

Helen Raikes, Willa Cather Professor, UNL
Lisa Richardson, Nebraska Specialist, Early Steps
Elsa Escalante, UNL Ph.D. Student
Sandie Plata-Potter, UNL Ph.D. Student

April 25, 2012

ESSS-E

Early Steps to School Success – Program and Evaluation

UNIVERSITY OF
MARYLAND

Save the Children®

Purpose Today

- Overview of National Early Steps to School Success Program
- Closer Look at the Program Model
- National Evaluation
- Closer Look at the Evaluation

Why Rural America

- High % of poverty
- Isolation
- Lack of community resources
- Receive less per capita federal funds and private charitable funding than urban areas
- Access to skilled workforce
- Drug use/Alcoholism
- Education levels
- Seasonal/Migrant populations – keeping families
- Illiterate parents
- Lack of print/ books in home/small or no local library

U.S. Programs

- Early Childhood:
Early Steps to School Success
- *Nebraska Programs*
 - *Omaha*
 - *Lexington*
 - *Schuyler*
 - *Santee*
 - *Other Possible*

Early Steps Characteristics

- Early Steps is a language development and pre literacy program
- Early Steps provides services through home visiting and parent groups
- Early Steps works with children and families from pregnancy until the child enters kindergarten
- Early Steps is connected to the schools and other community partners

How is Early Steps Different?

- **Location:** Rural areas where there are few other early childhood supports
- **Community and school based:** building local capacity
- **Connections:** Home-school bond and strong school transitions
- **Continuity:** Provide a seamless delivery of services beginning from birth and continuing through children's entrance into school
- **Quality:** Birth to five curriculum; training and technical assistance
- **Flexibility in model implementation**
- **Affordability:** Average cost per child per year is \$1600

Early Steps Model

Model Design-Services

**Prenatal –
Age 3
Home Visits**

**Parent-
Child
Groups &
Book
Exchange**

**3-5 Year Olds
Center-based
Literacy &
Transition
Activities**

Implementing the Model

1. Home Visits

- Relationship-based
- Uses a parallel learning process between Coordinator/Parent and Parent/Child
- 1 hour in length
- 3 home visits/month (Nebraska only)
- Literacy & Language based that relates to ALL areas of development

Implementing the Model

2. **Regularly scheduled parent/child support and education groups in school**
 - Held at local school
 - Consists of: play groups; parent education; building connections with school personnel and community services
 - 1 hour in length
 - At least once per month

Implementing the Model

3. Positive Transition to School

- Parent/teacher meetings
- Child visits to school
- Teacher home visits
- Summer program before school entry

Implementing the Model

4. Book Bag Exchange

- All children 0-5 enrolled in ESSS participate in the Book Bag Exchange
- At home during home visits for 0-3
- For 3-5 year olds, we partner with local center-based early childhood agency –children enrolled in a program
- Regular distribution of age and culturally appropriate books
- Training for parents/caregivers in dialogic reading

Integrated Curriculum Materials

- Plan and Play Sets
- Parent/Child Groups
- Child Transitions into Public Schools
- Dual Language -- specific to the populations *Early Steps serves*
- Coordinator Guide
- Early Steps Program Specialist Guide
- Portfolio Templates
- Gather Round Book Activity Sets

Training and Technical Assistance

- T & TA is carried out at the national, regional and local level.
- Average number of training hours per Coordinator is approximately 70 hours per year.
- Staff Development Competency Matrix

Descriptively ESSS Children are Doing Well!

- At 3 years of age, 84% of children tested scored average or above average for language development
- At 5 years of age, 90% of children tested scored average or above for language development
- As in an IQ test, the standard average for all children on the PPVT is 100. The average standard score for ESSS children is 96.4 (N=408)

National Research Team

- Helen Raikes, University of Nebraska at Lincoln;
- Brenda Jones Harden, University of Maryland College Park; and
- Rachel Chazan Cohen, George Mason University in Fairfax, Virginia.

Evaluation Goals

- 1) To evaluate the ESSS program in 20 newly implemented sites;
- 2) To determine if children participating in ESSS 0-3 regular home visits outperform their community peers in language and other areas at age 3.
- 3) To determine if the receptive language at kindergarten entry in the community is improving over time (a 6 year period).

Assessments

- Baseline Interviews—program and comparison
- Child comprehensive assessment—Age 3—program and comparison
- Child PPVT-IV assessment—Kindergarten entry—community wide

Design

- The evaluation will be based on two design approaches: a quasi-experimental and a regression discontinuity.
- Sites: Nebraska, West Virginia, South Carolina, Kansas, Colorado, Louisiana

Measures

Title	Description
Bayley Behavioral Rating Scale	Scale of children's persistence/engagement and emotion regulation during assessment
Brief Infant / Toddler Social-Emotional Assessment	Parent-report questionnaire of children's (age 1-36 month) behavioral problems and social-emotional competence; provides clinical cut-off
Home Observation of the Environment	Quality of the home environment
Peabody Picture Vocabulary Test	Receptive vocabulary from age 2.5 to adult
Preschool Language Scale (English & Spanish)	Receptive language skills, as well as understanding and use of grammatical rules for children from birth to 6 years of age.

Measures (Cont.)

Title	Description
Two-Bag Assessment	Semi-structured videotaped interaction which examines parent and child behavior during book reading and free play tasks
Background Questionnaire	Demographic and background information about children, parent, and families
Center for Epidemiological Studies - Depression	Parent -report questionnaire of somatic and affective symptoms of depression experienced in the past week
Family Conflict Scale	Parent-report of openly expressed anger and conflict among families
Barnard Scale	Report of quality of parent-home visitor relationship, home visitor's professionalism, flexibility, cultural responsiveness, knowledge
Parent Questions about Home Visitor	Parent-report of quality of the home visits with regard to promoting children's early literacy

Measures (Cont.)

Title	Description
Content of the Home Visit	Home visitor report of time spent covering topics related to child development, parenting, parental wellbeing,, and referral to community resources.
Home Visitor Questionnaire	Demographic and education/ employment information about home visitor
Social Emotional Competence: Provider Questionnaire	Home visitor assessment of knowledge and comfort in working addressing social- emotional needs of young children and families

Implications- Policy/Practice: Contributions

- True continuity model, birth through school entry.
- Affordable model.
- Adds onto Head Start, pre-k, quality early childhood.
- Partners with public schools—both in program and evaluation.
- Can show the effect of ESSS dosage.
- Can show the effect of program/s for a community over time.
- PPVT not a readiness measure but begins the conversation about school readiness in selected communities.

Assessments

- Baseline Interviews—program and comparison
- Child comprehensive assessment—Age 3—program and comparison
- Child PPVT-IV assessment—Kindergarten entry—community wide