

Division of Child Development and Early Education

5 Star Rated License • Prekindergarten • Subsidized Early Education for Kids

DCDEE RttT-ELC Accomplishments

Presentation Overview

- Increases in program star ratings
- Increases in teacher education
- Supports for PD
- Testing a (possible) new QRIS
- Piloting a new program quality measure

DCDEE RttT-ELC Accomplishments

STAR DISTRIBUTION PRE-ELC TO OCT 2015

■ 4&5 Stars ■ 1&2 Stars

2011

2015

RttT-ELC Teacher Education Gains

(from 2014 Workforce Study, CCSA)

RttT-ELC PD Accomplishments

- New CEU courses
 - Choosing/Using Curriculum
 - Foundations (Intro and higher level)
 - Art & Science of Technical Assistance
 - Introduction to Cultural Competence
 - EC Program Leadership/ Administration
- Delivered to 7,000 ECE professionals
- Prepping courses to go online via Moodle
- Embedded FOUNDATIONS in training

RttT-ELC PD Accomplishments

- Printing 50,000 FOUNDATIONS
- NAEYC Accreditation of
Community College EC programs
 - (36 of 58)
- Deep work in
 - leadership/ administration
 - cultural competence
 - infant toddler care
 - social-emotional development

Testing a (possible) New QRIS

- Minimum core requirements plus education and program/environment
- Shift from points model to hybrid
 - (blocks at levels 1, 3, & 5)
- Education requirements at each level for each position
- Shifting focus to sustainable high quality practices at program level
 - Supports for effective teacher practice, family connections, diversity, inclusion

EQuIPS

- New program quality measure
- Strengths based assessment
 - Classroom observations
 - Document Review
 - Teacher, Director, FCCH Interviews
- Implementation Science approach to sustainable high quality practices
- Program portrait, pathway for improvement

Questions?

