

Stat Craft

Preparing for School and College Readiness for a Birth-16 Educational Pipeline

ELRA program hosted at Rutgers-Camden since 2001; Infant/Toddler program begins in 2011; both within a Birth-16 school and college pipeline of LEAP Academy University Charter School in Downtown Camden

The mission of the Early Learning Research Academy (ELRA) *is to enhance the future school success of Camden City children from birth through age five by providing high-quality, researchbased education and comprehensive wellness services while also improving research and best practices in early childhood development and education.*

Camden Context

- Population is roughly **77,000**
- **37%** of Camden's population is under 18
- More than **50%** of children live below the poverty line
- The median family income in Camden City is **\$24,612**, compared with \$65,370 in New Jersey
- 22% of Camden's families earn less than \$10,000 per year
- **5.5%** of Camden's adults have a bachelor's or professional degree. Only about half of Camden's adult residents have completed high school.
- Almost **40%** of Camden residents speak a language other than English at home; almost all those who do not speak English at home speak Spanish.
- **10%** of Camden's families have a grandparent as the primary caretaker. http://hopeworks.org/about/camden-facts/

Challenges of Early Learning in Low Income Environment like Camden

- Millions of children in low-income families are being left at home alone, left in informal child care or brought to work and exposed to unsafe working conditions
- Young children exposed to social and biological risk factors are at a greater risk for not developing foundational competencies, placing them at future risk of poor school performance

Challenges of Early Learning in High Poverty Environment

Poverty affects school performance when parents tend to have:

- -less education
- higher rates of single and teen parenthood
- poorer health, and

Lessons Learned from Research

On average, Black, Hispanic, and American Indian children demonstrate significantly lower reading, math, and vocabulary skills at school entry than white and Asian American children (Sadowski, 2006)

Lessons Learned from Research

- 3-year-olds whose parents are professionals have vocabularies that are 50% larger than those of children from working-class families, and twice as large as children whose families receive welfare
- (Hart and Risley, 1995)

Lessons Learned from Research

At kindergarten entry, cognitive scores of children in the highest socioeconomic group were 60% higher than those of the lowest group (Lee and Burkam, 2002)

Lessons Learned from Research

- About half of the black-white test score gap at 12th grade is attributable to gaps that exist at 1st grade
- (Phillips, Crouse, and Ralph, 1998)

Foundation Support for Rutgers/ELRA Early Childhood Development Initiative

- Beginning in 2006, William Penn Foundation grant (\$700,000) for Parent Training
- Knight Foundation (\$2 million) collaborated with ELRA to train Teachers and Instructional Assistants
- Knight gave \$7 million capital grant to construct current ELRA building at 501 Cooper Street

ELRA Pipeline into LEAP Academy

Change expectation from a cradle to prison to a cradle to college pipeline that enables children and parents to be lifted from both isolation and poverty.

ELRA Pipeline into LEAP Academy

- Family engagement builds capacity for school readiness
- Strengthening families' own levels of functionality, socioeconomic status and expectations for self-sufficiency leads to higher graduation and college placement rates

A Focus on Pipeline Development The Rutgers/LEAP Pipeline to College

Rutgers Centers of Excellence

High School Graduation and College Placement Success Rate

- 100% in 2005
- 100% in 2006
- 100% in 2007
- 100% in 2008

- 100% in 2009
- 100% in 2010
- 100% in 2011
- 100% in 2012

- 100% in 2013
- 100% in 2014
- 100% in 2015

ELRA Best Practices

- Love drives learning
- Dual Language Curriculum improves language acquisition
- STEM/STEAM begins in the early learning
- High-quality learning experiences
- Practice family-child relationships
- Children are global citizens of the world
- Positive environment based on trust and respect

- Promote growth, development and individual differences of each child
- Respect the individuality, culture and language of each child and family
- Value and preserve teacher-child, parent-teacher relationships
- Partnership with families, sharing decision making and enhancing communications at all levels

- Healthy, safe and a culturally diverse environment
- Active learning and play drive cognition and social competence
- Responsive curriculum that respects children's initiative and abilities
- Assessment tools to understand and document children's developmental growth

- Ongoing research and documentation through internal and external evaluation
- Zone of Practice, innovation and excellence
- Observation labs for learning, research, documentation, evaluation and inquiry
- Data-driven instruction

Variety of Assessments to Measure Learning

- Teaching Strategies Performance and Growth Indicators
- New Jersey Preschool Teaching and Learning Standards
- ESI (Early Screening Inventory) identifying student deficits
- Brigance baseline for infants/toddlers

Variety of Assessments to Measure Learning

- Upon entering Kindergarten, transition to MAP (Measures of Academic Progress)
- From 3rd to 12th Grade, testing with PARCC (Partnership for Assessment of Readiness for College and Careers)

Variety of Assessments to Measure Learning

- By end of high school, obtaining 100% graduation and college placement of all LEAP students
- After college, ELRA students have returned to teach at LEAP

Research Objective

 We want to understand the importance of development of socio-emotional, language and motor skills in early childhood for school readiness, with particular focus on urban minority children.

Teaching Strategies Dimensions

- Social-Emotional
- Physical
- Language
- Spanish Language
- Cognitive
- Literacy
- Spanish Literacy
- Mathematics

TSG Current Pre-K Cohort Growth Summary

Area of Development	Number of Children	Percentage of Children <u>Below</u> Growth Range	Percentage of Children <u>Meeting or Above</u> Growth Range
Social Emotional	64	28%	72%
Physical	64	14%	86%
Language	64	27%	73%
Cognitive	64	22%	78%
Literacy	64	23%	77%
Mathematics	64	20%	80%

Social Emotional Dimension Longitudinal Chart

Social Emotional measures:

- Manages feelings
- Follows limits and expectations
- Takes care of own needs appropriately
- Forms relationships with adults
- Responds to emotional cues
- Interacts with peers
- Makes friends
- Balances needs and rights of self and others
- Solves social problems

Physical Dimension Longitudinal Chart

Physical measures:

- Demonstrates traveling skills
- Demonstrates balancing skills
- Demonstrates gross motor manipulative skills
- Uses fingers and hands
- Uses writing and drawing tools

Language Dimension Longitudinal Chart

Language measures:

- Comprehends language
- Follows directions
- Uses and expanding expressive vocabulary
- Speaks clearly
- Uses conventional grammar
- Tells about another time and place
- Engages in conversations
- Uses social rules of language

Spanish Language Dimension Longitudinal Chart

Spanish Language measures:

- Comprehends language
- Follows directions
- Uses and expanding expressive vocabulary
- Speaks clearly
- Uses conventional grammar
- Tells about another time and place
- Engages in conversations
- Uses social rules of language

Cognitive Dimension Longitudinal Chart

Cognitive measures:

- Attends and engages
- Persists
- Solves problems
- Shows curiosity and motivation
- Shows flexibility and inventiveness in thinking
- Recognizes and recalls
- Makes connections
- Uses classification skills
- Thinks symbolically
- Engages in socio dramatic play

Literacy Dimension Longitudinal Chart

Literacy measures:

- Notices and discriminates rhyme
- Notices and discriminates alliteration
- Notices and discriminates smaller and smaller units of sound
- Identifies and names letters
- Uses letter-sound knowledge
- Uses and appreciates books
- Uses print concepts
- Interacts during read-alouds and book conversations
- Uses emergent reading skills
- Retells stories
- Writes name
- Writes to convey meaning

Spanish Literacy Dimension Longitudinal Chart

Spanish Literacy measures:

- Notices and discriminates rhyme
- Notices and discriminates alliteration
- Notices and discriminates smaller and smaller units of sound
- Identifies and names letters
- Uses letter-sound knowledge
- Uses and appreciates books
- Uses print concepts
- Interacts during read-alouds and book conversations
- Uses emergent reading skills
- Retells stories
- Writes name
- Writes to convey meaning

Mathematics Dimension Longitudinal Chart

Mathematics measures:

- Counts
- Quantifies
- Connects numerals with their quantities
- Understands spatial relationships
- Understands shapes
- Compares and measures
- Demonstrates knowledge of patterns

All Dimensions

Future Research Opportunities

- Identify stronger alignment and similar criteria between Infant/Toddler, Pre-K, and K-12 measurement systems
- Goal is to perform a longitudinal comparable study of K-12 students who have been in ELRA and those who have not

al solar

Research shows that preschool programs – if they're of high quality – can provide an enormous boost that changes children's lives forever