implementation of this curriculum in their classrooms.

Working with children with special needs: All types of professional development that will be offered have aspects relating to children with special needs, which will be highlighted by trainers. In addition, early educators will be provided nine hours of specialized training designed to complete the foundation of knowledge early educators need to assess and successfully educate children with these needs. Sites with unusually high need will be provided additional technical assistance designed to help them meet their needs.

Transfer of learning: Each classroom in participating programs will be assigned a Professional Development Specialist (PDS) who will help early educators translate their newfound knowledge into high-quality classroom practice. These PDSs will attend each training session and guide a cohort of early educators through the professional development experiences provided by this grant.

Adult basic education: Those early educators who demonstrate a need will have access to on- or near-site adult literacy or English-as-a-second-language training.

Quality Teaching for Quality Outcomes will demonstrably improve the early childhood pedagogy knowledge and skills of early childhood educators who teach young children from low-income families. The professional development and intensive guidance provided through this grant will give teachers the research-based training and tools they need to nurture and support very young children so that these children arrive at school prepared to succeed, and have the greatest chance of fulfilling their highest potential during their school years and throughout their lives.

University of North Carolina at Chapel Hill

Project IMPACT: Improving and Maximizing Professional Development Access and Consultation for Teachers

Project Director:
Pam Winton & Debra Torrence

University of North Carolina, Chapel Hill

Campus Box 8040

Chapel Hill, North Carolina 27599-8040

(919) 962-5777

pam_winton@unc.edu; torrence@mail.fpg.unc.edu
Award Amount:
$1,027,373
Application Number:
S349A030096

Enormous challenges face the country as in efforts to create high quality early childhood learning experiences for ALL young children, including: large numbers of early childhood educators needing access to quality professional development; children served are becoming increasingly diverse; and teacher preparation programs that are not prepared to meet the needs of the large number of early educators needing professional development. Project IMPACT will address these challenges by developing, implementing and evaluating an innovative research-based model for providing intensive, sustained, high quality professional development to early educators serving children in high-need communities in North Carolina. The model is based on a research-based curriculum delivered through an approach that integrates distance education courses for credit with intensive on-site consultation.

Important features of IMPACT include: strong alliances with state and local partners to maximize and sustain impact; infusion of research-based information and distance infrastructure into North Carolina early childhood curricula; building local professional development capacity in high need communities; and evaluation data that will inform future professional development efforts in terms of most effective and efficient service delivery models.

The anticipated outcomes of IMPACT are to: increase the knowledge of 100 early educators in the areas of early literacy, social and emotional development, children with special needs, and diversity through high quality distance education courses; build skills and classroom application with 25 of the 100 early educators through the addition of intensive on-site consultation linked to the coursework; improve global quality and enrich literacy and social and emotional environments in 25 early care and education classrooms; improve literacy skills and the social and emotional development of 375 preschool children living in high-need North Carolina communities.

University of Houston, Texas

Early Childhood C3 Coaching: Quality Professional Development

Project Director:
Nita Copley

University of Houston

456 Farish Hall

Houston, Texas 77204-5027

(713) 743-4949

ncopley@aol.com

Award Amount:
$2,630,053
Application Number:
S349A030101

This is a capacity building project proposed by the University of Houston and Harris County Department of Education. It implements a professional development C3 Coaching Model for early childhood educators in low-income, high-need communities. Over 770,000 students are educated in Harris County and 54.9% are below the poverty line. Local districts reported minimal professional development specific to preschool teachers, and none that was evidence-based or rigorously evaluated. The C3 Coaching model does both by: training teams of educators with differing roles and levels of expertise (collegial); providing research on learning and effective instructional strategies (cognitive); and, implementing and testing research-based programs in a variety of contexts and for a variety of experience levels (collaborative).

Randomization procedures help to assess the impact of various levels and formats of training on educators and students. Increasingly specialized and intensive 24-month training for 64 Master Coaches, 4 months of bi-weekly C3 coaching for 900+ educators, and didactic and authentic experiences for 900+ pre-service teachers are assessed with standardized and custom-made tests. Awareness and future training opportunities for 700+ educators are provided and materials (CD/DVDs and manuals) that ensure Harris County educators have the tools to build future capacity are disseminated.

The impact of C3 coaching for educators is also assessed for the students. This secondary impact of training is of primary interest to the goals of this project. Consequently, 1320 preschool students will be assessed using standardized and formative tests in language, literacy, mathematics, and social skills. Changes in student performance over time and by educator professional development type will be analyzed. Overall, C3 coaching’s impact could improve the outcomes for 34,000 students in Harris County over 2 years. The immense impact has both immediate and long-term educational, social, and financial effects for the area.

Page 11

