

CONNECT

The Center to Mobilize Early Childhood Knowledge

CONNECT: An Evidence-Based Practice Approach to Professional Development

Pam Winton, Virginia Buysse, Dale Epstein (CONNECT)

Dawn Ellis (OSEP)

Pip Campbell, Susan Fowler, and Sharon Palsha (Faculty team)

DEC Pre-Conference Workshop

November 17, 2011, 9 am – 4 pm

UNC
FPG CHILD DEVELOPMENT INSTITUTE

UNIVERSITY OF
KENTUCKY®

I. Welcome and Introduction

The CONNECT Team

Pam Winton
University of
North Carolina

Virginia Buysse
University of
North Carolina

Beth Rous
University of
Kentucky

Dawn Ellis,
Project Officer

Chih-Ing Lim
University of
North Carolina

Dale Epstein
University of
North Carolina

Jonathan Green
University of
North Carolina

Cici Sidor
University of
North Carolina

Patti Singleton
University of
Kentucky

Demographics of Workshop Participants (n=32)

Identify Your “Dilemma”

Why am I attending this
workshop?
What are my goals?

Small Group Discussion: Introductions and Share Your Dilemma

II. Overview of CONNECT Modules and Workshop Agenda

Context: Increased Attention to PD Quality & Impact

Context: Focus on Clinical Practice

Context: Focus on Clinical Practice

NCATE

The Standard of Excellence
in Teacher Preparation

TRANSFORMING
TEACHER EDUCATION
THROUGH
CLINICAL PRACTICE:
A NATIONAL STRATEGY
TO PREPARE
EFFECTIVE TEACHERS

Fall, 2010

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Context: Practitioners are Expected to Use Evidence-Based Practice

Context: PD Providers are Expected to Incorporate EBP into PD

CONNECT

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Evidence-Based
Practice is.....

A **decision-making process** that **integrates** the best available research evidence with family & professional wisdom & values

Buyse & Wesley, 2006; Buyse, Wesley, Snyder, & Winton, 2006

Two Components of Evidence-Based Professional Development

The PD **content** focuses on specific research-based teaching and intervening practices

The PD **delivery** focuses on evidence-based methods for building practitioners' knowledge and application of evidence-based practices

CONNECT Modules: Practice-focused approach

Innovation: An Approach for Incorporating EBP into PD

5 Step Learning Cycle - Process for Making Evidence-Based Practice Decisions

Our Target Audience

- 2-year and 4-year college faculty
- Other professional development providers

What Faculty and PD Providers Want

- Short video clips that illustrate practice
- Activities
- Interactive resources
- 24/7 availability
- Flexibility & ease of use

Embedding CONNECT Modules into PD

Embedding CONNECT Modules into Professional Development
Information based on field testing of Modules 1, 2, 3 & 4

- I. **Formats Used**
 - a. Face-to-face
 - b. Online
 - c. Hybrid (mix of some face to face and some online)
- II. **Examples of distribution of CONNECT content**
 - a. One hour blocks of content spread over a semester or across time in supervision or consultation context
 - b. Three hour blocks of content spread over a semester or workshop context
 - c. Day-long workshop
 - d. And other variations
- III. **Courses in which faculty have embedded modules**
 - a. Assessment
 - b. Child Growth and Development
 - c. Children with Disabilities and Their Families
 - d. Early Childhood Capstone Practicum
 - e. Early Childhood Internship
 - f. Early Childhood Special Education
 - g. Early Intervention for Young Children with Special Needs
 - h. Families as the Core of Partnerships
 - i. Infant / toddler Assessment and Intervention
 - j. Infant / toddler Internship
 - k. Infant and Toddler Care
 - l. Intro to Special Education
 - m. Introduction to Early Childhood education
 - n. Parent Involvement in Education
 - o. Teaching Exceptional Children
 - p. Teaching Exceptional Students in Inclusive Settings
 - q. The Exceptional Child
 - r. Young Children with Special Needs
- IV. **Textbooks in which CONNECT modules are used**

Author(s)	Title	Publisher
Allen, E.K., Cowdery, G.E.	The exceptional child inclusion in early childhood education, 6th ed.	Delmar Publishers
Danrigh, J.	Introduction to early childhood education: Equity and inclusion through age eight	Merrill / Prentice Hall
Sanzula, R. & Kilgo, J.L.	Blended practices for teaching young children in inclusive settings.	Wadsworth Publishing
Grisham-Brown, J., Hemmeser, M.L., & Preto-Frontczak, K.	Exceptional children: An introduction to special education.	Brookes
Hull, K. Goldhaber, J., & Capone, A.	Opening doors: An introduction to inclusive early childhood education.	Pearson
McLean, M., Wolery, M., Bailey, D.B.	Assessing infants and preschoolers with special needs.	Wadsworth Publishing
Sandall, S.R., & Schwartz, I.S.	Building blocks for teaching preschoolers with special needs.	Pearson
Berk, L.	Infants & children prenatal-middle child, 6th ed.	Brookes
Wright, K., Stegall, D.A., & Hartle, L.C.	Building family, school and community partnerships.	Allyn & Bacon
		Merrill / Prentice Hall

Now Available (English and Spanish versions)

- Module 1: Embedded Interventions
- Module 2: Transition
- Module 3: Communication for Collaboration
- Module 4: Family-Professional Partnerships
- Module 5: Assistive Technology Interventions
- Module 6: Dialogic Reading Practices

COMING SOON

- Tiered Approaches: Social Emotional Development and Academic Practices
- Portuguese translation of Module 1

CONNECT Team in Portugal

CONNECT

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Module 1 Activities in Portugal

- Translation and adaptation
- Pilot study (in Lisbon)
- Intervention project (in Porto)

Funded by: FUNDAÇÃO
CALOUSTE
GULBENKIAN

Different Materials for a Different Reality

New handouts

Doc. 1.4

A lei na educação inclusiva

A noção de que as crianças com incapacidade e suas famílias são membros plenos da comunidade, reflecte valores sociais acerca da promoção de oportunidades para o desenvolvimento e aprendizagem e um sentimento de pertença para todas as crianças. Reflecte também a reacção contra práticas educacionais anteriores da separação e isolamento de crianças com incapacidade. Ao longo do tempo, em combinação com determinadas regulamentações e protecções sobre a lei, estes valores e pontos de vista sociais acerca das crianças dos 0 aos 6 com incapacidade e suas famílias tornou-se conhecida como inclusão em idade precoce.

O termo inclusão tem diferentes significados para diferentes pessoas, o que pode ser uma barreira para assegurar os direitos fundamentais de cada criança. De acordo com a *Division for Early Childhood* (DEC) e com a *National Association for the Education of Young Children* (NAEYC), a inclusão engloba os valores, políticas e práticas que apoiam o direito a todas as crianças e suas famílias, independentemente da sua capacidade, a participar num conjunto de actividades e contextos como membros de famílias, comunidades e sociedade.

Esta definição sugere que os resultados desejados das experiências inclusivas para as crianças com e sem incapacidade e suas famílias inclui: o sentimento de pertença, relações sociais e amizades positivas e desenvolvimento e aprendizagem para alcançarem o seu pleno potencial.

Ao compreender os resultados que se pretendem atingir com a inclusão, ajuda a criar altas expectativas para cada criança e a definir objectivos apropriados e apoios inclusivos. Outra componente importante da definição é o foco nos três aspectos da inclusão que podem ser utilizados para identificar contextos de elevada qualidade. Isto inclui: acesso, participação e apoio.

O acesso significa fornecer uma vasta gama de actividades e ambientes para as crianças, removendo barreiras físicas e oferecendo múltiplas formas de promover a aprendizagem e o desenvolvimento. Em muitos casos, simples alterações ao ambiente ou a actividades de aprendizagem podem facilitar o acesso a uma criança.

Para as crianças participarem plenamente nas experiências de aprendizagem podem necessitar de equipamento específico e apoio individualizado. Os adultos utilizam uma gama de abordagens instrucionais para promover o envolvimento nas actividades de brincadeira e aprendizagem.

Para a inclusão funcionar em contextos da comunidade, tais como, salas de aula e em casa, devem existir apoios aos diversos níveis do sistema, tais como, desenvolvimento profissional para técnicos e famílias, recursos e políticas para promover a comunicação e colaboração entre profissionais e famílias, uma variedade de estruturas para ajudar a integrar e coordenar serviços especiais nos serviços gerais de infância e padrões que permitam atingir programas de qualidade e competências profissionais.

A ideia de integração nas escolas portuguesas veio a ser uma realidade incontornável com as transformações políticas e sociais do 25 de Abril de 1974 e também no âmbito de movimentos internacionais tal como nos Estados Unidos da América.

Surge, nos anos 90, o movimento da inclusão como uma reivindicação de pais, professores e grupos políticos, como resposta à necessidade de uma educação de qualidade para os alunos com Necessidades Educativas Especiais (NEE) integrados no ensino regular.

Pág. 1

CONNECT

FUNDAÇÃO
CALOUSTE
GULBENKIAN

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Different Materials for a Different Reality

New audios

Know your rights... In Portugal

Isabel Felgueiras helps portuguese preschool teachers to know their rights through an audio developed by the CONNECT team in Portugal

Today's Agenda

Questions?

III. Workshop Content

Step 1: Dilemma

How will I be able to address Luke's learning goals while trying to address the needs of all my other children in my class?

I want to use an EBP approach to PD, but I'm not sure if the CONNECT 5-Step Learning Cycle will be more effective than what I am currently doing?

Module 1

DEC Workshop

Step 1: Dilemma > Step 2: Question > Step 3: Evidence > Step 4: Decision > Step 5: Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 2: Question

For preservice students and practitioners participating in professional development, is the CONNECT module 5-Step Learning Cycle an effective method to promote learning about and applying evidence-based practices?

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 3: Evidence

- Research
- Policies
- Definition/Demonstration of Practice
- Experience-based knowledge

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Themes from Research about Effective PD Approaches

- Focused on specific instructional strategies rather than general content
- Sustained over time and of considerable duration
- Infused with active learning opportunities, guided practice and corrective feedback
- Connected with program standards, curricula, and assessments

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Policies Related to PD

NCATE

The Standard of Excellence
in Teacher Preparation

Early Childhood Associate Degree
naeyc
ACCREDITATION

TEAC
Teacher Education
Accreditation Council

Accreditation

Standards

Council for
Exceptional
Children
The voice and vision of special education

NBPTS
National Board for
Professional Teaching Standards

naeyc

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Modules are Connected to Standards

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Handout: Connection to Standards

CONNECT Modules and NAEYC and DEC Personnel Preparation Standards

Module Title	NAEYC Core Standards for Initial and Advanced Early Childhood Preparation Programs	CEC / DEC Initial Standards Knowledge and Skill Base for All Beginning Early Childhood Special Education/Early Intervention (Birth to Age 8)
Module 1: Embedded Interventions	<p>NAEYC Standard 1: Promoting Child Development and Learning Key elements 1a: Knowing and understanding young children's characteristics and needs.</p> <p>NAEYC Standard 4: Using Developmentally Effective Approaches to Connect with Children and Families Key elements 4b: Knowing and understanding effective strategies and tools for early education.</p> <p>NAEYC Standard 6: Becoming a Professional Key elements 6c: Engaging in continuous, collaborative learning to inform practice. Key elements 6d: Integrating knowledgeable, reflective, and critical perspectives on early education</p>	<p>(CC= common core; EC = early childhood; K= knowledge; S= Skills)</p> <p>CEC/DEC Standard 1: Foundations – Know philosophies, evidence-based principles, laws, and diverse and historical points of view. CC1K4 – Rights and responsibilities of students, parents, teachers, and other professionals, and schools related to exceptional learning needs.</p> <p>CEC/DEC Standard 3: Individual Learning Differences – Know evidence-based practices validated for certain characteristics of learners. Understand the influence of culture, primary language, and social and physical environments. EC3 S1 – Develop, implement, and evaluate learning experiences and strategies that respect the diversity of infants and young children, and their families. EC3 S2 – Develop and match learning experiences and strategies to characteristics of infants and young children.</p> <p>CEC/DEC Standard 4: Instructional Strategies – Possess and use a repertoire of evidence-based instructional strategies that promote the success of children. CC4K1 – Evidence-based practices validated for specific characteristics of learners and settings. CC4 S2 – Use strategies to facilitate integration into various settings. CC4 S4 – Select, adapt, and use instructional strategies and materials according to characteristics of the individual with exceptional learning needs.</p>

Definition of Practice

The 5-Step Learning Cycle™

is... an approach for organizing PD content and activities to promote learners' abilities to integrate multiple sources of evidence to make decisions about practice dilemmas.

- CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Demonstration of Practice

1. Technical Aspects of CONNECT Modules
2. Content of CONNECT Modules

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Demonstration of Practice: Technical Aspects of CONNECT Modules

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

CONNECT Modules

CONNECT: The Center to Mobilize Early Childhood Knowledge

Search Site

☐ only in current section

[Log in](#)

MODULES

These modules are designed for faculty and professional development providers to use in their professional development. Instructors, click on "For Instructors". Learners, click on "Go to Modules".

[GO TO MODULES >](#)

[FOR INSTRUCTORS >](#)

5-STEP LEARNING CYCLE™

Learn more about our innovative approach for making an evidence-based practice decision.

[GO >](#)

RESOURCE LIBRARY

Browse all available learner resources or search for specific resources.

[GO >](#)

INSTRUCTOR SUPPORTS

View additional supports for instructors.

[GO >](#)

Discussions

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Using CONNECT Module to Help Preservice Teachers Implement Dialogic Reading Practices

[Read More and Comment](#)

CONNECT Modules: Where I Started by Lisa Stein

[Read More and Comment](#)

Getting Started Q&A

[Read More and Comment](#)

[View all discussions >](#)

News and Announcements

New CONNECT Module 6: Dialogic Reading Practices

Meet Tenisha, a pre-K teacher who wants to maximize the benefits of storybook reading for the children in her class. Learn about how to use dialogic reading practices to engage children and help them develop early language and literacy skills.

[Read more...](#)

The CONNECT Modules website has a new look!

[Read more...](#)

[View all news >](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

5-Step Learning Cycle™

Each CONNECT Module focuses on a discrete practice in a key content area (e.g., inclusion, family-professional partnerships, transition) and is organized around the 5-Step Learning Cycle™. The 5-Step Learning Cycle™ is an innovative approach for making evidence-based practice decisions. It is based on realistic problems to solve and the importance of integrating multiple perspectives and sources of evidence.

To learn more about the 5-Step Learning Cycle™, read the descriptions below or watch the 2-minute video to the right.

Step 1. Dilemma

In **Step 1**, the learner considers a realistic dilemma to be solved. The dilemma is presented from the perspectives of family members and / or the practitioners.

Step 2. Question

In **Step 2**, the learner identifies a practice-focused question about the dilemma that can be answered through various sources of evidence including the best available research. This step helps the learner move from the dilemma which raises all kinds of possible facts and questions, to a specific practice focus and establishes the

VIDEO CONNECT Modules 5-Step Learning Cycle™ (2:00)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

CONNECT Modules

CONNECT: The Center to Mobilize Early Childhood Knowledge

Search Site

☐ only in current section

[Log in](#)

MODULES

These modules are designed for faculty and professional development providers to use in their professional development. Instructors, click on "For Instructors". Learners, click on "Go to Modules".

[GO TO MODULES >](#)

[FOR INSTRUCTORS >](#)

5-STEP LEARNING CYCLE™

Learn more about our innovative approach for making an evidence-based practice decision.

[GO >](#)

RESOURCE LIBRARY

Browse all available learner resources or search for specific resources

[GO >](#)

INSTRUCTOR SUPPORTS

View additional supports for instructors.

[GO >](#)

New to CONNECT Modules?

[Video Quick Tours of the Site](#)
[Tips for Instructors](#)
[Need Help?](#)

[Learn more about CONNECT](#)

Contact Information

If you have questions, comments or suggestions about the CONNECT Modules please contact us by email at connect@unc.edu.

Discussions

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Using CONNECT Module to Help Preservice Teachers Implement Dialogic Reading Practices

[Read More and Comment](#)

CONNECT Modules: Where I Started by Lisa Stein

[Read More and Comment](#)

Getting Started Q&A

[Read More and Comment](#)

[View all discussions >](#)

News and Announcements

New CONNECT Module 6: Dialogic Reading Practices

Meet Tenisha, a pre-K teacher who wants to maximize the benefits of storybook reading for the children in her class. Learn about how to use dialogic reading practices to engage children and help them develop early language and literacy skills.

[Read more...](#)

The CONNECT Modules website has a new look!

[Read more...](#)

[View all news >](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

EPG CHILD DEVELOPMENT INSTITUTE

Instructor Supports

Getting Started?

New to CONNECT Modules? View a short 4-minute video to learn about CONNECT's evidence-based practice approach to professional development.

[View Video](#)

Tour This Site

Video tutorials, which are quick guided tours of the CONNECT Modules site, will introduce you to the site, how to use it, and where to look for information.

[View Quick Tours](#)

Join the Conversation

Share your ideas, pose questions, and engage in conversations with other faculty and professional development providers about using the modules.

[Join Discussions](#)[Tips and Techniques >](#)[Frequently Asked Questions >](#)

Module Resources for Instructors:

[[View PDF](#)] Textbooks that align with CONNECT Modules

 opens in new window

[[View PDF](#)] Courses in which faculty have embedded modules

 opens in new window

[[View PDF](#)] Overview of CONNECT Module Development, Design, Evaluation and Implementation

 opens in new window

Need Help?

Contact us via email at:
connect@unc.edu

Or, post your questions to:
[Getting Started Q&A Discussion](#)

[Send this](#) [Print this](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

EPG CHILD DEVELOPMENT INSTITUTE

Getting Started?

New to CONNECT Modules? View a short video of an overview of CONNECT Modules' evidence-based practice approach to professional development.

CONNECT Modules

Video: About CONNECT Modules
(4 minutes)

Need Help?

Contact us via email at:
connect@unc.edu

or, post your questions to: [Getting Started Q&A Discussion](#)

More Getting Started Resources

- Getting Started: The CONNECT Modules Website Guide
- FPG Snapshot: Evidence Based Practice
Is this your first time using an evidence-based practice approach in your professional development? Download this PDF document for a quick overview of EBP.
- Overview of CONNECT Module Development, Design, Evaluation and Implementation
A document for professional development curricula designers wanting to know more on how the CONNECT Modules were developed.
- Examples of Instructional Methods
View a reference document for methods used in learner activities.
- CONNECT Module Discussions
Each month CONNECT hosts online discussions dedicated to supporting instructors use of CONNECT Modules.

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

Instructor Supports

Getting Started?

New to CONNECT Modules? View a short 4-minute video to learn about CONNECT's evidence-based practice approach to professional development.

[View Video](#)

Tour This Site

Video tutorials, which are quick guided tours of the CONNECT Modules site, will introduce you to the site, how to use it, and where to look for information.

[View Quick Tours](#)

Join the Conversation

Share your ideas, pose questions, and engage in conversations with other faculty and professional development providers about using the modules.

[Join Discussions](#)[Tips and Techniques >](#)[Frequently Asked Questions >](#)

Module Resources for Instructors:

[[View PDF](#)] Textbooks that align with CONNECT Modules

 opens in new window

[[View PDF](#)] Courses in which faculty have embedded modules

 opens in new window

[[View PDF](#)] Overview of CONNECT Module Development, Design, Evaluation and Implementation

 opens in new window

Need Help?

Contact us via email at:
connect@unc.edu

Or, post your questions to:
[Getting Started Q&A Discussion](#)

[Send this](#) [Print this](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

EPG CHILD DEVELOPMENT INSTITUTE

CONNECT Module Discussions

Share your ideas, pose questions, and engage in conversations with other faculty and professional development providers about using CONNECT Modules.

Featured Discussion

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules

By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Discussions by CONNECT Module

Module 1 Embedded Interventions	Module 2 Transition	Module 3 Communication for Collaboration	Module 4 Family-Professional Partnerships
<p>Embedding Module 1 into an In-Service Setting by Sandy Ginther and Linda Robinson (10+comments)</p> <p><i>Setting:</i> In-Service <i>Primary discipline:</i> Early childhood special education <i>Format:</i> Face-to-Face</p>	<p>Transition and Therapy Services by Christine Myers (10+ comments)</p> <p><i>Setting:</i> 4-year IHE <i>Primary discipline:</i> Occupational Therapy</p>	<p>Communication - it's more than just words by Hatice Dogan (20+ comments)</p> <p><i>Setting:</i> Graduate <i>Primary discipline:</i> Early childhood <i>Course:</i> Families and Teams (Interdisciplinary) <i>Format:</i> Face-to-Face</p>	<p>Using Module 4 Family-Professional Partnerships to Enhance Students' Understanding of Families and the NAEYC Professional Preparation Standards by Nancy Grausam (30+ comments)</p> <p><i>Setting:</i> 2-year IHE <i>Primary discipline:</i> Early childhood <i>Course:</i> Young Children with Special Needs <i>Format:</i> Face-to-Face</p>
<p>Embedding Module 1 into a College Course by Johnna Darragh (10+comments)</p> <p><i>Setting:</i> 2-year IHE <i>Primary discipline:</i> Early childhood <i>Courses:</i> Introduction to ECE, Introduction to Special Education <i>Format:</i> Online and Face-to-Face</p>	<p>CONNECT Module on Transition Supports National EC Priorities by Rena Hallam (20+ comments)</p> <p><i>Setting:</i> 4-year IHE <i>Primary discipline:</i> Early childhood <i>Subject:</i> Early childhood policies</p>	<p>Using CONNECT Modules to teach graduate students how they can use evidence based practices by Susan Fowler (10+ comments)</p> <p><i>Setting:</i> Graduate <i>Primary discipline:</i> Special Education <i>Format:</i> Hybrid (Face-to-Face and Online)</p>	

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

CONNECT Modules

CONNECT: The Center to Mobilize Early Childhood Knowledge

Search Site

☐ only in current section

[Log in](#)

MODULES

These modules are designed for faculty and professional development providers to use in their professional development. Instructors, click on "For Instructors". Learners, click on "Go to Modules".

[GO TO MODULES >](#)

[FOR INSTRUCTORS >](#)

New to CONNECT Modules?

[Video Quick Tours of the Site](#)
[Tips for Instructors](#)
[Need Help?](#)

[Learn more about CONNECT](#)

Contact Information

If you have questions, comments or suggestions about the CONNECT Modules please contact us by email at connect@unc.edu.

5-STEP LEARNING CYCLE™

Learn more about our innovative approach for making an evidence-based practice decision.

[GO >](#)

RESOURCE LIBRARY

Browse all available learner resources or search for specific resources

[GO >](#)

INSTRUCTOR SUPPORTS

View additional supports for instructors.

[GO >](#)

Discussions

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Using CONNECT Module to Help Preservice Teachers Implement Dialogic Reading Practices

[Read More and Comment](#)

CONNECT Modules: Where I Started by Lisa Stein

[Read More and Comment](#)

Getting Started Q&A

[Read More and Comment](#)

[View all discussions >](#)

News and Announcements

New CONNECT Module 6: Dialogic Reading Practices

Meet Tenisha, a pre-K teacher who wants to maximize the benefits of storybook reading for the children in her class. Learn about how to use dialogic reading practices to engage children and help them develop early language and literacy skills.

[Read more...](#)

The CONNECT Modules website has a new look!

[Read more...](#)

[View all news >](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

For Learners

Learn about practices to solve dilemmas in early childhood settings

Videos, activities and narratives will guide you through a process to learn about serving children with disabilities effectively.

[Need Help?](#)

Contact us via email at: connect@unc.edu

Module 1: Embedded Interventions

Learn about the practice of embedded interventions to help children participate in a variety of early learning opportunities and environments promoting high quality inclusion.

[Go to Module >](#)

[Also available in Spanish >](#)

Module 2: Transition

Learn about practices to help support children and families as they transition among programs in the early care and education system.

[Go to Module >](#)

[Also available in Spanish >](#)

Module 3: Communication for Collaboration

Learn about effective communication practices that can be used to promote collaboration with professionals and families in early care and education, and intervention settings.

[Go to Module >](#)

[Also available in Spanish >](#)

Module 4: Family-Professional Partnerships

Learn about building trusting family-professional partnerships when working with families of young children.

[Go to Module >](#)

[Also available in Spanish >](#)

Module 4: Family-Professional Partnerships

[< Back to Modules](#)

Learning Objectives

- Describe effective practices for developing trusting family-professional partnerships in early care and education programs.
- Use a decision-making process to select partnership-oriented practices linked to (a) developing an initial friendly relationship, (b) making shared decisions, and (c) developing a trusting partnership with families to address challenging issues.

Introduction >
(start here)

Module 4 Dashboard

Five-Step Learning Cycle™

[Step 1 Dilemma >](#)[Step 2 Question >](#)[Step 3 Evidence >](#)[Step 4 Decision >](#)[Step 5 Evaluation >](#)[Description](#)[Description](#)[Description](#)[Description](#)[Description](#)

Module 4 Resources

[Activities](#)[Audio](#)[Handouts](#)[Videos](#)[Glossary](#)[Supplemental Materials](#)[Personnel Preparation Standards](#)[OSEP Indicators and Outcomes](#)[< Back to Modules](#)

NAVIGATION

- [Module 4 Dashboard](#)
- [Introduction](#)
- [Step 1: Dilemma](#)
- [Step 2: Question](#)
- [Step 3: Evidence](#)
- [Step 4: Decision](#)
- [Step 5: Evaluation](#)
- [Summary and Wrap Up](#)
- [References and Credits](#)
- [Supplemental Materials](#)
- [Glossary](#)

RESOURCES

- [Activities](#)
- [Audio](#)
- [Handouts](#)
- [Videos](#)

Step 1: Dilemma

[< Intro](#) | [Step 2 >](#)

In Step 1 you will hear and read about two perspectives on a practice dilemma. The dilemma is about a teacher sharing a concern with a father of a preschool age child.

Meet China. She is a teacher in an NAEYC accredited program that serves children birth through five years of age. China's program is a large full-day community child care center. She has become concerned about Aaron, a four-year-old boy in her classroom.

Videos

Video 4.1: The teacher's viewpoint

China, a teacher in a large, full-day child care center shares a dilemma about how to express her concerns about little Aaron, a 4-year-old boy in her class, with his father Aaron. (running time: 2 min. 12 sec.)

[video transcript](#) [video download \(62.1mb\)](#) [video help](#)

CONNECT Modules

CONNECT: The Center to Mobilize Early Childhood Knowledge

Search Site

☐ only in current section

[Log in](#)

MODULES

These modules are designed for faculty and professional development providers to use in their professional development. Instructors, click on "For Instructors". Learners, click on "Go to Modules".

[GO TO MODULES >](#)

[FOR INSTRUCTORS >](#)

5-STEP LEARNING CYCLE™

Learn more about our innovative approach for making an evidence-based practice decision.

[GO >](#)

RESOURCE LIBRARY

Browse all available learner resources or search for specific resources

[GO >](#)

INSTRUCTOR SUPPORTS

View additional supports for instructors.

[GO >](#)

Discussions

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Using CONNECT Module to Help Preservice Teachers Implement Dialogic Reading Practices

[Read More and Comment](#)

CONNECT Modules: Where I Started by Lisa Stein

[Read More and Comment](#)

Getting Started Q&A

[Read More and Comment](#)

[View all discussions >](#)

News and Announcements

New CONNECT Module 6: Dialogic Reading Practices

Meet Tenisha, a pre-K teacher who wants to maximize the benefits of storybook reading for the children in her class. Learn about how to use dialogic reading practices to engage children and help them develop early language and literacy skills.

[Read more...](#)

The CONNECT Modules website has a new look!

[Read more...](#)

[View all news >](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

For Instructors

Module Dashboards:

Dashboards are instructor homepages for each module. They contain links to all learner materials as well as instructor materials, including: activity guides, personnel preparation standards, OSEP indicators and outcomes, and downloadable versions of videos and audio clips.

Module 1: Embedded Interventions

Module 1 focuses on the practice of embedded interventions to help children participate in a variety of early learning opportunities and environments promoting high quality inclusion.

[Go to Dashboard >](#)

Module 2: Transition

Module 2 focuses on practices to help support children and families as they transition among programs in the early care and education system.

[Go to Dashboard >](#)

Module 3: Communication for Collaboration

Module 3 focuses on communication practices that can be used to promote collaboration with professionals and families in early care and education, and intervention settings.

[Go to Dashboard >](#)

Module 4: Family-Professional Partnerships

Module 4 focuses on practices related to building trusting family-professional partnerships when working with families of young children.

[Go to Dashboard >](#)

Module 5: Assistive Technology

Module 5 focuses on the practice of assistive technology interventions to help young children have access to and participate in their environment.

[Go to Dashboard >](#)

New to CONNECT Modules?

Video Quick Tours of the Site
[Instructor Supports](#)

[Learn more about CONNECT.](#)

Need Help?

Contact us directly at: connect@unc.edu

Or, post your questions to: [Getting Started Q&A Discussion](#)

[Table of Contents](#)

[View Learner Dashboard](#) | [View Module 4](#)

Module 4 Instructor Dashboard				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
⊕ Description	⊕ Description	⊕ Description	⊕ Description	⊕ Description
Resources				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
⊕ Activities	⊕ Activities	⊕ Activities	⊕ Activities	⊕ Handouts
⊕ Videos		⊕ Audio	⊕ Audio	
		⊕ Handouts		
		⊕ Videos		

Supplemental Materials

- [Personnel Preparation Standards](#)
- [QSEP Indicators and Outcomes](#)
- [Glossary](#)

Module 4: Family-Professional Partnerships

Learning Objectives

- Describe effective practices for developing trusting family-professional partnerships in early care and education programs.
- Use a decision-making process to select partnership-oriented practices linked to (a) developing an initial friendly relationship, (b) making shared decisions, and (c) developing a trusting partnership with families to address challenging issues.

[Table of Contents](#)

[View Learner Dashboard](#) | [View Module 4](#)

Module 4 Instructor Dashboard				
Step 1: Dilemma	Step 2: Question	Step 3: Evidence	Step 4: Decision	Step 5: Evaluation
Description	Description	Description	Description	Description
Resources				
Step 1: Dilemma Activities Videos	Step 2: Question Activities	Step 3: Evidence Activities Audio Handouts Videos	Step 4: Decision Activities 4.11a: Consider the unique contexts [pdf] [doc] Activity Guide 4.11a 4.12a: Use evidence-based practice decision-making [pdf] [doc] Activity Guide 4.12a 4.13a: Create an implementation plan to develop a trusting relationship with Aaron [pdf] [doc] Activity Guide 4.13a Audio	Step 5: Evaluation Handouts

[Table of Contents](#)

[View Learner Dashboard](#) | [View Module 4](#)

Module 4 Instructor Dashboard				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
Description	Description	Description	Description	Description
Resources				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
Activities	Activities	Activities	Activities	Handouts
Videos		Audio	Audio	
		Handouts		
		Videos		

Supplemental Materials

- [Personnel Preparation Standards](#)
- [OSEP Indicators and Outcomes](#)
- [Glossary](#)

Module 4: Family-Professional Partnerships

Learning Objectives

- Describe effective practices for developing trusting family-professional partnerships in early care and education programs.
- Use a decision-making process to select partnership-oriented practices linked to (a) developing an initial friendly relationship, (b) making shared decisions, and (c) developing a trusting partnership with families to address challenging issues.

[Table of Contents](#)

[View Learner Dashboard](#) | [View Mo](#)

Module 4 Instructor Dashboard				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
Description	Description	Description	Description	Description
Resources				
Step 1. Dilemma	Step 2. Question	Step 3. Evidence	Step 4. Decision	Step 5. Evaluation
Activities	Activities	Activities	Activities	Handouts
Videos		Audio	Audio	
		Handouts		
		Videos		
		4.3: Description of family-professional partnership framework		
		4.4: Starting a relationship		
		4.5: Beginning ground conversation		
		4.6: Middle ground conversation		
		4.7: Firm ground conversation		
		Unable to view video? Download instead.		

CONNECT Modules

CONNECT: The Center to Mobilize Early Childhood Knowledge

Search Site

☐ only in current section

[Log in](#)

MODULES

These modules are designed for faculty and professional development providers to use in their professional development. Instructors, click on "For Instructors". Learners, click on "Go to Modules".

[GO TO MODULES >](#)

[FOR INSTRUCTORS >](#)

5-STEP LEARNING CYCLE™

Learn more about our innovative approach for making an evidence-based practice decision.

[GO >](#)

RESOURCE LIBRARY

Browse all available learner resources or search for specific resources

[GO >](#)

INSTRUCTOR SUPPORTS

View additional supports for instructors.

[GO >](#)

New to CONNECT Modules?

[Video Quick Tours of the Site](#)
[Tips for Instructors](#)
[Need Help?](#)

[Learn more about CONNECT](#)

Contact Information

If you have questions, comments or suggestions about the CONNECT Modules please contact us by email at connect@unc.edu.

Discussions

Beyond the Inner Circle: Busting Barriers to Implementation of the CONNECT Modules By Marilou Hyson

CONNECT Modules provide a rich resource to faculty and PD providers, so why doesn't everyone use them? Are there new ways to "slice and dice" the CONNECT Module pie? Join Marilou Hyson for a discussion about barriers to module use and ways to bust through those barriers.

[Read More and Comment](#)

Using CONNECT Module to Help Preservice Teachers Implement Dialogic Reading Practices

[Read More and Comment](#)

CONNECT Modules: Where I Started by Lisa Stein

[Read More and Comment](#)

Getting Started Q&A

[Read More and Comment](#)

[View all discussions >](#)

News and Announcements

New CONNECT Module 6: Dialogic Reading Practices

Meet Tenisha, a pre-K teacher who wants to maximize the benefits of storybook reading for the children in her class. Learn about how to use dialogic reading practices to engage children and help them develop early language and literacy skills.

[Read more...](#)

The CONNECT Modules website has a new look!

[Read more...](#)

[View all news >](#)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Resource Library

The Resource Library allows you to browse through all of the learner module resources consisting of documents and media files. You can also search for specific resources using the Advanced Search. Use the Guided Search to narrow your search by keywords (age, content area, etc.) or by step within the module.

Browse

Activities

Videos

Handouts

Audio

Advanced Search

Full Text Search

Title

(full or partial text)

Description

(full or partial text)

Guided Search

1

Select resource type

- ☐ Activity
☐ Handout
☐ Video and Audio

2

Select Tags/Keywords (optional)

Hold [Ctrl] key to select multiple items:

*****MODULE STEPS*****
Dilemma
Question
Evidence
Decision
Evaluation
*****TAGS/KEYWORDS*****
age 0-3
age 0-8
center-based
collaboration
communication
embedded interventions
environmental modifications
evidence-based practice

- ☐ Match any
☐ Match all

Tech Help

Email: connect@unc.edu

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Demonstration of Practice: Content of Modules

Module 1: Embedded Interventions

Module 2: Transition

Module 3: Communication for Collaboration

Module 4: Family-Professional Partnerships

Module 5: Assistive Technology Interventions

Module 6: Dialogic Reading

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Module Content Group Work

- Decide which module you would like to focus on
- Go to the group assigned to that module

Step 3: Evidence

- Research
- Policies
- Definition/Demonstration of Practice
- Experience-based knowledge

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Experience-Based Knowledge: Panel

Susan Fowler (Former Dean & Professor, College of Education, University of Illinois- Champaign-Urbana)

Virginia Buysse (Senior Scientist, FPG, University of North Carolina-Chapel Hill)

Sharon Palsha (Clinical Professor, School of Education, University of North Carolina-Chapel Hill)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

Experience-Based Knowledge

Capstone Course
(MA)

Susan Fowler

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Context for Using the Modules

Graduate class on Evidence Based Practice (N=25)

- Semester 1: learn to review research literature and identify the evidence base behind a practice. Become familiar with CONNECT Modules
- Semester 2: Implement EBP in a classroom or practica setting

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Benefits of Using the Module

Research to Practice

UNC
FPG CHILD DEVELOPMENT INSTITUTE

Benefits of Using the Module

Accessible Research

Clear Definition of Practice

Handout 3.4

Research Summary on Communication Practices for Collaboration

RESEARCHERS at Case Western Reserve University conducted a review of the literature on communication practices between health care providers and parents.¹ A total of 15 studies examined the relationship between parent-provider communication and health care outcomes; eight studies examined the effects of strategies designed to improve communication between parents and providers.² Here is what the researchers learned from their review of these studies.

How were the communication practices defined and implemented?

Communication practices were defined and implemented differently across all of the studies in this review. A single, agreed-upon definition or list of effective communication practices did not exist in this literature. However, some of the most widely mentioned communication practices across studies involved providers listening in ways that demonstrated attention, empathy, and support; reflecting others' feelings or concerns; and providing information that parents perceived as relevant and useful.

What were the characteristics of the participants and settings in the research on communication practices?

The communications between health care providers and parents took place in health care clinics or hospitals that served children from infancy to 14 years of age. The studies included pediatricians or health care providers who were experienced in conducting visits and sick-child examinations and who had diagnosed developmental delays or conditions.

What factors were associated with improved communication practices and improved outcomes related to these practices?

The review found that the following factors were associated with improved communication practices and outcomes:

NAVIGATION

- Module 3 Dashboard
- Introduction
- Step 1: Dilemma
- Step 2: Question
- Step 3: Evidence
- A. Definition**
- Attending and Active Listening
- Seeking and Verifying Information
- Joining and Supporting
- Putting it All Together
- B. Research
- C. Policies
- D. Experience-Based Knowledge
- Step 4: Decision
- Step 5: Evaluation
- Summary and Wrap Up
- References and Credits
- Supplemental Materials

A. Definition

Effective communication with professionals and families consists of specific communication strategies that can be organized into the following three categories: (1) attending and active listening; (2) seeking and verifying; (3) and joining and supporting. These communication strategies are used throughout the process of building trusting partnerships. Creating a partnership generally involves getting to know the other person and establishing trust, gaining an understanding of another's priorities and needs, and reaching consensus on how best to work together.

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Benefits of Using the Module

Handout 3.1

Communication Strategies to Build Collaboration

Attending and Active Listening		Some Examples
Communication Practice	Function	
Body language	Physical posture is relaxed to show openness, interest, and empathy.	Leaning slightly toward the speaker while sitting, hands relaxed in lap. Respecting preferences for personal space and eye contact. Nodding your head in agreement.
Reflecting content and feelings	Using your own words to identify the content and feelings in a message is one way to let the speaker know you understand.	"I understand that you've been talking to Kathy about some ideas you have for what might work better at lunch time, but she hasn't tried them yet." (reflecting content) "Jose's mother told you that they are trying some new medicine with Jose that could have some side effects." (reflecting content) "Now that we've had a chance to talk, I understand that trying some of the new ideas we talked about has been both stressful and frustrating." (reflecting content)
Encouraging and affirming	Through simple comments, you encourage the speaker to continue. Commenting about the strengths and accomplishments shows support.	"You have been doing so well using his communication device at mealtime. We all had a good laugh today when he pushed the beans at..." (encouraging)

Delineation of practices into strategies

Handout 3.2

Communication Strategies Observation Checklist

This checklist is designed to be used to observe and identify basic communication practices. For each item, check each time you observe a practice in the box provided. Make notes in the space provided about examples you observed within each of the 3 broad categories.

Attending and Active Listening	
Body language Using posture, eye contact, gestures and other non-verbal movements to show openness, interest and concern.	Circle Yes or No to indicate whether this occurs. YES NO
Reflecting content and feelings Using your own words to identify the content and feelings in a message is one way to let the speaker know you understand.	Make a check in the box each time you observe an
Encouraging and affirming	

Checklist for monitoring use of practice

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

Students
implement EBP
in practica
setting or
classroom

Evaluate ease
of
implementation

Evaluate
outcome of
practice

Lessons Learned

- Modules are great framework
 - But students need to spend 2-3 hours on the module in advance—its not a fast process to analyze.
- Determine what handouts and worksheets they will want to use for implementing EBP
- Determine which video/audio recordings to use
- Use it in a 45 min. “training”. Many add role plays
- Then use as framework for creating their own EBP module and final podcast

Experience-Based Knowledge: Module 6

Module 6: Interactive and Dialogic Reading

In-Service Workshop

Virginia Buysse

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

EBK: Module 6 (In-Service)

Dialogic reading is a specific type of interactive reading that relies on a set of strategies called PEER (**P**rompt-**E**valuate-**E**xpand-**R**epeat) designed to create a conversation with children and help them take an active role in storytelling.

EBK: Module 6 (In-Service)

Handout 6.1

Research Summary on Dialogic Reading

WWC Intervention Report

U.S. DEPARTMENT OF EDUCATION

What Works Clearinghouse

Early Childhood Education

Revised February 8, 2007

Practice description

Dialogic Reading is an interactive shared picture book reading practice designed to enhance young children's language and literacy skills. During the shared reading practice, the adult and the child switch roles so that the child learns to become

the storyteller with the assistance of the adult who functions as an active listener and questioner. Two related practices are reviewed in the WWC intervention reports on *Interactive Shared Book Reading* and *Shared Book Reading*.

Research

Four studies of *Dialogic Reading* met the What Works Clearinghouse (WWC) evidence standards and one study met the WWC evidence standards with reservations.¹ Together these five studies included over 300 preschool children and examined intervention effects on children's oral language and phonological

processing. The majority of the children studied were from economically disadvantaged families. This report focuses on immediate posttest findings to determine the effectiveness of the intervention; however, follow-up findings provided by the study authors are included in the technical appendices.²

Effectiveness

Dialogic Reading was found to have positive effects on oral language and no discernible effects on phonological processing.

	Oral language	Print knowledge	Phonological processing	Early reading/writing	Cognition	Math
Rating of effectiveness	Positive effects	N/A	No discernible effects	N/A	N/A	N/A
Improvement index ³	Average: +19 percentile points Range: -6 to +48 percentile points	N/A	Average: +9 percentile points Range: -7 to +40 percentile points	N/A	N/A	N/A

1. To be eligible for the WWC's review, the Early Childhood Education (ECE) interventions had to be implemented in English in center-based settings with children ages 3 to 5 or in preschool. One additional study is not included in the overall effectiveness ratings because the intervention included a combination of *Dialogic Reading* and *Sound Foundations*, which does not allow the effects of *Dialogic Reading* alone to be determined. See the section titled "Findings for *Dialogic Reading* plus *Sound Foundations*" and Appendix A4 for findings from this and a related document.

2. The evidence presented in this report is based on available research. Findings and conclusions may change as new research becomes available.

3. These numbers show the average and the range of improvement indices for all findings across the studies.

CONNECT – 2011

<http://community.fpg.unc.edu/connect-modules>

Page 1

Research
Synthesis

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

EBK: Module 6 (In-Service)

Dialogic Reading Strategies:

- Before reading ...introduce the title/author, ask a question to create interest in the book
- During reading ...use CROWD prompts & PEER sequence
- After reading ...ask questions to help children recall the story & make connections to their lives

EBK: Module 6 (In-Service)

Dialogic Reading Strategies (What Works Clearinghouse, 2007)

PEER	CROWD
<u>P</u> rompts the child to say something	<u>C</u> ompletion prompts
<u>E</u> valuates the response	<u>R</u> ecall prompts
<u>E</u> xpands the child's response	<u>O</u> pen-ended prompts
<u>R</u> epeats the prompt	<u>W</u> h-prompts
	<u>D</u> istancing prompts

EBK: Module 6 (In-Service)

Dialogic Reading Observation Form

Introducing the Book	
Title of the Book The reader says the title of the book to the children before beginning the read aloud.	Circle Yes or No to indicate whether this occurs. <input type="checkbox"/> YES <input type="checkbox"/> NO
Author of the Book The reader tells the children who the author of the book is before beginning the read aloud.	Circle Yes or No to indicate whether this occurs. <input type="checkbox"/> YES <input type="checkbox"/> NO
Asks a Question to Build Children's Interest The reader asks the children at least one question before beginning to read the book to build the children's interest in the story. (Ex: What do you think this book is about?)	Circle Yes or No to indicate whether this occurs. <input type="checkbox"/> YES <input type="checkbox"/> NO

EBK: Module 6 (In-Service)

Demonstration
of Practice

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Experience-Based Knowledge:

Module 6

Module 6: Interactive and Dialogic Reading

Practica Course
(Undergraduate Seniors)

Sharon Palsha

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

EBK: Module 6 (Pre-Service)

Students implemented dialogic reading in student teacher placements with entire class (Pre-K & K)

Commented on usefulness of planning handout

Self-assessment and faculty supervisor consultation using Handout 6.5

EBK: Module 6 (Pre-Service)

Student comment at our conference after she completed her second reading.

“Oh my gosh that was so much fun! I felt like I was in a conversation with the children about the book. The children were so engaged and had such great responses to my questions. I can’t wait to do that again.”

EBK: Module 6 (Pre-Service)

CONNECT Modules

Pam Zornick

EBK: Module 6 (Pre-Service)

Instructor Guidance and
Feedback

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

UNC
FPG CHILD DEVELOPMENT INSTITUTE

EBK: Module 6 (Pre-Service)

Student comment from this fall after second reading.

“The children were so better engaged today because my reading was so much more intentional. I wasn’t afraid to let them talk. In fact, it was exciting to hear their connections to the story.”

EBK: Module 6 (Pre-Service)

Another student comment from this fall after second reading.

“The planning form forced me to be more purposeful and intentional and helped me to understand all the many components needed to have a successful read aloud. I really have not focused on Distancing and now know why it is important to do so.”

EBK: Module 6 (Pre-Service)

Handout 6.2

Book Selection for Dialogic Reading

Guidelines for Selecting Books for Young Children

Guidelines	Means
Appealing and Appropriate	Is the book appealing to young children? Is the content appropriate (related to content, complexity, etc.)? Is the length appropriate and likely to attract attention?
Alphabet Knowledge (and Early Writing)	Does the book encourage "talk" about the alphabet and its purpose? Does it reinforce letter names and sounds with multiple examples of word and sound generalization? Are letters represented in different ways?
Comprehension (N-Narrative and E-Expository text) (Listening and Understanding)	Does the book provide opportunities to ask a variety of questions? If it is a story, is it a good example to highlight sequencing, main idea, details, etc.? For informational text, does it address early skills for understanding informational text? # pictures, headings, labels, charts, maps, table of contents?
Concepts About Print (Book Knowledge and Appreciation)	Does the book allow you to focus on word awareness, good example for modeling finger point reading? Is it appropriate?
Dialogue or Interaction	Is this a good source of discussion topics? Does it participate by repeating phrases, conversing, and the book, etc?

Handout 6.3

CROWD Strategy Planning Sheet

Title:

Author:

Illustrator:

Create at least 2 prompts for each category for your book that you can use to prompt and build upon children's language during dialogic reading. Include the page number that corresponds to the appropriate opportunity to use each prompt.

Completion- The reader creates an incomplete sentence to prompt the children to come up with the appropriate response (i.e. fill-in-the-blank). (Ex: Lily's purse is _____ and she brings it _____).

Recall- The reader asks a question designed to help children remember key elements of the story. (Ex: What happened when Jose went back to school? What was missing from Corduroy's overalls? How did Stephanie wear her hair?)

Open-ended- The reader asks a question or makes a statement that requires children to describe part of the story in their own words beyond just a "yes" or "no" response. (Ex: Tell me what you think is happening in this picture. How is Josie going to carry all of those apples?)

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

FPG CHILD DEVELOPMENT

INSTITUTE

EBK: Module 6 (Pre-Service)

Dialogic Reading Observation Form

Introducing the Book

Title of the Book

The reader says the title of the book to the children before beginning the read aloud.

Author of the Book

The reader tells the children who the author of the book is before beginning the read aloud.

Asks a Question to Build Children's Interest

The reader asks the children at least one question before beginning to read the book to build their interest in the story. (Ex: What do you think this book is about?)

Circle Yes or No to indicate whether the reader did this.

☒ YES

Book Selection

Strengths:

Areas to Develop Further:

Introducing the Book

Strengths:

Areas to Develop Further:

Handout 6.7

Read-Aloud Performance Feedback Tool

Learners should use Handout 6.5: Dialogic Reading Observation Form to evaluate their own videotaped dialogic reading session. Then, learners should give this form to their instructor to complete using Handout 6.5 and the videotaped dialogic reading session.

Name: _____

Title of Book: _____

Date of Dialogic Reading: _____

Student: _____

Grade Level: _____

Step 1: Dilemma

Step 2: Question

Step 3: Evidence

Step 4: Decision

Step 5: Evaluation

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 3: Evidence

- Research
- Policies
- Definition/Demonstration of Practice
- Experience-based knowledge

Questions?

Step 4: Decision

Unique Perspectives & Contexts
of the Dilemma

Evidence

- Research
- Policies
- Experience-based knowledge

Integrate

Decision

- Plan for implementation
- Identify, review and select strategies

Step 1:
Dilemma

Step 2:
Question

Step 3:
Evidence

Step 4:
Decision

Step 5:
Evaluation

>

>

>

>

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Step 5: Evaluation

- How do you plan on evaluating your students / participants after using the modules?

Role-Alike Group Work: Integrating Evidence, Making Decision, & Creating a Plan

- Faculty (1 group)
- PD Providers (3 groups)

What are your next steps in using the modules?

CONNECT

UNC

FPG CHILD DEVELOPMENT INSTITUTE

IV. Closing and Evaluation

More Ways to **CONNECT**

Visit us at:

<http://community.fpg.unc.edu/connect-modules>

<http://www.facebook.com/pages/CONNECT-Modules/465314135485>

subscribe-npdci-news@listserv.unc.edu

Or contact us: connect@unc.edu

Questions

