Teaching the Teachers of Our Youngest Children

The State of Early Childhood Higher Education in Oregon

Highlights

Elena Montoya, Abby Copeman Petig, Lea J.E. Austin, Bethany Edwards, & Laura Sakai

2018

Center for the Study of Child Care Employment Institute for Research on Labor and Employment University of California, Berkeley


Teaching the Teachers of Our Youngest Children The State of Early Childhood Higher Education in Oregon, Highlights

© 2018 Center for the Study of Child Care Employment. All rights reserved.

Suggested Citation:

Montoya, E., Copeman Petig, A., Austin, L.J.E., Edwards, B., & Sakai, L. (2018). *Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon, Highlights*. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley.

Center for the Study of Child Care Employment Institute for Research on Labor and Employment University of California, Berkeley 2521 Channing Way #5555 Berkeley, CA 94720 (510) 643-8293 http://cscce.berkeley.edu/

The Center for the Study of Child Care Employment (CSCCE) was founded in 1999 to focus on achieving comprehensive public investments that enable and reward the early childhood workforce to deliver high-quality care and education for all children. To achieve this goal, CSCCE conducts cutting-edge research and proposes policy solutions aimed at improving how our nation prepares, supports, and rewards the early care and education workforce to ensure young children's optimal development.

Acknowledgements

Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon was funded by the Bill & Melinda Gates Foundation.

Special thanks to the program leads and faculty members who gave generously of their time to participate in the *Oregon Early Childhood Higher Education Inventory*.

Additional thanks to Oregon's Chief Education Office, the Children's Institute, the Oregon Association for the Education of Young Children, the Oregon Community Foundation, the Oregon Early Learning Division, and the Oregon Higher Education Coordinating Commission for providing expertise and sharing knowledge about Oregon's early childhood system.

We are also grateful to Lisa Qing for her assistance in preparing this report.

The views presented in this report are those of the authors only and do not reflect the opinions of the report's funders.

Editor: Deborah Meacham


Introduction

The importance of early care and education (ECE) to children's lifelong learning and to our nation's economic well-being is recognized up to the highest levels of government and in businesses, schools, and living rooms across the country. This understanding represents a dramatic shift from earlier decades and carries with it heightened expectations for what teachers of young children should know and be able to do,¹ especially in light of mounting evidence about inadequate and unequal educational quality for many children, particularly those of color and those living in low-income families.²

Oregon is home to more than 275,000 children under the age of six;³ about 166,500 of these children potentially need child care.⁴ Like many states in recent years, Oregon has committed public and private resources toward multiple efforts to improve early care and education services, including early education degree and certification programs, in order to improve the preparation of their graduates to meet the complex needs of young children.⁵ Critical to these efforts is the establishment of a well-coordinated, comprehensive professional preparation and development system that can prepare and support an incoming generation of educators, while also strengthening the skills of the existing early education workforce. Institutions of higher education are critical to meeting the evolving and increasing demands identified to improve developmental and learning outcomes for the state's young child population.

The following pages highlight findings from the *Oregon Early Childhood Higher Education Inventory* and the extent to which ECE higher education programs offer course content and learning experiences that are associated with effective teacher preparation. The full narrative report, *Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon*, and the accompanying technical report present the full findings.

Distribution of Oregon Early Childhood Degree Programs


Legend:

- None
- Associate
- Bachelor's
- Bachelor's and Master's
- Associate, Bachelor's, and Master's
- Bachelor's, Master's, and Doctoral
- Associate, Bachelor's, Master's, and Doctoral

Note: In addition to the degree programs noted above, some areas of the state receive community college services through contracts with institutions in neighboring counties. These areas include Grant County, Lake County and the city of Burns in north central Harney County.

Part 1: Early Childhood Higher Education, Mapping the Scene

This section of the report examines program offerings, faculty characteristics, student supports, and institutional challenges.

FINDING ONE: PROGRAM OFFERINGS

Goals, Course Content, and Age-Group Focus

Most Oregon early childhood degree programs identify their primary goal as preparing students to work in multiple roles involving young children, working in many types of settings.

While these programs offer a range of topics

related to child development and approaches to teaching — a reflection of their program goals — both associate and bachelor's degree programs tend to require more content focused on preschool-age children than children birth through age two or school-age children. Across degree levels, the availability of content related to administration and leadership is inconsistent.

FINDING TWO: FIELD-BASED LEARNING EXPERIENCES

Requirements and Age-Group Focus

All students earning either associate or bachelor's degrees in early childhood are required to complete a practicum experience, though there is little consistency as to the duration and frequency of these field-based experiences. In contrast, students in both

associate and bachelor's degree programs are far less likely to be required to complete a student teaching experience.

FINDING THREE: PORTRAIT OF FACULTY

Employment Status, Demographics, and Professional Background

Oregon early childhood degree programs are staffed with a mix of part- and full-time faculty. Faculty members are primarily women, white/Caucasian, and monolingual English-speaking, and are less diverse than Oregon's early childhood workforce and the child

population in the state. Most faculty members reported having had academic preparation specific to early childhood and also having worked in an array of ECE professional roles in the past decade.

FINDING FOUR: FACULTY PERSPECTIVES AND EXPERTISE

Faculty Perspectives on Course Content, Teaching Experience and Capacity, Professional Development Background, and Professional Development Interests

Oregon early childhood degree faculty were more likely to consider the inclusion of socioemotional development important, compared to other course content. In general, faculty members reported feeling most capable of preparing teachers to work with preschoolage children. Across content areas, faculty members reported feeling least capable of

preparing teachers to support dual language learners. Oregon early childhood degree program faculty are particularly interested in professional development related to working with children who have experienced trauma, children from diverse cultural backgrounds, children with special needs, and working with families exposed to trauma.

FINDING FIVE: SUPPORTING STUDENTS

Services Offered and Program Articulation

Oregon early childhood degree programs offer multiple types of support services specifically tailored to help ECE students access resources and strengthen their academic skills. Associate degree programs are more likely to offer blended programs (combining online and in-

person courses), but both associate and bachelor's degree programs offer few alternative class schedules or classes in community locations. Across degree levels, programs offer little academic support in math or for adult English-language learners. Inconsistent articulation was reported as a challenge by associate degree programs, and articulation agreements appear to be limited to select colleges and universities.

FINDING SIX: PROGRAM CHALLENGESFaculty and Program Needs

Oregon early childhood degree programs experience challenges related to time and resources required to fulfill faculty responsibilities, as well as the need for faculty members with specific expertise and who represent diverse racial and ethnic

backgrounds. Inconsistent articulation was also a challenge reported by the majority of associate degree program leads. Early childhood faculty members are also in need of resources to support their ability to participate in professional development and program planning.

Part 2: Early Childhood Higher Education, An Evolving Landscape

This section of the report examines how institutions of higher education are adapting to emerging research in three key domains: family engagement, early mathematics, and dual language learners.

FINDING SEVEN: FAMILY ENGAGEMENT

Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty members consider the inclusion of family engagement to be important in the preparation of early childhood teachers.

Multiple topics related to family engagement are embedded in all levels of degree programs, with some variation in age-group focus by

degree level and topic. Faculty members expressed varied levels of interest in professional development in this topic area.

FINDING EIGHT: EARLY MATHEMATICS

Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty were least likely to rate the inclusion of early mathematics as "very important" compared to other content areas. Nevertheless, multiple topics of early mathematics content are embedded in required course content, with variation among degree levels by topic and age-group focus. Most faculty members

reported that they consider themselves prepared to teach early math content. Interest in ongoing mathrelated professional development varies by degree level and topic area.

FINDING NINE: DUAL LANGUAGE LEARNERS

Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty members consider the inclusion of teaching young dual language learners to be important in the preparation of teachers.

Multiple topics that focus on dual language learners are embedded in required course content, with variation among degree levels by topic and age-group focus. Most faculty

members consider themselves prepared to teach topics related to dual language learners. Interest in ongoing dual language learner-related professional development varies by degree level and topic area.

Recommendations

Here, we outline an approach to strengthening early childhood workforce development in Oregon, with an emphasis on higher education. The efforts should be coordinated among key stakeholders in Oregon, including the Oregon Early Learning Division, Oregon's Chief Education Office, and representatives from the higher education community, and are predicated on identifying new resources from state, federal, and philanthropic sources.

1. Invest resources in early childhood higher education degree programs and increase access and supports for students

- Invest more resources for ECE degree programs across the state, including funding for program planning and improvement, and expanding access to students in rural areas such as the eastern part of the state that have limited access to brick-and-mortar colleges; and
- Implement or expand resources and supports that promote student success in attaining their degrees, including:
 - Blended and non-traditional formats for degree programs;
 - Alternative class schedules and locations;
 - Targeted academic advising and tutoring;
 - Cohort models:
 - Academic skills support in reading, writing, mathematics, and computer/technological skills: and
 - Financial resources for students (building on and expanding the work of Early Learning Professional Development Consortium Projects) and financial aid counseling.

2. Unify expectations and pathways for early childhood workforce preparation

- Build on the professional development steps outlined in the Oregon Registry to establish a more uniform system for certifying teachers and administrators throughout the state that reflects foundational knowledge for early educators across age groups and auspices aligned with the Core Body of Knowledge for Oregon's Childcare and Education Profession and the Oregon Early Learning Standards and that articulates a streamlined pathway for lead and advanced teacher, administrator, and professional support roles;
- Align early education degree program course requirements with state standards and competencies, such as the Oregon Core Body of Knowledge and Oregon Early Learning Standards: and
- Provide clear roadmaps to identify whether the course of study is intended to prepare practitioners for the demands of teaching young children and/or for leading ECE programs or whether the course of study is designed for other purposes.

3. Strengthen program content and equity across the age span

Provide resources to develop and support participation in faculty professional development to enable faculty members across degree programs and institutions to collaborate with other experts to develop and enhance program content standards related to:

6

- Child Development and Pedagogy, preparing teachers to work with children of different ages, including:
 - Infant development and learning across multiple domains; and
 - Methods of teaching and pedagogy for children of different ages;
- Early Mathematics, addressing:
 - Children's mathematical understanding from infancy through early elementary grades; and
 - Developmentally appropriate pedagogy for early mathematics instruction, in particular for infants, toddlers, and preschool-age children;
- Dual Language Learners, emphasizing:
 - Recognition of the value and importance of supporting children's home language development as they also learn English, with an emphasis on very young children;
 - Strategies for using observation and assessment in teaching young dual language learners and strategies to support the mathematical, literacy, language, cognitive, and socioemotional development of young dual language learners; and
 - An understanding of the strengths and needs of adults from diverse linguistic, racial/ethnic, and cultural backgrounds to support their entry and retention in the ECE field; and
- Trauma, preparing practitioners to work with children and families who have experienced trauma.

4. Strengthen the application of field-based learning experiences

- Provide resources and support to faculty members across degree programs and institutions
 to develop degree program standards for the timing, frequency, and duration of field-based
 experiences, with opportunities focused on children from infancy through preschool and the
 differentiation of experiences for pre- and in-service students;
- Implement additional opportunities for student teaching experiences, in which students are
 engaged in classrooms for a longer period of time and are given increasing responsibility
 related to curriculum development, instruction, and assessment; and
- Provide field-based learning opportunities for students to engage with:
 - Infants and toddlers;
 - Children with special needs;
 - Children who are dual language learners;
 - Families; and
 - Community organizations that support children and families.

5. Improve and expand articulation agreements across institutions

• Establish partnerships and improve articulation agreements between two- and four-year institutions:

- Ensure that articulation agreements are comprehensive and that coursework is aligned across institutions so that students may realize the maximum benefits of the agreements; and
- Expand the availability of portable and stackable certificates that articulate and lead to degree completion across higher education systems.

6. Build a leadership pipeline reflective of the diversity of the state's practitioner and child populations

- Identify the appropriate course of study and degree level (associate, bachelor's, graduate) for each leadership role based on the specific skills and knowledge outlined in the Core Body of Knowledge for Oregon's Childhood Care and Education Profession and the Oregon Registry Director Credential:
- Ensure training and ongoing professional opportunities for faculty teaching coursework on supervision, administration, and leadership development in undergraduate and graduate degree programs;
- Identify options to create leadership pathways and/or programs;
- Ensure an adequate number of degree programs at both the undergraduate and graduate level that offer the appropriate course content; and
- Investigate and develop strategies used in other professions (e.g., health, education, social welfare) to create faculty development programs such as a fellowship intended to increase ethnic and linguistic diversity among faculty, particularly in key leadership positions.

7. Increase faculty supports

- Develop strategies to support an increase in the number of full-time faculty members, with sufficient release time, who can share in administrative responsibilities;
- Identify and implement best practices for supporting adjunct faculty;
- Establish an ongoing fund with well-articulated expectations for faculty members' professional development honoraria and program improvement grants; and
- Ensure adequate resources, including funding, staffing, and dedicated time for program planning and improvement.

Endnotes

A complete list of references can be found in the full narrative report.

¹ Whitebook, M., Phillips, D., & Howes, C. (2014). Worthy Work, STILL Unlivable Wages: The Early Childhood Workforce 25 years After the National Child Care Staffing Study. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley. Retrieved from http://cscce.berkeley.edu/files/2014/ReportFINAL.pdf.

² Hernandez, D.J. (2011). *Double Jeopardy: How Third Grade Reading Skills and Poverty Influence High School Graduation*. Albany, NY: Annie E. Casey Foundation. Retrieved from https://www.fcd-us.org/double-jeopardy-how-third-grade-reading-skills-and-poverty-influence-high-school-graduation/; Karoly, L.A. (2009). *Preschool Adequacy and Efficiency in California: Issues, Policy Options, and Recommendations*. Santa Monica, CA: RAND Corporation. Retrieved from https://www.rand.org/content/dam/rand/pubs/monographs/2009/RAND_MG889.pdf; Yoshikawa, H., Weiland, C., Brooks-Gunn, J., Burchinal, M.R., Espinosa, L.M., Gormley, W.T., Ludwig, J., Magnuson, K.A., Phillips, D., & Zaslow, M.J. (2013). *Investing in Our Future: The Evidence Base on Preschool Education*. Washington, DC: Society for Research in Child Development & New York, NY: Foundation for Child Development.

³ U.S. Census Bureau. (2015). *Current Population Survey: Annual Social and Economic Supplement, 2015.* Retrieved from https://www.census.gov/cps/data/cpstablecreator.html.

⁴ Child Care Aware of America. (2017). *Child Care in America: 2017 State Fact Sheets*. Retrieved from: http://usa.childcareaware.org/wp-content/uploads/2017/07/OR_Facts.pdf.

⁵ Hyson, M., Horm, D.M., & Winton, P.J. (2012). Higher education for early childhood educators and outcomes for young children: Pathways toward greater effectiveness. In Pianta, R. (Ed.), *Handbook of Early Childhood Education* (pp. 553-583). New York, NY: The Guilford Press; Ray, A., Bowman, B., & Robbins, J. (2006). *Preparing Early Childhood Teachers to Successfully Educate All Children: The Contribution of Four-Year Undergraduate Teacher Preparation Programs*. New York, NY: Foundation for Child Development & Chicago, IL: Erikson Institute; Swartz, S.E., & Johnson, J.E. (2010). *Review of Recent Research on Early Childhood Teacher Education Programs*. New York, NY: Foundation for Child Development.