

Improving preparation of early learning providers at UW

March 26, 2013

Dr. Gail Joseph, Associate professor, UW Early Childhood and Family Studies

What's current and exciting

- Increasing enrollment in our BA degree in Early Childhood and Family Studies
- Awarded the National Center on Quality Teaching and Learning, Office of Head Start
- Work on Race to the Top Early Learning Challenge Grant with DEL
- Tight alignment between research and teaching

Improving preparation of early learning providers

- Offering relevant and effective coursework
- Teaching the practices that are linked to positive child outcomes in early learning
 - Emotional support
 - Classroom Organization
 - Instructional Support

Classroom Assessment Scoring System(CLASS)

- The CLASS focuses on the interactions of teachers and children in the classroom and assesses the quality of teachers' social and instructional interactions with children, and the intentionality and productivity evident in the classroom setting.

Context of pilot

- Pre-service students in undergraduate Early Childhood and Families Study program
- Service learning, but no supervision
- High quality placements not available to all

Description of pilot

- Curriculum and learning course
- Students all received training as CLASS observers (**Knowing**)
- Reliability testing was an assignment (**Seeing**)
- Created peer coaching learning teams of four
- Service learning in Head Start classrooms and child care settings (**Doing**)

Description of pilot

- Each team provided a pocket video camera
- Training on how to shoot and edit video on line tutorial
- Access to video annotation website (voicethread.com)

Description of Pilot

- Class assignment to create an annotated video portfolio displaying their highest quality teacher-child interactions across six dimensions of CLASS (**Doing**)
 - Positive Climate, Teacher Sensitivity, Regard for Student Perspectives, Concept Development, Quality of Feedback and Language Modeling
- Post video vignette to website (password protected)
- Annotate videos in one of five ways (**Reflecting**)
 - Type AA
 - Talk into your computer 🗣️
 - Video recording 📹
 - Phone recording 📞
 - Gesture/Draw 🖐️

Description of Pilot

- Share annotated vignette with members of CoP
- Each CoP member has to comment on their peers' practice

select

gear icon menu Rachel: Concept Development (1/1)

This is an example of concept development because I ask her to predict what will happen if she uses more than one color, then I let her experiment and discover what really does happen when you use multiple colors.

 Teresa Lorentz- Quality of Feedback

I agree that this is Quality of Feedback. I provide hints and assistance to Alex to try and help him look at the letters in basketball. I also try to provide information by clarifying that A in ball is the same as the first letter in his name: Alex. Another example is encouragement and affirmation when I reinforce that he labeled the character on my sweatshirt right.

Teresa

0:00

 record type

Browse Create MyVoice

Search bar

- VOICETHREADS
- All (222)
- Owned by me
- Shared with me
- I've subscribed to
- Tutorials

- ORGANIZATIONS
- ECFS 301 Spring 2010

- GROUPS
- ecfs301.1

Venissia Buyco
Teacher ...

Ashley Mitchell_
Language ...

Wondershare
Julia Koerner
Postive ...

Jenny Chiang
Positive Climate

Stacey Bernard
Quality of ...

April Col
Concep

Ashley Mitchell_
Regard for ...

Wondershare
Kinsey Mannon-
Positive ...

Stacey Bernard
Regard for ...

SashaKrotova_P
ositive Climate

Gina DeCesare

April Col
Teacher

Student reflections

- *My reflection on the project is I am forever grateful that I had the opportunity to do this! I have learned more in this class than any other class. Video taping myself interacting with children will be something I plan to regularly do from here on out it was incredible helpful to see myself. Gaining reliability was helpful because I got to see examples of teachers in all dimensions at different levels. The community of practice was encouraging and helpful in advice. I now know the combination of all these are great practices I will encourage wherever I work to put into practice. This was the most valuable addition to my coursework and I wish all curriculum classes got to do this and I wish it was incorporated into other classes too! - Kayleigh*

National Center on Quality Teaching and Learning

- 15 minute in-service suites on School readiness
 - Powerpoints, embedded videos, presenter notes and learning activities
- Broadcast conference calls on early learning each month
- Distinguished Lecture Series on Early STEM at UW this Spring

Coaching Companion

THE NATIONAL CENTER ON
Quality Teaching
and Learning

NCQTL COACHING COMPANION
BETA

WELCOME, ALEX WALKER

[Help](#) [Report a Problem](#) [Logout](#)

SHARED GOALS
AND ACTION
PLANNING

FOCUSED
OBSERVATION

REFLECTION
AND FEEDBACK

BROWSE RESOURCES

My Goals and Action Plans [+ Create New Shared Goals and Action Plan](#)

Showing 1 to 10 of 15 entries Show entries

Plan Name	Creator	Participants	Created	Updated	
Improving communication in the classroom	System Administrator	<ul style="list-style-type: none"> • Alex Walker • Joan Davis 	Aug 30, 2012	Feb 12, 2013	
Check language used again throughout the Coaching Companion	Sean Fullerton	<ul style="list-style-type: none"> • Alex Walker • Bill Penuel • Xime Dominguez 	Aug 28, 2012	Jan 17, 2013	
Early Achievers Example	Sean Fullerton	<ul style="list-style-type: none"> • Alex Walker • Joan Davis 	Nov 14, 2012	Nov 15, 2012	
Teaching about Measurement	Joan Davis	<ul style="list-style-type: none"> • Alex Walker • Sean Fullerton 	Nov 9, 2012	Nov 9, 2012	

Coaching Companion

Denise Louie 516.mp4

[Back to Resource List](#)

Comments For This Video

[Add New Comment](#)

Time: 2 sec

From: Alex Walker

This is exactly the sort of interaction I had in mind

Time: 8 sec

From: Alex Walker

He certainly enjoys that shovel

Questions?