Program Review Final Report

February 19, 2009

The Early Childhood Development program has aligned itself with the Mission, the Values Statement and the Goals of Chabot College. The ECD program at Chabot meets or exceeds all of the criteria listed in these documents. Individually our courses provide the knowledge base and skills that students will need in the field of early care and education. The ECD students are employed by a variety of programs including but not limited to preschools, early care and education settings, before and after school programs and family child care homes.

The ECD program strives to meet or exceed the following goals:

· enhance the student’s learning by teaching the information, tools and techniques in the most meaningful teaching format;

· provide courses that reflect the current practice and research;

· provide theory and practice that can be applied to their professional work with children; remain current with local, regional, state and federal issues and opportunities;

· expand student’s knowledge and ability to work with diverse children, families and communities;

· model and integrate professional ethical standards into our coursework;

· offer coursework that serves the specialized needs of the professional such as varied certificates and specializations;

· provide education, workshop, stipend and grant opportunities, and trainings for those currently employed to reflect current theories and practice;

· collaborate with community agencies including representing Chabot College at public functions and to support Alameda County efforts to create an integrated system of care and education that helps to maximize existing resources and minimizes duplication of services.

Consistent with these goals and State requirements, we expanded the existing program to include an Early Childhood Intervention curriculum that will prepare high quality early childhood special education / early intervention assistants. In addition to fulfilling general program requirements already in place, students enrolled in the new certificate will participate in fieldwork experiences where they must apply learned theoretical models and early intervention methods in real-life inclusive educational settings as well as special day classes that serve young children with disabilities. Students will thus be equipped with the competencies and skills to work with both typically and atypically developing young children who have diverse learning needs as well as their families.

The following report describes how we have reached the goals stated in the Program Review Proposal.

State competencies infused in existing ECD courses, development of new courses and design and approval of new course curriculum that leads to an Intervention Specialist Assistant Certificate (Goals 1-3)
ECD courses have been revised to meet the new State competencies for early childhood intervention/’early childhood special education paraprofessionals, and a new practicum has been developed that will afford students the opportunity to work directly with young children with disabilities in a variety of inclusive or self contained early care and educational settings.

The following list represents the required courses for a career path as an Early Childhood Intervention Assistant. This career path will afford students career placements in public and/or private early educational settings that service typically and atypically developing young children. Specific jobs and responsibilities may include serving as a special education assistant for children birth to eight years of age, a one-one aide to a child (e.g., “shadow”) birth to eight years, regular classroom assistant with expertise in special needs, or as an assistant to the early intervention team for infants birth to three years of age. This career path meets all the requirements of CPEI’s CCCP.
A total of 32units will be required to complete this certificate. Required courses for the

Early Childhood Intervention Assistant Certificate are the following:

Early Childhood Development ECD 40: Social and Emotional Foundations for Early Learning (3 units)

Early Childhood Development ECD 50: Early Childhood Principles and Practices (3 units)

Early Childhood Development ECD 51: Prenatal to Early Childhood Development (3 units)

Early Childhood Development ECD 54:Child Health, Safety and Nutrition (3 units)

Early Childhood Development ECD 60: Introduction to the Young Child with Exceptional Needs (3 units)

Early Childhood Development ECD 62: Child, Family and Community (3 units)

Early Childhood Development ECD 63: Early Childhood Curriculum (4 units)

Early Childhood Development ECD 67: Infant and Toddler Development and Caregiving (3 units)

Early Childhood Development ECD 90: Supervised Experience (4 units)

Early Childhood Development ECD 91: Adaptive Curriculum for Children with Exceptional Needs (3 units)

It is strongly recommended that students complete at least one additional Early Childhood Development course ECD 83 Adult Supervision. With this additional course and the required general education courses a student would be eligible for the Master Teacher Permit on the Child Development Permit Matrix.

Courses were revised and infused with state designated competencies for the Early Intervention Certificate. They were reviewed and approved by the Curriculum Committee in the fall of 2008.

Our new certificate/degree is pending approval with the State Community College Chancellor’s Office.

Chabot College ECD Discipline collaborated with Las Positas College ECD Discipline. Both programs are fully aligned and identical.

Educated faculty, center staff and administration on special needs and inclusion

Faculty articipated in a series of intensive retreats with Children’s Center teachers and LPC under the leadership of respected experts.

****ADD INFO ABOUT RETREATS

Measurable increase and improvement in responsiveness to our students and the community as relates to children with special needs.

All ECD courses have been infused with competencies related to early inclusion and our Unit Plan includes a schedule of all relevant inclusion related courses.
Labor market need and job availability
General occupational statistics were obtained from the Bureau of Labor Statistics. It was discovered that students trained and certified as early intervention assistants in the new program would be employable not just in Alameda County but statewide as well. The Labor Market Index (LMI) lists jobs for special education teachers and early intervention assistants or paraprofessionals as one of the fastest growing occupations in California. Results are summarized below.

Table 1

LMI Data- Occupations with Greatest Absolute Job Growth in CA (1998-2008)

1998

2008

%change

90,900

136,500
50.20%

Paraprofessional/teaching assistant

(With AA degree)

As portrayed in the table above and in Figure 1 below, an estimated increase of approximately 50% is expected for the number of available paraprofessional jobs by the year 2008 in the state of California.
Figure 1: Projected Increase in job availability for Paraprofessionals in CA

Certificate completers could reasonably apply for a Teachers job in a Title 22 program as they will have met all requirements for Community Care Licensing. These completers would be prepared to apply for jobs in Title 5 fully inclusive programs or special day classes. Additionally, students completing the certificate could apply as a Special Intervention Assistant in either a public or private setting including special assistants in an elementary school. According to the LMI these jobs can expect to increase by 9% to 19.9% in Alameda County in the next ten years. (See Table 2 from LMI).

Table 2
	Preschool Teachers, Except Special Education

	in Alameda County [image: image1.wmf]

Instruct children (normally up to 5 years of age) in activities designed to promote social, physical, and intellectual growth needed for primary school in preschool, day care center, or other child development facility. May be required to hold State certification. Exclude "Child Care Workers" (39-9011) and "Special Education Teachers" (25-2041 through 25-2043).

	Occupational Projections of Employment (also called "Outlook" or "Demand")
	[Top]

	 Area
	Estimated Year-Projected Year
	Employment
	Employment Change
	Annual Avg Openings

	
	
	Estimated
	Projected
	Number
	Percent
	

	Oakland-Fremont-Hayward Metro Div
	2004 - 2014
	3,360
	4,030
	670
	19.9
	107

	Teacher Assistants

	in Alameda County [image: image2.wmf]

Perform duties that are instructional in nature or deliver direct services to students or parents. Serve in a position for which a teacher or another professional has ultimate responsibility for the design and implementation of educational programs and services.

	Occupational Projections of Employment (also called "Outlook" or "Demand")
	

	 Area
	Estimated Year-Projected Year
	Employment
	Employment Change
	Annual Avg Openings

	
	
	Estimated
	Projected
	Number
	Percent
	

	Oakland-Fremont-Hayward Metro Div
	2004 - 2014
	10,030
	10,930
	900
	9.0
	284

	Child Care Workers

	in Alameda County [image: image3.wmf]

Attend to children at schools, businesses, private households, and child care institutions. Perform a variety of tasks, such as dressing, feeding, bathing, and overseeing play. Exclude "Preschool Teachers" (25-2011) and "Teacher Assistants" (25-9041).

	Occupational Projections of Employment (also called "Outlook" or "Demand")

	 Area
	Estimated Year-Projected Year
	Employment
	Employment Change
	Annual Avg Openings

	
	
	Estimated
	Projected
	Number
	Percent
	

	Oakland-Fremont-Hayward Metro Div
	2004 - 2014
	5,660
	6,240
	580
	10.2
	212

	Special Education Teachers, Preschool, Kindergarten

	in Alameda County [image: image4.wmf]

Teach elementary and preschool school subjects to educationally and physically handicapped students. Include teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired.

	Occupational Projections of Employment (also called "Outlook" or "Demand")
	[Top]

	 Area
	Estimated Year-Projected Year
	Employment
	Employment Change
	Annual Avg Openings

	
	
	Estimated
	Projected
	Number
	Percent
	

	Oakland-Fremont-Hayward Metro Div
	2004 - 2014
	1,240
	1,430
	190
	15.3
	49

	Kindergarten Teachers, Except Special Education

	in Alameda County [image: image5.wmf]

Teach elemental natural and social science, personal hygiene, music, art, and literature to children from 4 to 6 years old. Promote physical, mental, and social development. May be required to hold State certification. Exclude "Special Education Teachers" (25-2041 through 25-2043).

	Occupational Projections of Employment (also called "Outlook" or "Demand")
	[Top]

	 Area
	Estimated Year-Projected Year
	Employment
	Employment Change
	Annual Avg Openings

	
	
	Estimated
	Projected
	Number
	Percent
	

	Oakland-Fremont-Hayward Metro Div
	2004 - 2014
	1,090
	1,290
	200
	18.3
	33

Young children at risk often require special services to meet diverse needs pertaining to behavior management, language learning, and perhaps pre-screening for referral to special education. Districts with a large number of high risk and special needs children require or prefer to hire teachers with some education training and knowledge of individual differences and special education methods.

In 1998-99 child care workers earned an average annual income of $16, 540, but no formal education or training in special needs was required for these professionals. Aides placed in settings that serviced young children with disabilities were paid a slightly higher salary, despite the lack of standards for specialized education or training. It is anticipated that once CPEI and DDS/West ED complete the project and establish state standards for early intervention/early childhood special education paraprofessionals, that such an official statewide certificate would naturally set the earning potential for trained paraprofessionals at a much higher level.

What have we learned?

Despite the fact that most participants entered the process with reluctance and trepidation, after the initial orientations we had universal buy-in from both ECD faculty at Las Positas as well as Chabot Coummunity Colleges as well as Chabot College Children’s Center staff. This project required many many hours of uncompensated time, collaboration and cooperation. The end result not only exemplifies revised course outlines, new course offerings and a new approved AA degree/certificate program, but a course of professional development and growth for all who participated.

The process of looking at and revising course outlines resulted in an ECD program that has been renewed and updated. Faculty spent time in discussion, research and collaboration re-thinking the ECD program and how the addition of a new major would impact our existing offerings. As a result, we have streamlined our original program, substituting more relevant courses that meet current societal and market requirements. Thus, we have made changes to the basic ECD program while integrating it with the new Inclusion offerings. Our students and the community will be well served by these changes.

Students have expressed great interest and enthusiasm for these new offerings. The community response has been overwhelmingly positive.
_1074018603.unknown

