Prevention Research Intervention Strategies in Early Childhood and Education

Richard Fiene, Ph.D.
Associate Professor
Human Development & Family Studies

October 31, 2007

Most of the research studies reported in this presentation are available at the following website http://ecti.hbg.psu.edu/publications/index.htm

Organization of Research Presentation

- Past Research
- Present Research
- Future Research
- Research and Evaluation
- Service and Outreach
- Training and Technical Assistance

Research and Evaluation

- Early Childhood Education Quality Study
- REACH Evaluation—Harrisburg Preschool
- HOPE Project—Preschool PATHS
- Safe Schools Healthy Students Program
- Lycoming Mentoring Evaluation
- Carlisle ITERS Evaluation
- Quantum Evaluation
- Keystone STARS Evaluation

Service and Outreach

- Regional Key
- Student Intern Placement
- Working with College's faculty on specific research projects in Harrisburg and South Central Pennsylvania
- FOCUS
- Urban Community Partnership

Training and Technical Assistance

- Regional Key
- SDA Training
- STA Technical Assistance
- Mind in the Making Intervention
- Family Communications
- Certificate Programs

Training and Technical Assistance

- Capital Area Early Childhood Training Institute (CAECTI)
- Mind in the Making Intervention
- Hanen Language Program
- Regional Key
- Family Communications

Prevention Research Center for the Promotion of Human Development

Capital Area Early Childhood Training Institute

Serving the south central region: Centre, Cumberland, Dauphin, Franklin, Adams, Lancaster, Lebanon, Perry and York counties

Prevention Research Center for the Promotion of Human Development

The Capital Area Early Childhood Training Institute is a community-based initiative to provide training and information to parents and care providers of children birth to five years of age.

CAECTI's main office is located in Harrisburg, with satellite offices in State College and York.

Prevention Research Center for the Promotion of Human Development

CAECTI Mission Statement

The four primary goals are:

- Develop training opportunities.
- Disseminate training information.
- Advocate for high-quality early childhood programs.
- Serve as regional center for early childhood information.

Prevention Research Center for the Promotion of Human Development

Main roles for CAECTI:

STARS TA

Professional Development

Regional Planning

South Central Regional Key

Prevention Research Center for the Promotion of Human Development

South Central Regional Key

- Partners with Child Care Consultants in York
- One of six Regional Keys
- Responsibilities include Leadership, Professional Development, STARS Technical Assistance, Regional Planning
- Report to PA Key/Office of Child Development

Prevention Research Center for the Promotion of Human Development

South Central Regional Key

Prevention Research Center for the Promotion of Human Development

Regional Key Planning

- Gather information through focus groups, surveys, state databases and reports.
- Convene Leadership council.
- Develop regional plan that addresses the administration of professional development, STARS and the outreach and coordination of early childhood education programs that impact ECE professionals, parents, and community stakeholders.

Prevention Research Center for the Promotion of Human Development

Regional Key Professional Development

- Coordinate and deliver training events with regional training organizations.
- Convene regional Professional Development meetings.
- Monitor quality of trainers/training events.
- Prepare training event calendar twice annually.
- Assess/training needs of providers in region.

Prevention Research Center for the Promotion of Human Development

Regional Key STARS Technical Assistance (TA)

- STARS TA Coordinator for the SC Regional Key
- On-site consultation services to child care providers with a Star One designation or higher.
- Support providers' achievement of a higher star rating.
- Services available at no cost to Keystone Stars providers.

Prevention Research Center for the Promotion of Human Development

CAECTI Professional Development Programs

Credit Courses
Infant/Toddler
Curriculum
Program Administration
Program Evaluation
Inclusive Practices
Home-Based Provider

Noncredit Certificate
Programs/CDA
Programs
Infant/Toddler
Preschool
Inclusive Practices
Language Development
Home-Based Provider
Director Core Certificate

Prevention Research Center for the Promotion of Human Development

Family and Infant/Toddler CDA Programs

- Currently offered in Franklin, Dauphin, Lebanon and York Counties.
- 120 training hours
- Mentoring assistance to develop Resource File.
- Results in awarding of national credential.

Prevention Research Center for the Promotion of Human Development

Director's Core Certificate

- Credit or non-credit coursework
- Program Administration, Curriculum and Program Evaluation
- 135 hours of training or 9 credit hours
- Results in state-approved certificate for child care directors.

It Takes Two To Talk – The Hanen Program

- Parent Training/Mentoring Program
- Language Development in Infants/Toddlers, children with speech delays, special needs, English as a 2nd language
- Referrals from Capital Area Intermediate Unit

Prevention Research Center for the Promotion of Human Development

Mind in the Making

- Developed by Family and Work Institute
- Explores link between social, emotional and cognitive development.
- Directors trained to facilitate training with their staff.
- 12 modules 24 hours of training for staff.
- 36 hours of training for directors.

Prevention Research Center for the Promotion of Human Development

Mentoring

Individualized, on-site support to help child care staff implement the knowledge and skills they are receiving in classroom instruction.

Benefits:

- Building relationships.
- Effecting long term change in best practices.
- Providing a support system.

Prevention Research Center for the Promotion of Human Development

Additional Projects:

- Research Projects
- Training of Trainers
- Stars Support Trainings
- Summer Institute
- Partner with Community Agencies, Hershey Medical Center
- Resource Library

Pennsylvania MAPS Project

Family Communications, Inc.

Previous History

- This was the fourth year of dissemination of the "Mad Feelings" & "Challenging Behaviors" workshops sponsored by the Substance Abuse Mental Health Services Administration of the US Dept of Health & Human Services.
- Previous projects were done in Pennsylvania and Mississippi (2001/02), California (2003), Iowa and Ohio (2004).
- The first 2 yrs & the 3rd yr Ohio project included only the "Mad" workshop. The 3rd yr Iowa project included the "Challenging" workshop.

Mad Feelings Workshop "Value" or "Importance"

Rated as Very Important:

$$-FY02 = 88.8\%$$

$$-FY03 = 85.3\%$$

$$-FY 04 = 86\% (Iowa); 90\% (Ohio)$$

Mad Feelings Workshop Understandability

Rated as "Very Understandable":

$$-FY02 = 95.9\%$$

$$-FY03 = 93\%$$

$$-FY04 = 91\%$$
 (Iowa); 96% (Ohio)

Mad Feelings Workshop Recommended to Others

Responded "Definitely Yes" or "Yes":

$$-FY02 = 96.2\%$$

$$-FY03 = 93.3\%$$

-FY04 = 95% (Iowa); 97% (Ohio)

Follow Up Call - Changed in Working w/Children

- Participants indicated "Yes":
 - -FY02 = 71%
 - -FY03 = 75%
 - -FY04 = 77% (lowa/Mad);
 - FY04 = 96% (Iowa/Challenging)
 - -FY04 = 71% (Ohio)
 - FY05 = 66% (Mad); 53% (Challenging)

Follow Up Call – Used Materials from the Workshop

- Participants indicated "Yes":
 - -FY02 = 63%
 - -FY03 = 67%
 - -FY04 = 69% (lowa/Mad)
 - -FY04 = 67% (Ohio)
 - -FY05 = 93% (Mad)
 - -FY05 = 93% (Challenging)

Research and Evaluation

- Early Childhood Quality Settings Study
- Keystone Stars Evaluation
- REACH Evaluation
- HOPE Evaluation
- SSHS Evaluation
- Mentoring Evaluation Studies
- Quantum Evaluation
- Mind in the Making Evaluation
- Dauphin County Capacity Building Project Evaluation
- CCIS—Child Caregiver Interaction Scale

Investing in Quality Early Care and Education

The Pennsylvania Early Childhood Settings Study

Historical trends affect children

- Rise in number of two-wage earner families
 - Nearly 100% rise in number of mothers of young children who are employed over last three decades
 - Concomitant rise in number of families using nonfamilial care for their young children
- Rise in number of children living in single parent homes
- Persistence of poverty for many young children
- Growing gap between poor and wealthy in access to educational services
- Significant differences in school readiness between affluent and low-income children

First, child care does not threaten family influence on the child.

- NICHD Study of Early Child care study shows that!
- Whether children were in many hours of child care or none at all, family influences were high.
- Children in nonparental child care did not have lower or more insecure attachment to their mothers than children not in nonparental child care.

Second, low quality care is risky for children.

- Poor quality programs are related to:
 - Lower school readiness and school achievement
 - Increased risk for behavioral problems

Quality early childhood programs for low-income children can:

- Promote school readiness and school performance
 - Higher math scores and school achievement
 - Less grade retention,
 - Reduced use of special education
 - Higher graduation rates
 - Increased employment after graduation
 - Less use of welfare after graduation
- Reduce antisocial behavior
 - Fewer behavioral problems
 - Less delinquency and crime

Research has shown what the critical components of quality are:

High general teacher education and specific training of staff

- Time spent in program (duration and intensity of experience)
- Low child-teacher ratios and small groups
- Child-directed, developmentally appropriate practices
- Standards, monitoring (Head Start)
- Adequate compensation for teachers

What is the Level of Quality of Services in Pennsylvania?

- Less than 20% of all programs scored at a good level
- Head Start and preschool programs have the highest quality of care.
- 46% of Head Start Programs scored at a high level, but even they could be improved.
- Quality of child care centers and family/group child care homes appeared to decrease during the last five years.

Quality Study Sample

Head Start	50
Preschool	48
Child Care Centers	111
Group Child Care Homes	46
Family Child Care Homes	109
Relative/Neighbor Care	8
TOTAL	372

How the Study Measured Quality

- ECERS-R
 - Early Childhood Environment Rating Scale
- FDCRS
 - Family Day Care Rating Scale

Ratings

	•	Poor-	2.9 and below
--	---	-------	---------------

- Minimal 3.0-3.9
- Adequate 4.0-4.9
- Good 5.0-5.9
- Excellent 6.0-6.9

Mean ECERS/FDCRS Score By Type of Setting

- Head Start4.9 Good
- Preschool
 4.3 Adequate
- Child Care Centers
 3.9 Minimal

- Group Homes
 4.1 Adequate
- Family Homes
 3.9 Minimal
- Relative/Neighbor 3.7 Minimal

Mean ECERS/FDCRS Scores by Education of the Provider

•	High School Diploma (24%)	3.8
•	Some College (24%)	4.1
•	Associate's Degree (17%)	4.2
•	Bachelor's Degree(31%)	4.3
•	Master's Degree (4%)	4.7

Mean ECERS/FDCRS Scores and Utilizing A Curriculum

ECERS/FDCRS

Yes (47%)

4.4

No (53%)

3.9

ECERS/FDCRS 1990-2002

Individuals with college degrees provide a much higher level of quality than individuals with a high school diploma

But in Pennsylvania:

Only 58% of teachers have degrees in preschool

39% have degrees in Head Start

22% have degrees in Centers

18% have degrees in Home-based

For Early Childhood Services The Future may be now

- The need is great.
- Research shows that use of child care does not diminish the family's effect on children or children's attachments to their parents.
- Quality is crucial: it does not cost much more than custodial care and it appears to be a good investment.
- If there's the will, there's a way.
- Science knows the <u>way</u>; now it's up to Pennsylvania's <u>will.</u>

Research Projects in Harrisburg

Harrisburg Preschool Project (REACH)

Safe Schools/Healthy Students (SSHS)

HOPE (Harrisburg Opportunity for PATHS Expansion)

Harrisburg Preschool Program (HPP)

- Evaluation of innovative preschool partnership between Harrisburg School District and Capital Area Head Start
- Focus on long term systems change
- Funded by W.K. Kellogg Foundation
- Comprehensive evaluation plan

Harrisburg Preschool Program (HPP)

- Evaluation both Quantitative and Qualitative
- Three Pronged Approach
 - Child level assessments following 300 original enrolled 3 and 4 year olds for six years (Led by Celene Domitrovich)
 - Qualitative assessment of HPP on attitudes and behaviors of teachers and parents (Led by Linda Burton from the Center for Human Development and Family Studies in Diverse Contexts)
 - Assessment of broader systems changes (Led by Barbara Carl)

Harrisburg Preschool Program (HPP)

- Both summative and formative evaluation
- Evaluation used to shape development of the program
- Allows Harrisburg School District to be responsive to the needs of students, families and the larger community
 - Examples: Increased focus on family involvement; targeted engagement with minority communities

Safe Schools/Healthy Students

- Provides technical assistance and evaluation
- Partnership with Harrisburg School District
- Federally funded
- Systems change focus
 - Expand prevention efforts
 - Expand mental health treatment
 - Improve academic outcomes

Safe Schools/Healthy Students

- Comprehensive Evaluation
 - Student level surveys (Led by Laura Ferrer-Redder)
 - Systems level change (Led by Meg Small)
 - Process components (Led by Barbara Carl)
- Development of new models for assessing and tracking student's social and academic function (Alexa) (Led by Ty Ridenour

Harrisburg Outreach for PATHS Expansion (HOPE)

- Collaborative partnership with Dauphin County Mental Health, Harrisburg School District, and Hempfield Behavioral Health
- Federally funded
- Comprehensive evaluation
 - Student level outcomes
 - Programmatic outcomes
 - Systems change evaluation

Harrisburg Outreach for PATHS Expansion (HOPE)

Goals:

- Expand PATHS to all K-5 classrooms in HSD
- Adapt PATHS for Behavioral Health Providers
 - Training
 - Consultation
 - Create common language for BHRS Providers, schools and families
- Community Education
 - Importance of social/emotional health

Harrisburg Outreach for PATHS Expansion (HOPE)

- Community Education
 - Development and distribution of Little Turtle
 Activity Kit
 - Community Partners:
 - Dauphin County Library System
 - Harrisburg Housing Authority
 - Harrisburg YWCA
 - Hamilton Health Center
 - Social marketing Campaign
 - Have you given a child HOPE today?

Mentoring Based Evaluations

- Cumberland County Success by Six ECERS-R Mentoring Training
- Lycoming County Early Childhood Quality Research Project (ECERS-R Mentoring Training)
- Lycoming Clinton Head Start Family Childcare Mentoring Evaluation (FDCRS Mentoring Training)

Governor's Institute on Parental Involvement 2005

- Partnership with Center for Schools and Communities (CSC) and PDE
- Assess levels of family involvement in schools participating in the 2005 GIPI
- Will allow CSC to target future training and technical assistance efforts
- Define baseline data for potential future funding

Dauphin County Capacity Building Project Evaluation

- Partnership with Dauphin County Collaborative Board
- Focus on local, grassroots organizations in Dauphin County
 - Training and Technical Assistance on Program Logic Model
 - Coaching Model
 - Increase capacity to write solid grant proposals to secure future funding

Quantum Opportunities Project

- Partnership with York YWCA
- QOP focuses on
 - Developing basic academic and life skills
 - Strengthening social skills
 - Broaden cultural experiences
- Comprehensive Evaluation
 - Student level outcomes
 - Process level outcomes relating to board and systems functioning
- Technical Assistance
 - Growth and Development of Community Prevention Board

Mind in the Making

- Statewide Evaluation of Mind in the Making Curriculum
 - Caregiver training on how to increase social/emotional development of young children
- Randomized Control Group Design of 21 sites, 42 classrooms
- Measures include
 - Environmental Rating Scales
 - Modification of Arnett Caregiver Interaction Scale
 - Participant Reflections

Development of Arnett5—Child and Caregiver Interaction Scale (CCIS)

- Modification of original Arnett (1989)
 Caregiver Interaction Scale
- Provides clear, operational definitions, based upon NAEYC recommendations
- Expanded scaling to provide clearer assessment of caregiver sensitivity
- Allow for more targeted technical assistance

Pennsylvania Early Childhood Quality Studies

- 2006 = Barnard, Etheridge Smith, Fiene, & Swanson (2006)
- 2002 = Fiene, Greenberg, Bergsten, Fegley, Carl, & Gibbons (2002)
- 1996 = Iutcovich, Fiene, Johnson, Koppel, & Langan (1998, 2001)
- 1990 = Melnick & Fiene (1990)
- 1984 = Kontos & Fiene (1986, 1987)
- 1978 = Fiene & Aronson (1979)

Methods for Achieving Quality Child Care

NONREGULATORY METHODS

Public Education

Training of caregivers & admin

Association membership

Newsletters., Journals & Books

Development of Resource & Referral Centers REGULATORY METHODS

Credentialing

Accreditation

Rate setting

Fiscal regulation

Approval of public operated programs

Zoning Environmental health

Licensing or registration

Building & fire safety

Base line or floor of quality below which no service may legally operate

Exempt programs

Criminal sanctions

Illegal unlicensed operations

Abuse & neglectful care

YOUNG CHILDREN Vol. 34 No. 6 Sept. 1979, pp. 22-27 Gwen G Morgan

National Child Care Quality Indicators

- IPM/ICS (1979, 1980)
- CDPE Scale (1984)
- NECPA Accreditation (1993, 1995)
- NAEYC Accreditation (1996)
- NRC/Stepping Stones (1998, 2002)
- ASPE Research Update (2002)
- NARA Licensing Curriculum (2003)
- NACCRRA Report (2007)

Universities Children's Policy Collaborative

Research team for the
Governor's Task
Force on Early
Childhood Care
and Education

UCPC Collaborative Members

Penn State

Prevention Research Center – Dr Mark Greenberg Health and Human Development Institute – Dr Rick Fiene

Temple University

Center For Public Policy – Dr Anne Shlay

Center for Improving Research for Children's Lives (CIRCL) - Dr Marsha Weinraub

University of Pittsburgh

Office of Child Development – Drs Chris Groark and Dr Bob McCall

UCPC PROJECTS

- From Science to Policy: Review of Issues, Programs and Policies
- PA Family Survey
- PA Higher Education Survey
- PA Early Care and Education Provider Survey
- PA Early Childhood Quality Settings Study

CAHHDI Internship Program

- 50 students have made inquiries
- 26 students were placed or worked on Harrisburg related projects
- Students were from the following departments:
 - Human Development & Family Studies
 - Health Policy Administration
 - Bio-behavioral Health
 - Kinesiology
 - Nutrition
 - Communication Sciences and Disorders
 - Landscape Architecture

Present and Future Projects

- Early Childhood Efficacy Study
- Prevention of Childhood Obesity
- Arkansas ECE Professional Development
- National Professional Development Evaluation
- Harrisburg Center for Infant Research
- Evaluation of PANA Childhood Obesity Activities

CAHHDI Funding

CAHHDI Projects

CAPITAL AREA HEALTH AND HUMAN DEVELOPMENT INSTITUTE PROJECTS

•	Project	Duration	Type	Budget
•	Regional Key of South Central Pa	2005-2007	Training	\$919,068
•	with Child Care Consultants of York	2005-2007	Training, TA, Eval	\$10,000,000
•	Pennsylvania Key Training	2005-2007	Training	\$456,530
•	Infant Toddler Training	2004	Training	\$126,255
•	KURC Training	2000-2005	Training	\$2,620,000
•	Regional Training Organization	2002-2005	Training	\$135,000
•	GHF Caregiver/Parent Mentoring	1999-2007	Training	\$542,000
•	MITM Training	2005-2006	Training	\$21,600
•	Stars Technical Assistance—CAECTI	2004-2006	Technical Assistance	\$580,000
•	Stars Technical Assistance—HDFS	2004-2006	Technical Assistance	\$443,245
•	York County Home Based Evaluation	2002-2003	Training/Evaluation	\$8,874
•	Lebanon County Evaluation Project	2002-2003	Training/Evaluation	\$18,123
•	Lycoming County School Readiness	2002-2003	Training/Evaluation	\$33,442
•	Carlisle Child Care and Evaluation	2002-2003	Training/Evaluation	\$17,400
•	NAEYC/NARA Training and Evaluation	2001-2003	Training/Evaluation	\$13,000
•	Adult Residential Training and Assess	2005-2007	Training/Evaluation	\$496,142
•	Arkansas Professional Development I	2005-2007	Training/Evaluation	\$150,000
•	Lycoming Clinton Head Start	2000-2002	Research/Evaluation	\$88,512
•	Mind in the Making	2005-2006	Research/Evaluation	\$36,201
•	Keystone Stars Evaluation	2003-2006	Research/Evaluation	\$221,000
•	Early Childhood Task Force Quality	2002-2003	Research/Evaluation	\$550,000
•	YWCA of York	2005-2006	Research/Evaluation	\$30,000
•	Louise Child Care Evaluation	2001-2002	Research/Evaluation	\$5,000
•	TOTAL	·		\$7,511,392
				\$17,511,392

CAHHDI Funding Distribution

For Additional Information:

Richard Fiene, Ph.D., Associate Professor
Human Development & Family Studies
W-311B Olmsted Building
School of Behavioral Sciences & Education
Penn State University – Harrisburg
777 West Harrisburg Pike
Middletown, Pennsylvania 17057
rjf8@psu.edu

http://www.hhdev.psu.edu/hdfs

http://www.hbg.psu.edu/bsed

717-948-6061