

The Virginia Early Childhood Administrator Professional Credential (VA-ECAP)

ONLINE CREDENTIALING PROGRAM
The program is a joint offering with Northern Virginia Community College (NOVA) that is recognized by NAEYC. Participants earn a combination of credit hours and CEUs.

Learn more: <https://www.sourceforlearning.org/vaecap/>

1

Webinars designed for Early Childhood Educators. View our upcoming webinars!

FREE EARLY CHILDHOOD WEBINARS
The Source for Learning makes it easy to connect to professional development through webinars designed to meet early childhood educator needs. Visit the link below to register for upcoming webinars and sign up to receive future announcements.

Learn more: <https://www.sourceforlearning.org/ecei/page/webinars>

2

Early Childhood Teaching: From Easing Stress to Increasing Engagement

Fostering Cultural Sensitivity and Raising Diversity Awareness in Early Learning Programs

3

www.sourceforlearning.org/ecei
www.sourceforlearning.org/vaecap

Brought to you by:

Copyright © 2019 by The Source for Learning, Inc. All rights reserved.

4

Like us facebook.com/SFLECEI/
Follow Us [@SFLECEI](https://twitter.com/SFLECEI)

LET'S GET SOCIAL

#ECE
#ECEprofessional
#ECEwebinar

5

Our presenters

Toni Cacace-Beshears
SFL Treasurer and Board member
Retired CEO, Children's Harbor
Adjunct Professor Tidewater Community College

6

Today's Objectives

- Discover the impact of your unconscious biases on your interactions and relationships.
- Explore strategies for developing an inclusive program that embraces all children and families.
- Assess approaches to diversify environment, activities, and interactions to become a culturally responsive educator.

7

Advancing Equity in Early Childhood Education

National Association for the Education of Young Children

POSITION STATEMENT

Adopted by the NAEYC National Governing Board April 2019

8

Purpose of NAEYC Position Statement

"Position statement outlines steps needed to

1. Provide high-quality early learning programs that build on each child's unique individual and family strengths, cultural background, language(s), abilities and experiences and
2. Eliminate differences in educational outcomes as a result of who children are, where they live, and what resources their families have." (p 4)

9

NAEYC Position Statement

The Primary Focus

"Primary focus of this statement is on equitable learning opportunities for young children, we stress that such opportunities depend on equitable treatment of early childhood educators as well." (p5)

10

NAEYC Position Statement

Recommendations for Everyone (p. 6)

1. Build awareness and understanding of your culture, personal beliefs, values, and biases.
2. Recognize the power and benefits of diversity and inclusivity.
3. Take responsibility for biased actions, even if unintended, and actively work to repair the harm.
4. Acknowledge and seek to understand structural inequities and their impact over time.
5. View your commitment to cultural responsiveness as an ongoing process.
6. Recognize that the professional knowledge base is changing.

11

If you don't understand someone's traditions or culture, your interactions could be unsuccessful or negative. Your intentions could be misunderstood.

12

Why People Do WHAT THEY DO

- Tradition
- Culture
- How Raised

13

STRATEGIES

Research the culture of the families that are entering your program.

K	W	L
What I Know	What I Want to Know	What I Learned

14

STRATEGIES

IDENTIFY THE FAMILY'S PREFERRED LANGUAGE.

Have an interpreter available for the intake and tour.

- Ask
- Non-Traditional Resources

15

Equip your classroom with materials that reflect the children in your classroom, your community, and the real world.

MATERIALS REFLECT THE CHILDREN

16

STRATEGIES

MATERIALS Reflect the Children

Books - including age and ability; reflect culture of the children in the world

17

STRATEGIES

MATERIALS Reflect the Children

Puzzles

Excellerations® Multicultural Family Puzzles - Set of 8 Item #MLTFAMPZ
Available from <https://www.discountschoolsupply.com>

18

STRATEGIES

MATERIALS Reflect the Children

Dolls

16" Multicultural Toddler Dolls - Set Of All 8 - ITEM #TODALL
Available from <https://www.discountsschoolsupply.com>

Sweet Kaplan Kuddle Dolls-ITEM #80861
Available from <https://www.kaplanmc.com>

19

STRATEGIES

MATERIALS Reflect the Children

Blocks

Guidecraft Oriental Block Set - G6102
Available from <https://www.nurtery.com>

Russian Cathedral Builder Set - Available from: <https://www.montessorimaterials.com>

Arabian Building Block Set 42pcs #35126
Available from: <https://www.edu-21.com.au>

20

STRATEGIES

MATERIALS Reflect the Children

Dramatic Play or Dress Up

Childcraft All-in-One Kitchen Center - ITEM #071972
Available from <https://www.schoolspecialty.com>

Toddler Career Costume Set
Available from <https://www.lakeshorelearning.com>

21

Pictures on Walls - Family Pictures

MATERIALS REFLECT THE CHILDREN

22

STRATEGIES

Accommodate Physical & Medical Conditions

Identify and individualize physical and medical needs. HIDDEN vs. VISIBLE

23

THE DAILY BREAK

ROLL MODEL

Travels have left a paper trail

24

STRATEGIES

DIVERSITY Exists

Be aware that diversity exists.

- Celebrations
- Activities
- Rhetoric

25

STRATEGIES

Be aware that diversity exists.

Celebrations / Activities / Rhetoric

- Why are you celebrating?
- What are you trying to teach?
- Is it inclusive ?
- Is it respectful?
- Is it universal?

26

Adopt a Facts First MINDSET

- What do we have in common?
- Get your information from the families.
- Family Activity: The Three Strips

27

Cultural competence is a core component of high-quality early childhood education programs, and it is incumbent upon states to ensure that they are attending to the critical questions and implications of diversity, equity, and cultural competence at every stage of the development and implementation of their QRIS (Quality Rating Improvement Systems), from standards and curriculum, to outreach and engagement, to monitoring and evaluation.

NAEYC Position Statements on Linguistic and Cultural Diversity

28

Become aware. Open your eyes.

- This will lead you to change - Crayola
- *You've Got to be Carefully Taught*, Rogers and Hammerstein
- Acceptance based on fact - not rejection based on assumption

29

Resources

1. Promoting Cultural & Linguistic Competency Checklist - FREE Checklist - <https://nccc.georgetown.edu/documents/ChecklistEIEC.pdf>
2. Teaching Tolerance -Free Kit - <https://www.tolerance.org/classroom-resources/film-kits>
3. Roots and Wings, Revised Edition: Affirming Culture in Early Childhood Programs, Stacey York, Third Edition, Redleaf Press, 2016

30

Resources

4. Antibias Education for Young Children and Ourselves, Louise Derman-Sparks and Julie Olsen Edwards, NAEYC
5. The Girl with the Brown Crayon; The Boy Who would be Helicopter: You Can't Say You Can't Play, Vivian Gussin Paley
6. NAEYC Position Statements on Linguistic and Cultural Diversity - <https://www.naeyc.org/sites/default/files/globally-shared/downloads/PDFs/resources/position-statements/PSDIV98.PDF>

31

Resources

7. NAEYC Quality Benchmarks for Cultural Competence Tool - [https://www.naeyc.org/sites/default/files/globally-shared/downloads/PDFs/our-work/public-policy-advocacy/QBCC_Tool%20\(1\).pdf](https://www.naeyc.org/sites/default/files/globally-shared/downloads/PDFs/our-work/public-policy-advocacy/QBCC_Tool%20(1).pdf)
8. Developing Culturally Appropriate Quality Rating and Improvement Systems (BUILD Initiative, 2013) - <http://buildinitiative.org/WhatsNew/ViewArticle/tabid/96/smld/412/ArticleID/344/Default.aspx>

32

Resources

10. Incorporating Cultural Competence in Quality Rating and Improvement Systems (CLASP, 2013) - https://www.clasp.org/sites/default/files/public/resources-and-publications/publication-1/qrs_cultural_competency.pdf
11. Racial Equity and QRIS in Washington State (DEL, 2017) - <http://qrisnetwork.org/sites/all/files/session/resources/WashingtonPPT.pdf>

33

Resources

12. National Association for the Education of Young Children. (2019). Advancing Equity in Early Childhood Education: A Position Statement of the National Association for the Education of Young Children. Retrieved from <https://www.naeyc.org/resources/position-statements/equity>.

34

NEXT webinar

EARLY CHILDHOOD TEACHING: From Easing Stress to Increasing Engagement

Educating Families About Developmentally Appropriate Practices

Tuesday, March 17, 2020 @ 1:30 PM ET

Copyright © 2019 by The Source for Learning, Inc. All rights reserved.

35

Need to connect with us regarding these FREE webinars?

Email: ece-pd@sflinc.org

www.sourceforlearning.org/ecei
www.sourceforlearning.org/vaecap

Copyright © 2019 by The Source for Learning, Inc. All rights reserved.

36