Results of the Vermont Early Childhood Instructor Survey

APPENDICES
Appendix 1		Vermont Early Childhood Instructor Survey
Appendix 2		Vermont Early Childhood Instructor Survey: Item Alignment with State and 				National Frameworks, Standards, and Competencies

Appendix 3	 	Vermont Early Childhood Instructor Survey: All Respondents (Faculty and 					Instructors)
Appendix 4		Vermont Early Childhood Instructor Survey: Faculty Results
Appendix 5		Vermont Early Childhood Instructor Survey: Instructor Results

5

Appendix 1. 	Vermont Early Childhood Instructor Survey

The purpose of this survey is to learn about your current level of knowledge and use of specific early childhood content, quality frameworks, and instructional practices. The information you provide will help to document current areas of strength and to identify areas in which resources or professional development could support increased emphasis on key early learning and development priority areas.

I. Knowledge of the Domains of Development (Birth – Grade 3)
Please read the following statements. On a scale of 1 to 5 where “1” is low and “5” is high, please indicate your CURRENT LEVEL of knowledge, your DESIRE for GREATER KNOWLEDGE, and the extent to which there is an EMPHASIS IN THE COURSES YOU TEACH with regard to each of the statements. Finally, please indicate your interest in free resources related to each statement. Please note that the level of emphasis on specific content areas will vary depending on the courses you teach.
	
	Your Current Level of Knowledge
	Your Desire for Greater Knowledge
	Current Level of Emphasis in Your Courses
	Your Priority for Receiving Free Resources (e.g., videos, assignments)

	
	Low
	
	Medium
	
	High
	Low
	
	Medium
	
	High
	Low
	Medium
	High
	Low
	
	Medium
	
	High

	
	1
	 2
	3
	4
	5
	1
	 2
	3
	4
	5
	1
	2
	3
	4
	5
	 1
	
	3
	
	5

	

	1. Development of play and exploration
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	2. Development of approaches to learning (creativity, problem solving)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	3. Social and emotional development leading to successful peer and adult relationships, self-regulation and self- awareness
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	4. Development of strength, coordination and control of large and fine muscles
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	5. Development of receptive and expressive language (grammar, vocabulary, pragmatics)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	6. Development of receptive and expressive language (grammar, vocabulary, pragmatics) for dual language learners
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	7. Development of literacy skills (reading and writing)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	8. Development of literacy skills for dual language learners
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	9. Development of creative expression (visual arts, music, dance, dramatic play)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	10. Development of key science concepts
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	11. Development of key math concepts
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	12. Development of key social studies concepts
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	13. How a child’s racial/ethnic identity develop-ment impacts their learning and development
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	14. How a child’s cultural identity development impacts their learning and development
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

II.
Knowledge of Components of High Quality Teaching and Learning (Birth – Grade 3)
Please read the following statements. On a scale of 1 to 5 where “1” is low and “5” is high, please indicate your CURRENT LEVEL of knowledge, your DESIRE for GREATER KNOWLEDGE, and the extent to which there is an EMPHASIS IN THE COURSES YOU TEACH with regard to each of the statements. Finally, please indicate your interest in free resources related to each statement. Please note that the level of emphasis on specific content areas will vary depending on the courses you teach.

	
	Your Current Level of Knowledge
	Your Desire for Greater Knowledge
	Current Level of Emphasis in Your Courses
	Your Priority for Receiving Free Resources (e.g., videos, assignments)

	
	Low
	
	Medium
	
	High
	Low
	
	Medium
	
	High
	Low
	Medium
	High
	Low
	
	Medium
	
	High

	
	1
	 2
	3
	4
	5
	1
	 2
	3
	4
	5
	1
	2
	3
	4
	5
	 1
	
	3
	
	5

	

	15. How to develop, implement and evaluate learning experiences and strategies that match the characteristics of each young child
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	16. How to design, implement and evaluate developmentally, contextually, and individually meaningful and appropriate practices
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	17. Observing, documenting, and assessing young children within the context of a child’s culture, language, family, and circumstances
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	18. Observing, documenting, and assessing young children to inform decisions about goals, curriculum and teaching strategies
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	19. Practices for collaborating effectively with diverse early childhood partners, including family members, specialists, and administrators
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	20. Effective practices for family engagement
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	21. Effective practices for family engagement with families of diverse cultures, languages, values and circumstances
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	22. Effective practices for learning about, interacting with, and authentically reflecting the communities in which children and families live
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	23. Laws, policies, and research that support the importance and benefits of including children with disabilities
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	24. How to advocate for and lead change in the early childhood field based on current laws, policies, and research
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

III. [bookmark: _GoBack]Knowledge of Components for Supporting the Full Participation of Each Child (Birth – Grade 3)
Please read the following statements. On a scale of 1 to 5 where “1” is low and “5” is high, please indicate your CURRENT LEVEL of knowledge, your DESIRE for GREATER KNOWLEDGE, and the extent to which there is an EMPHASIS IN THE COURSES YOU TEACH with regard to each of the statements. Finally, please indicate your interest in free resources related to each statement. Please note that the level of emphasis on specific content areas will vary depending on the courses you teach.
	
	Your Current Level of Knowledge
	Your Desire for Greater Knowledge
	Current Level of Emphasis in Your Courses
	Your Priority for Receiving Free Resources (e.g., videos, assignments)

	
	Low
	
	Medium
	
	High
	Low
	
	Medium
	
	High
	Low
	Medium
	High
	Low
	
	Medium
	
	High

	
	1
	 2
	3
	4
	5
	1
	 2
	3
	4
	5
	1
	2
	3
	4
	5
	 1
	
	3
	
	5

	

	25. Evidence-based practices that support access for children with disabilities (e.g., universal design for learning, assistive technology)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	26. Evidence-based practices that support participation for children with disabilities (e.g., scaffolding, embedded learning, individualizing)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	27. The DEC Recommended Practices for supporting children with disabilities
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	28. How to develop, implement and evaluate experiences and practices to support young children with disabilities
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	29. How to develop, implement and evaluate experiences and practices to support young children who are dual language learners
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	30. How to develop, implement and evaluate experiences and practices to support the needs of young children who are culturally, racially, and ethnically diverse
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	31. Know and uphold ethical standards and other early childhood professional guidelines
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	32. Evidence-based practices for supporting the learning and development of infants and toddlers
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	33. Evidence-based practices for supporting the learning and development of preschoolers
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	34. Evidence-based practices for supporting the learning and development of young children (Kindergarten through Grade 3)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

	35. How the cultural identity, attitudes, and biases of teachers may influence their instruction and their support for and expect-ations of each young child
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	
	⃝
	
	⃝

IV.
Knowledge of Vermont Tools and Quality Frameworks
Please read the name of each tool, framework, or system. On a scale of 1 to 5 where “1” is low and “5” is high, please indicate your CURRENT LEVEL of knowledge, your DESIRE for GREATER KNOWLEDGE, and the extent to which there is an EMPHASIS IN THE COURSES YOU TEACH with regard to each of the statements. Finally, please indicate your INTEREST IN FREE RESOURCES related to each statement.

	
	Your Current Level of
Knowledge
	Your Desire for Greater Knowledge

	Current Level of Emphasis in Your Courses
	Your Priority for Receiving Free Resources (e.g., videos, assignments)

	
	Low
	
	Medium
	
	High
	Low
	
	Medium
	
	High
	Low
	
	Medium
	
	High
	Low
1
	Medium
3
	High
5

	
	1
	 2
	3
	4
	5
	1
	 2
	3
	4
	5
	1
	 2
	3
	4
	 5
	
	
	

	

	36. Environment Rating Scales (ITERS, ECERS)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	37. Teaching Strategies GOLD
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	38. Classroom Assessment Scoring System (CLASS®)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	39. Ready for Kindergarten! Survey (R4K!S)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	40. Teaching Pyramid Observation Tool (TPOT)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	41. Teaching Pyramid Infant Toddler Observation Tool (TPITOS)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	42. Inclusive Classroom Profile (ICP)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	43. Social Skills Improvement System (SSIS)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	44. Ages and Stages Questionnaire (ASQ-3, ASQ:SE-2)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	45. Strengthening Families
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	46. Vermont STARS (Step Ahead Recognition System)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	47. Vermont Early Learning Standards (VELS)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

	48. Early Vermont Multi-Tiered System of Supports (Early VT MTSS; Pyramid model)
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	⃝
	 ⃝
	⃝
	⃝
	⃝

V. Demographic Information

49. For which Vermont institution do you provide the greatest amount of instruction? Please select only one.
	⃝ Apprenticeship Program
	⃝ Goddard College
	⃝ Lyndon State College
	⃝ Union Institute and University

	⃝ Champlain College
	⃝ Higher Education Collaborative
	⃝ Northern Lights
	⃝ University of Vermont

	⃝ Community College of VT
	⃝ Johnson State College
	⃝ Springfield College
	⃝ Other

50. For which Vermont institution do you provide instruction? Please select all that apply.
	⃝ Apprenticeship Program
	⃝ Goddard College
	⃝ Lyndon State College
	⃝ Union Institute and University

	⃝ Champlain College
	⃝ Higher Education Collaborative
	⃝ Northern Lights
	⃝ University of Vermont

	⃝ Community College of VT
	⃝ Johnson State College
	⃝ Springfield College
	⃝ Other

Thank you for your time and helpful input.

Appendix 2. 	Vermont Early Childhood Instructor Survey:
	Item Alignment with State and National Frameworks, Standards and Competencies

	Knowledge of the Domains of Development

	Survey Item
	Children
	Teachers
	Programs

	
	Early Learning Standards
(VELS)
	Teacher Standards
	Core Knowledge and
Competencies
	NAEYC
	CEC/DEC
	Vision for Teaching, Leading and Learning
	Child Care Licensing Regulations
	Head Start Performance Standards
	Step Ahead Recognition System (STARS)
	Act 166
	School Quality Standards
	Guiding Principles

	
	
	EC
	ECSE
	EL EM
	
	
	
	
	
	
	
	
	
	

	1. Development of play and exploration
	X
	X
	
	
	X
	X
	
	
	X
	X
	X
	
	
	X

	2. Development of approaches to learning (creativity, problem solving)
	X
	X
	
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	X

	3. Social and emotional development leading to successful peer and adult relationships, self-regulation and self- awareness
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	X

	4. Development of strength, coordin-ation and control of large and fine muscles
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	

	5. Development of receptive and expressive language (grammar, vocabulary, pragmatics)
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	

	6. Development of receptive and expressive language for dual language learners (DLLs)
	X
	
	X
	
	X
	
	
	X
	X
	X
	X
	X
	
	X

	7. Development of literacy skills
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	
	

	8. Development of literacy skills for DLLs
	X
	
	X
	
	X
	
	
	X
	
	X
	X
	X
	
	X

	9. Development of creative expression
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	10. Development of key science concepts
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	

	11. Development of key math concepts
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	X
	X
	

	12. Development of key social studies concepts
	X
	X
	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	

	13. How a child’s racial and ethnic identity development impacts their learning and development
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X

	14. How a child’s cultural identity devel-opment impacts their learning and development
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X

	Indicates a state framework
	Indicates a national framework
	

14

	
Knowledge of the Components of High-Quality Teaching and Learning

	Survey Item
	Children
	Teachers
	Programs

	
	Early Learning Standards
(VELS)
	Teacher Standards
	Core Knowledge and
Competencies
	NAEYC
	CEC/DEC
	Vision for Teaching, Leading and Learning
	Child Care Licensing Regulations
	Head Start Performance Standards
	Step Ahead Recognition System (STARS)
	Act 166
	School Quality Standards
	Guiding Principles

	
	
	EC
	ECSE
	EL EM
	
	
	
	
	
	
	
	
	
	

	15. How to develop, implement and evaluate learning experiences and strategies that match the characteristics of each young child
	X
	X
	X
	
	
	X
	X
	X
	X
	X
	
	X
	X
	X

	16. How to design, implement and evaluate developmentally, contextually, and individually meaningful and appropriate practices
	X
	X
	X
	
	
	X
	X
	X
	
	X
	
	
	
	X

	17. Observing, documenting, and assessing young children within the context of a child’s culture, language, family, and circumstances
	X
	X
	X
	
	
	X
	X
	X
	
	X
	
	
	
	X

	18. Observing, documenting, and assessing young children to inform decisions about goals, curriculum and teaching strategies
	X
	X
	X
	
	
	X
	X
	X
	
	X
	
	
	X
	X

	19. Practices for collaborating effectively with diverse early childhood partners, including family members, specialists, and administrators
	
	X
	X
	
	X
	X
	X
	X
	
	X
	
	
	X
	X

	20. Effective practices for family engagement
	X
	X
	X
	
	
	X
	X
	X
	X
	X
	X
	X
	
	X

	21. Effective practices for family engagement with families of diverse cultures, languages, values and circumstances
	X
	X
	X
	
	
	X
	X
	X
	
	X
	X
	
	
	X

	22. Effective practices for learning about, interacting with and authentically reflecting the communities in which children and families live
	
	
	X
	
	
	X
	X
	X
	
	X
	X
	
	X
	X

	23. Laws, policies, and research that support the importance and benefits of including children with disabilities
	X
	X
	X
	
	
	X
	X
	
	
	X
	
	
	
	X

	24. How to advocate for and lead change in the early childhood field based on current laws, policies, and research
	X
	X
	X
	
	
	X
	X
	
	
	X
	
	
	
	X

	Indicates a state framework
	Indicates a national framework
	

	
Knowledge of the Components for Supporting the Full Participation of Each Child

	Survey Item
	Children
	Teachers
	Programs

	
	Early Learning Standards
(VELS)
	Teacher Standards
	Core Knowledge and
Competencies
	NAEYC
	CEC/
DEC
	Vision for Teaching, Leading and Learning
	Child Care Licensing Regulations
	Head Start Performance Standards
	Step Ahead Recognition System (STARS)
	Act 166
	School Quality Standards
	Guiding Principles for the Full Participation of Each Young Child

	
	
	EC
	ECSE
	EL EM
	
	
	
	
	
	
	
	
	
	

	25. Evidence-based practices that support access for children with disabilities (e.g., universal design for learning, assistive technology)
	
	X
	X
	
	
	X
	X
	X
	X
	X
	
	
	
	X

	26. Evidence-based practices that support participation for children with disabilities (e.g., scaffolding, embedded learning, individualizing)
	
	
	X
	
	
	X
	X
	X
	
	X
	
	
	
	X

	27. The DEC Recommended Practices for supporting children with disabilities
	
	
	
	
	
	
	X
	
	
	
	
	
	
	X

	28. How to develop, implement and evaluate experiences and practices to support young children with disabilities
	
	
	X
	
	
	X
	X
	X
	
	X
	
	
	
	X

	29. How to develop, implement and evaluate experiences and practices to support young children who are dual language learners
	
	
	
	
	
	X
	X
	X
	
	X
	
	
	
	X

	30. How to develop, implement and evaluate experiences and practices to support the needs of young children who are culturally, racially, and ethnically diverse
	
	
	
	
	
	X
	X
	X
	
	X
	
	
	
	X

	31. Know and uphold ethical standards and other early childhood professional guidelines
	
	X
	X
	X
	
	X
	X
	
	
	X
	
	
	
	

	32. Evidence-based practices for supporting the learning and development of infants and toddlers
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	
	
	X

	33. Evidence-based practices for supporting the learning and development of preschoolers
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	34. Evidence-based practices for supporting the learning and develop-ment of young children (K – Grade 3)
	X
	X
	X
	X
	X
	X
	
	X
	
	
	
	
	X
	X

	Indicates a state framework
	Indicates a national framework
	

	

Knowledge of the Components for Supporting the Full Participation of Each Child

	Survey Item
	Children
	Teachers
	Programs

	
	Early Learning Standards
(VELS)
	Teacher Standards
	Core Knowledge and
Competencies
	NAEYC
	CEC/
DEC
	Vision for Teaching, Leading and Learning
	Child Care Licensing Regulations
	Head Start Performance Standards
	Step Ahead Recognition System (STARS)
	Act 166
	School Quality Standards
	Guiding Principles for the Full Participation of Each Young Child

	
	
	EC
	ECSE
	EL EM
	
	
	
	
	
	
	
	
	
	

	35. How the cultural identity, attitudes, and biases of teachers may influence their instruction and impact their support for and expectations of each young child
	
	
	
	
	
	X
	
	X
	
	
	
	
	
	X

	
Knowledge of Vermont Assessment Tools and Quality Frameworks

	Tool/Framework
	Early Childhood Comprehensive Assessment System Framework
	Early Multi-Tiered System of Supports (Early MTSS)
	Step Ahead Recognition System (STARS)
	Guiding Principles

	36. Environment Rating Scales (ITERS, ECERS, SACERS, FCCERS)
	
	X
	X
	

	37. Teaching Strategies GOLD
	X
	X
	X
	

	38. Classroom Assessment Scoring System (CLASS®)
	X
	X
	X
	

	39. Ready for Kindergarten! Survey (R4K!S)
	X
	X
	
	

	40. Teaching Pyramid Observation Tool (TPOT)
	
	X
	
	

	41. Teaching Pyramid Infant Toddler Observation Tool (TPITOS)
	
	X
	
	

	42. Inclusive Classroom Profile (ICP)
	
	X
	
	X

	43. Social Skills Improvement System (SSIS)
	
	X
	
	

	44. Ages and Stages Questionnaire (ASQ-3, ASQ:SE-2)
	
	X
	
	

	45. Strengthening Families
	
	
	X
	X

	46. Vermont STARS (Step Ahead Recognition System)
	
	
	X
	

	47. Vermont Early Learning Standards (VELS)
	
	
	
	

	48. Early Vermont Multi-Tiered System of Supports (Early VT MTSS; Pyramid model)
	
	X
	
	

	Indicates a state framework
	Indicates a national framework
	

Compiled by Camille Catlett, October 2016

 Appendix 3. Vermont Early Childhood Instructor Survey: All Respondents (Faculty and Instructors)

	Early Childhood Content Areas
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	I. KNOWLEDGE OF DOMAINS OF DEVELOPMENT (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	85
	3.65
	1.17
	85
	3.61
	1.28
	85
	3.21
	1.32
	85
	2.22
	0.75

	1. Development of play and exploration
	85
	4.38H
	0.72
	85
	3.49
	1.31
	85
	4.12 H
	0.97
	85
	2.20
	0.75

	2. Development of approaches to learning (creativity, problem solving)
	85
	3.96
	0.97
	85
	3.68
	1.20
	85
	3.98
	1.01
	85
	2.28 H
	0.70

	3. Social and emotional development leading to successful peer and adult relationships, self-regulation, and self-awareness
	85
	4.47 H
	0.75
	85
	3.88
	1.30
	85
	4.27 H
	0.93
	85
	2.39 H
	0.69

	4. Development of strength, coordination, and control of large and fine muscles
	85
	3.62
	1.08
	85
	3.27
	1.35
	85
	2.86 L
	1.17
	85
	1.92
	0.77

	5. Development of receptive and expressive language (grammar, vocabulary, pragmatics)
	85
	3.87
	1.00
	85
	3.56
	1.30
	85
	3.24
	1.27
	85
	2.24
	0.72

	6. Development of receptive and expressive language (grammar, vocabulary, pragmatics) for dual language learners
	85
	2.67L
	1.20
	85
	3.72
	1.30
	85
	2.52 L
	1.34
	85
	2.39 H
	0.76

	7. Development of literacy skills (reading and writing)
	85
	4.05 H
	0.94
	85
	3.53
	1.38
	85
	3.15
	1.36
	85
	2.11
	0.77

	8. Development of literacy skills for dual language learners
	85
	2.52 L
	1.12
	85
	3.62
	1.33
	85
	2.29 L
	1.26
	85
	2.28 H
	0.75

	9. Development of creative expression (visual arts, music, dance, and dramatic play)
	85
	4.04 H
	0.85
	85
	3.53
	1.23
	85
	3.36
	1.20
	85
	2.18
	0.73

	10. Development of key science concepts
	85
	3.39
	1.24
	85
	3.46
	1.28
	85
	2.89 L
	1.25
	85
	2.07
	0.78

	11. Development of key math concepts
	85
	3.53
	1.19
	85
	3.38
	1.35
	85
	2.86 L
	1.27
	85
	2.07
	0.78

	12. Development of key social studies concepts
	85
	3.48
	1.21
	85
	3.34
	1.24
	85
	2.92 L
	1.27
	85
	2.07
	0.74

	13. How a child’s racial/ethnic identity development impacts their learning and development
	85
	3.48
	1.08
	85
	4.06 H
	1.02
	85
	3.16
	1.24
	85
	2.47 H
	0.70

	14. How a child’s cultural identity development impacts their learning and development
	85
	3.58
	1.05
	85
	4.05 H
	1.01
	85
	3.25
	1.24
	85
	2.45 H
	0.70

	Early Childhood Content Areas
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	II. KNOWLEDGE OF COMPONENTS OF HIGH QUALITY TEACHING AND LEARNING (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	15.
	83
	4.00
	.99
	83
	3.75
	1.30
	83
	3.62
	1.24
	83
	2.27
	0.76

	16. How to develop, implement, and evaluate learning experiences and strategies that match the characteristics of each young child
	83
	4.23 H
	0.86
	83
	3.75
	1.27
	83
	3.99
	1.16
	83
	2.33 H
	0.75

	17. How to design, implement, and evaluate developmentally, contextually, and individually meaningful and appropriate practices
	83
	4.31 H
	0.84
	83
	3.64
	1.32
	83
	3.88
	1.15
	83
	2.25 H
	0.78

	18. Observing, documenting, and assessing young children within the context of a child’s culture, language, family, and circumstances
	83
	3.88
	1.03
	83
	3.71
	1.30
	83
	3.65
	1.28
	83
	2.28 H
	0.79

	19. Observing, documenting, and assessing young children to inform decisions about goals, curriculum, and teaching strategies
	83
	4.19 H
	0.97
	83
	3.67
	1.37
	83
	4.04 H
	1.13
	83
	2.20
	0.81

	20. Practices for collaborating effectively with diverse early childhood partners, including family members, specialists, and administrators
	83
	4.30 H
	0.74
	83
	3.73
	1.27
	83
	3.75
	1.07
	83
	2.30 H
	0.76

	21. Effective practices for family engagement
	83
	4.25 H
	0.78
	83
	3.78
	1.28
	83
	3.81
	1.06
	83
	2.27 H
	0.77

	22. Effective practices for family engagement with families of diverse cultures, languages, values and circumstances
	83
	3.61
	0.97
	83
	3.94
	1.23
	83
	3.49
	1.20
	83
	2.37 H
	0.74

	23. Effective practices for learning about, interacting with, and authentically reflecting the communities in which children and families live
	83
	3.66
	1.00
	83
	3.83
	1.27
	83
	3.35
	1.21
	83
	2.24
	0.79

	24. Laws, policies, and research that support the importance and benefits of including children with disabilities
	83
	3.86
	1.04
	83
	3.70
	1.33
	83
	3.27
	1.31
	83
	2.23
	0.74

	25. How to advocate for and lead change in the early childhood field based on current laws, policies, and research
	83
	3.70
	1.25
	83
	3.70
	1.35
	83
	2.96 L
	1.39
	83
	2.25 H
	0.75

	Early Childhood Content Areas
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	III. KNOWLEDGE OF COMPONENTS FOR SUPPORTING THE FULL PARTICIPATION OF EACH CHILD
(Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	IV.
	80
	3.60
	1.26
	80
	3.63
	1.31
	80
	3.11
	1.43
	80
	2.20
	0.79

	26. Evidence-based practices that support access for children with disabilities (e.g., universal design for learning, assistive technology)
	80
	3.50
	1.18
	80
	3.78
	1.27
	80
	3.00
	1.36
	80
	2.23
	0.78

	27. Evidence-based practices that support participation for children with disabilities (e.g., scaffolding, individualizing)
	80
	3.69
	1.20
	80
	3.71
	1.31
	80
	3.25
	1.42
	80
	2.23
	0.78

	28. The DEC Recommended Practices for supporting children with disabilities
	80
	2.90 L
	1.36
	80
	3.69
	1.27
	80
	2.50 L
	1.42
	80
	2.16
	0.79

	29. How to develop, implement, and evaluate experiences and practices to support young children with disabilities
	80
	3.50
	1.24
	80
	3.68
	1.25
	80
	3.05
	1.41
	80
	2.18
	0.82

	30. How to develop, implement, and evaluate experiences and practices to support young children who are dual language learners
	80
	2.39 L
	1.12
	80
	3.76
	1.27
	80
	2.36 L
	1.37
	80
	2.24
	0.77

	31. How to develop, implement, and evaluate experiences and practices to support the needs of young children who are culturally, racially, and ethnically diverse
	80
	3.21
	1.12
	80
	3.83
	1.13
	80
	2.96 L
	1.37
	80
	2.34 H
	0.71

	32. Know and uphold ethical standards and other early childhood professional guidelines
	80
	4.46 H
	0.79
	80
	3.21 L
	1.53
	80
	3.56
	1.28
	80
	1.99
	0.82

	33. Evidence-based practices for supporting the learning and development of infants/toddlers
	80
	4.06 H
	1.04
	80
	3.59
	1.40
	80
	3.60
	1.32
	80
	2.25 H
	0.77

	34. Evidence-based practices for supporting the learning and development of preschoolers
	80
	4.35 H
	0.83
	80
	3.53
	1.32
	80
	3.83
	1.33
	80
	2.23
	0.81

	35. Evidence-based practices for supporting the learning and development of young children (Kindergarten through Grade 3)
	80
	3.64
	1.28
	80
	3.36
	1.31
	80
	2.99 L
	1.55
	80
	2.04
	0.83

	36. How the cultural identity, attitudes, and biases of teachers may influence their instruction and their support for and expectations of each young child
	80
	3.89
	1.07
	80
	3.80
	1.17
	80
	3.16 L
	1.31
	80
	2.29 H
	0.73

	Early Childhood Content Areas
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	IV. KNOWLEDGE OF VERMONT ASSESSMENT TOOLS AND QUALITY FRAMEWORKS
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	79
	2.96
	1.55
	79
	3.38
	1.49
	79
	2.22
	1.41
	79
	2.07
	0.85

	37. Environment Rating Scales (ITERS, ECERS)
	79
	3.54
	1.34
	79
	3.15
	1.50
	79
	2.47 L
	1.32
	79
	1.99
	0.85

	38. Teaching Strategies GOLD
	79
	3.34
	1.43
	79
	3.27
	1.50
	79
	2.42 L
	1.30
	79
	1.97
	0.83

	39. Classroom Assessment Scoring System (CLASS®)
	79
	2.43 L
	1.32
	79
	3.52
	1.49
	79
	1.82 L
	1.18
	79
	2.00
	0.88

	40. Ready for Kindergarten! Survey (R4K!S)
	79
	2.22 L
	1.34
	79
	3.33
	1.48
	79
	1.65 L
	1.10
	79
	2.00
	0.86

	41. Teaching Pyramid Observation Tool (TPOT)
	79
	2.29 L
	1.35
	79
	3.52
	1.48
	79
	1.78 L
	1.22
	79
	2.10
	0.86

	42. Teaching Pyramid Infant Toddler Observation Tool (TPITOS)
	79
	2.03 L
	1.22
	79
	3.25
	1.47
	79
	1.63 L
	1.10
	79
	1.95
	0.83

	43. Inclusive Classroom Profile (ICP)
	79
	1.90 L
	1.28
	79
	3.52
	1.47
	79
	1.56 L
	1.06
	79
	2.14
	0.84

	44. Social Skills Improvement System (SSIS)
	79
	1.82 L
	1.25
	79
	3.57
	1.57
	79
	1.57 L
	1.15
	79
	2.14
	0.86

	45. Ages and Stages Questionnaire (ASQ-3, ASQ:SE-2)
	79
	3.80
	1.40
	79
	3.15
	1.55
	79
	2.47 L
	1.45
	79
	2.05
	0.86

	46. Strengthening Families
	79
	3.67
	1.40
	79
	3.46
	1.44
	79
	2.91 L
	1.50
	79
	2.16
	0.82

	47. Vermont Step Ahead Recognition System (STARS)
	79
	3.97
	1.20
	79
	3.06
	1.56
	79
	2.63 L
	1.49
	79
	1.91
	0.85

	48. Vermont Early Learning Standards (VELS)
	79
	4.24 H
	1.02
	79
	3.42
	1.52
	79
	3.42
	1.43
	79
	2.19
	0.80

	49. Early Vermont Multi-Tiered System of Supports (Early VT MTSS; Pyramid model)
	79
	3.23
	1.49
	79
	3.71
	1.33
	79
	2.59 L
	1.45
	79
	2.30 H
	0.81

*IHEs included respondents from Champlain College, Community College of Vermont, Goddard College, Lyndon State College, Springfield College, Union Institute and University, and the University of Vermont; Instructors included respondents from the VT Higher Education Collaborative, Resource Development Specialists, and the VT Registry – Master Trainers; Adapted from instruments developed by the SCRIPT-NC project (2013)
1Rating Scale is 1 = Low, 3 = Medium, and 5 = High;
	HHighest Rated Items obtained a Mean Score of 4.0 or higher and LLowest Rated Items obtained a Mean score of less than 3.0
2Rating Scale is 1 = Low, 2 = Medium, and 3 = High;
	HHighest Rated Items obtained a Mean Score of 2.25 or higher and LLowest Rated Items obtained a Mean score of less than 1.5

Appendix 4. Vermont Early Childhood Instructor Survey: Faculty Results
	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	I. KNOWLEDGE OF DOMAINS OF DEVELOPMENT (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	34
	3.64
	1.14
	34
	3.93
	1.08
	34
	3.40
	1.31
	34
	2.39H
	.75

	1. Development of play and exploration
	34
	4.24H
	0.85
	34
	3.85
	1.05
	34
	4.38 H
	0.78
	34
	2.41 H
	0.74

	2. Development of approaches to learning (creativity, problem solving)
	34
	3.85
	1.02
	34
	3.97
	0.94
	34
	4.24 H
	0.82
	34
	2.38 H
	0.78

	3. Social and emotional development leading to successful peer and adult relationships, self-regulation, and self-awareness
	34
	4.41 H
	0.89
	34
	4.29 H
	0.94
	34
	4.29 H
	0.84
	34
	2.50 H
	0.66

	4. Development of strength, coordination, and control of large and fine muscles
	34
	3.38
	1.13
	34
	3.59
	1.13
	34
	2.97 L
	1.24
	34
	2.09
	0.87

	5. Development of receptive and expressive language (grammar, vocabulary, pragmatics)
	34
	3.85
	0.99
	34
	3.85
	1.10
	34
	3.47
	1.26
	34
	2.26 H
	0.79

	6. Development of receptive and expressive language (grammar, vocabulary, pragmatics) for dual language learners
	34
	2.88L
	1.20
	34
	4.00 H
	1.13
	34
	2.76 L
	1.33
	34
	2.53 H
	0.71

	7. Development of literacy skills (reading and writing)
	34
	4.15 H
	0.82
	34
	3.94
	1.07
	34
	 3.62
	1.26
	34
	2.32 H
	0.77

	8. Development of literacy skills for dual language learners
	34
	2.74 L
	1.05
	34
	4.03 H
	1.14
	34
	2.62 L
	1.33
	34
	2.50 H
	0.71

	9. Development of creative expression (visual arts, music, dance, and dramatic play)
	34
	4.21 H
	0.81
	34
	3.91
	1.03
	34
	3.71
	1.14
	34
	2.32 H
	0.73

	10. Development of key science concepts
	34
	3.18
	1.31
	34
	3.71
	1.17
	34
	2.88 L
	1.32
	34
	2.24
	0.78

	11. Development of key math concepts
	34
	3.44
	1.19
	34
	3.65
	1.18
	34
	2.97 L
	1.38
	34
	2.26 H
	0.79

	12. Development of key social studies concepts
	34
	3.38
	1.28
	34
	3.53
	1.11
	34
	2.91 L
	1.42
	34
	2.29 H
	0.80

	13. How a child’s racial/ethnic identity development impacts their learning and development
	34
	3.56
	0.99
	34
	4.32 H
	0.94
	34
	3.29
	1.17
	34
	2.71 H
	0.63

	14. How a child’s cultural identity development impacts their learning and development
	34
	3.74
	0.93
	34
	4.38 H
	0.89
	34
	3.47
	1.19
	34
	2.65 H
	0.65

	
Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	II. KNOWLEDGE OF COMPONENTS OF HIGH QUALITY TEACHING AND LEARNING (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	V.
	32
	4.18H
	.57
	32
	4.21H
	.96
	32
	3.90
	1.04
	32
	2.53H
	0.70

	15. How to develop, implement, and evaluate learning experiences and strategies that match the characteristics of each young child
	32
	4.50 H
	0.62
	32
	4.22 H
	0.87
	32
	4.53 H
	0.62
	32
	2.53 H
	0.67

	16. How to design, implement, and evaluate developmentally, contextually, and individually meaningful and appropriate practices
	32
	4.50 H
	0.67
	32
	4.13 H
	0.98
	32
	4.25 H
	0.84
	32
	2.44 H
	0.72

	17. Observing, documenting, and assessing young children within the context of a child’s culture, language, family, and circumstances
	32
	4.00 H
	0.98
	32
	4.28 H
	1.02
	32
	4.03 H
	1.00
	32
	2.59 H
	0.71

	18. Observing, documenting, and assessing young children to inform decisions about goals, curriculum, and teaching strategies
	32
	4.34 H
	0.79
	32
	4.19 H
	1.00
	32
	4.25 H
	0.92
	32
	2.50 H
	0.76

	19. Practices for collaborating effectively with diverse early childhood partners, including family members, specialists, and administrators
	32
	4.41 H
	0.67
	32
	4.25 H
	0.76
	32
	3.97
	0.86
	32
	2.59 H
	0.67

	20. Effective practices for family engagement
	32
	4.31 H
	0.74
	32
	4.28 H
	0.77
	32
	3.88
	1.01
	32
	2.50 H
	0.72

	21. Effective practices for family engagement with families of diverse cultures, languages, values and circumstances
	32
	3.72
	0.73
	32
	4.34 H
	0.75
	32
	3.56
	0.91
	32
	2.66 H
	0.60

	22. Effective practices for learning about, interacting with, and authentically reflecting the communities in which children and families live
	32
	3.72
	0.99
	32
	4.22 H
	0.97
	32
	3.34
	1.10
	32
	2.50 H
	0.72

	23. Laws, policies, and research that support the importance and benefits of including children with disabilities
	32
	4.31 H
	0.69
	32
	4.09 H
	1.06
	32
	3.91
	1.06
	32
	2.50 H
	0.72

	24. How to advocate for and lead change in the early childhood field based on current laws, policies, and research
	32
	4.00 H
	1.22
	32
	4.06 H
	1.34
	32
	3.25
	1.34
	32
	2.47 H
	0.76

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	III. KNOWLEDGE OF COMPONENTS FOR SUPPORTING THE FULL PARTICIPATION OF EACH CHILD
(Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	IV.
	31
	3.68
	1.25
	31
	3.99
	1.12
	31
	3.35
	1.41
	31
	2.42H
	0.80

	25. Evidence-based practices that support access for children with disabilities (e.g., universal design for learning, assistive technology)
	31
	3.65
	1.14
	31
	4.13 H
	1.12
	31
	3.42
	1.29
	31
	2.48 H
	0.77

	26. Evidence-based practices that support participation for children with disabilities (e.g., scaffolding, individualizing)
	31
	3.90
	1.22
	31
	4.13 H
	1.12
	31
	3.58
	1.29
	31
	2.48 H
	0.81

	27. The DEC Recommended Practices for supporting children with disabilities
	31
	3.13
	1.36
	31
	4.13 H
	0.96
	31
	2.87L
	1.50
	31
	2.35 H
	0.84

	28. How to develop, implement, and evaluate experiences and practices to support young children with disabilities
	31
	3.68
	1.22
	31
	3.97
	1.08
	31
	3.26
	1.39
	31
	2.52 H
	0.81

	29. How to develop, implement, and evaluate experiences and practices to support young children who are dual language learners
	31
	2.45 L
	1.03
	31
	4.13 H
	1.12
	31
	2.42 L
	1.41
	31
	2.39 H
	0.80

	30. How to develop, implement, and evaluate experiences and practices to support the needs of young children who are culturally, racially, and ethnically diverse
	31
	3.42
	1.06
	31
	4.13 H
	0.96
	31
	3.23
	1.33
	31
	2.55 H
	0.72

	31. Know and uphold ethical standards and other early childhood professional guidelines
	31
	4.45 H
	0.89
	31
	3.45
	1.39
	31
	3.90
	1.19
	31
	2.26 H
	0.86

	32. Evidence-based practices for supporting the learning and development of infants/toddlers
	31
	3.87
	1.15
	31
	4.23 H
	1.06
	31
	3.68
	1.35
	31
	2.52 H
	0.77

	33. Evidence-based practices for supporting the learning and development of preschoolers
	31
	4.32 H
	0.94
	31
	3.90
	1.14
	31
	3.90
	1.30
	31
	2.45 H
	0.81

	34. Evidence-based practices for supporting the learning and development of young children (Kindergarten through Grade 3)
	31
	3.61
	1.48
	31
	3.65
	1.23
	31
	3.06
	1.61
	31
	2.26 H
	0.89

	35. How the cultural identity, attitudes, and biases of teachers may influence their instruction and their support for and expectations of each young child
	31
	3.97
	1.05
	31
	4.06 H
	1.00
	31
	3.48
	1.26
	31
	2.39 H
	0.76

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	IV. KNOWLEDGE OF VERMONT ASSESSMENT TOOLS AND QUALITY FRAMEWORKS
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	30
	3.03
	1.53
	30
	3.73
	1.25
	30
	2.38 L
	1.44
	30
	2.27H
	0.79

	36. Environment Rating Scales (ITERS, ECERS)
	30
	3.60
	1.35
	30
	3.33
	1.37
	30
	2.57 L
	1.25
	30
	2.10
	0.80

	37. Teaching Strategies GOLD
	30
	3.30
	1.49
	30
	3.53
	1.20
	30
	2.40 L
	1.28
	30
	2.10
	0.80

	38. Classroom Assessment Scoring System (CLASS®)
	30
	2.33 L
	1.21
	30
	3.83
	1.26
	30
	1.83 L
	1.15
	30
	2.20
	0.85

	39. Ready for Kindergarten! Survey (R4K!S)
	30
	2.33 L
	1.37
	30
	3.70
	1.18
	30
	1.70 L
	1.21
	30
	2.23
	0.82

	40. Teaching Pyramid Observation Tool (TPOT)
	30
	2.23 L
	1.41
	30
	3.73
	1.17
	30
	1.83 L
	1.23
	30
	2.27 H
	0.74

	41. Teaching Pyramid Infant Toddler Observation Tool (TPITOS)
	30
	1.97 L
	1.19
	30
	3.70
	1.26
	30
	1.87 L
	1.25
	30
	2.13
	0.82

	42. Inclusive Classroom Profile (ICP)
	30
	2.33L
	1.45
	30
	4.03 H
	1.03
	30
	1.83 L
	1.23
	30
	2.47 H
	0.73

	43. Social Skills Improvement System (SSIS)
	30
	2.30L
	1.49
	30
	4.07 H
	1.11
	30
	1.73 L
	1.31
	30
	2.40 H
	0.77

	44. Ages and Stages Questionnaire (ASQ-3, ASQ:SE-2)
	30
	3.80
	1.42
	30
	3.50
	1.43
	30
	2.87 L
	1.46
	30
	2.27 H
	0.87

	45. Strengthening Families
	30
	3.50
	1.33
	30
	3.93
	1.14
	30
	2.83 L
	1.46
	30
	2.40 H
	0.77

	46. Vermont Step Ahead Recognition System (STARS)
	30
	3.87
	1.22
	30
	3.40
	1.48
	30
	2.73 L
	1.36
	30
	2.13
	0.86

	47. Vermont Early Learning Standards (VELS)
	30
	4.40 H
	0.93
	30
	3.70
	1.39
	30
	3.83
	1.34
	30
	2.40 H
	0.72

	48. Early Vermont Multi-Tiered System of Supports (Early VT MTSS; Pyramid model)
	30
	3.43
	1.52
	30
	3.97
	1.13
	30
	2.93 L
	1.53
	30
	2.40 H
	0.77

*Faculty included respondents from Champlain College, Community College of Vermont, Goddard College, Lyndon State College, Springfield College, Union Institute and University, and the University of Vermont; Instructors included respondents from the VT Higher Education Collaborative, Resource Development Specialists, and the VT Registry – Master Trainers
1Rating Scale is 1 = Low, 3 = Medium, and 5 = High;
	HHighest Rated Items obtained a Mean Score of 4.0 or higher and LLowest Rated Items obtained a Mean score of less than 3.0
2Rating Scale is 1 = Low, 2 = Medium, and 3 = High;
	HHighest Rated Items obtained a Mean Score of 2.25 or higher and LLowest Rated Items obtained a Mean score of less than 1.5

		Appendix 5. Vermont Early Childhood Instructor Survey: Instructor Results

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	I. KNOWLEDGE OF DOMAINS OF DEVELOPMENT (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	51
	3.65
	1.18
	51
	3.42
	1.35
	51
	3.09
	1.32
	51
	2.14
	0.77

	1. Development of play and exploration
	51
	4.47H
	0.61
	51
	3.27
	1.43
	51
	3.94
	1.05
	51
	2.12
	0.77

	2. Development of approaches to learning (creativity, problem solving)
	51
	4.04 H
	0.94
	51
	3.51
	1.32
	51
	3.82
	1.09
	51
	2.25 H
	0.69

	3. Social and emotional development leading to successful peer and adult relationships, self-regulation, and self-awareness
	51
	4.51 H
	0.64
	51
	3.65
	1.43
	51
	4.25 H
	1.00
	51
	2.35 H
	0.74

	4. Development of strength, coordination, and control of large and fine muscles
	51
	3.76
	1.01
	51
	3.10
	1.45
	51
	2.80 L
	1.13
	51
	1.84
	0.76

	5. Development of receptive and expressive language (grammar, vocabulary, pragmatics)
	51
	3.88
	1.01
	51
	3.39
	1.40
	51
	3.08
	1.26
	51
	2.25 H
	0.72

	6. Development of receptive and expressive language (grammar, vocabulary, pragmatics) for dual language learners
	51
	2.55L
	1.21
	51
	3.55
	1.38
	51
	2.35 L
	1.34
	51
	2.31 H
	0.81

	7. Development of literacy skills (reading and writing)
	51
	3.98
	1.01
	51
	3.27
	1.50
	51
	2.86 L
	1.36
	51
	2.00
	0.80

	8. Development of literacy skills for dual language learners
	51
	2.37 L
	1.15
	51
	3.37
	1.39
	51
	2.08 L
	1.18
	51
	2.16
	0.78

	9. Development of creative expression (visual arts, music, dance, and dramatic play)
	51
	3.94
	0.86
	51
	3.29
	1.30
	51
	3.16
	1.21
	51
	2.10
	0.76

	10. Development of key science concepts
	51
	3.55
	1.19
	51
	3.29
	1.33
	51
	2.92 L
	1.23
	51
	1.98
	0.81

	11. Development of key math concepts
	51
	3.59
	1.20
	51
	3.22
	1.45
	51
	2.80 L
	1.22
	51
	1.98
	0.81

	12. Development of key social studies concepts
	51
	3.55
	1.17
	51
	3.22
	1.32
	51
	2.94 L
	1.19
	51
	1.96
	0.72

	13. How a child’s racial/ethnic identity development impacts their learning and development
	51
	3.43
	1.14
	51
	3.88
	1.03
	51
	3.08
	1.29
	51
	2.33 H
	0.74

	14. How a child’s cultural identity development impacts their learning and development
	51
	3.47
	1.12
	51
	3.82
	1.03
	51
	3.10
	1.27
	51
	2.33 H
	0.74

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	II. KNOWLEDGE OF COMPONENTS OF HIGH QUALITY TEACHING AND LEARNING (Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	III.
	51
	3.89
	1.03
	51
	3.47
	1.39
	51
	3.45
	1.31
	51
	2.16
	0.80

	15. How to develop, implement, and evaluate learning experiences and strategies that match the characteristics of each young child
	51
	4.04 H
	0.94
	51
	3.47
	1.39
	51
	3.63
	1.28
	51
	2.25 H
	0.80

	16. How to design, implement, and evaluate developmentally, contextually, and individually meaningful and appropriate practices
	51
	4.18 H
	0.91
	51
	3.35
	1.43
	51
	3.63
	1.25
	51
	2.20
	0.83

	17. Observing, documenting, and assessing young children within the context of a child’s culture, language, family, and circumstances
	51
	3.78
	1.05
	51
	3.37
	1.34
	51
	3.41
	1.39
	51
	2.14
	0.80

	18. Observing, documenting, and assessing young children to inform decisions about goals, curriculum, and teaching strategies
	51
	4.08 H
	1.06
	51
	3.37
	1.48
	51
	3.88
	1.23
	51
	2.08
	0.82

	19. Practices for collaborating effectively with diverse early childhood partners, including family members, specialists, and administrators
	51
	4.24 H
	0.79
	51
	3.43
	1.42
	51
	3.61
	1.17
	51
	2.16
	0.81

	20. Effective practices for family engagement
	51
	4.22 H
	0.81
	51
	3.49
	1.43
	51
	3.76
	1.11
	51
	2.16
	0.81

	21. Effective practices for family engagement with families of diverse cultures, languages, values, and circumstances
	51
	3.57
	1.10
	51
	3.69
	1.41
	51
	3.45
	1.36
	51
	2.24
	0.81

	22. Effective practices for learning about, interacting with, and authentically reflecting the communities in which children and families live
	51
	3.63
	1.02
	51
	3.59
	1.37
	51
	3.37
	1.30
	51
	2.12
	0.84

	23. Laws, policies, and research that support the importance and benefits of including children with disabilities
	51
	3.61
	1.10
	51
	3.45
	1.43
	51
	2.90 L
	1.30
	51
	2.10
	0.76

	24. How to advocate for and lead change in the early childhood field based on current laws, policies, and research
	51
	3.55
	1.22
	51
	3.51
	1.30
	51
	2.84 L
	1.39
	51
	2.18
	0.74

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	IV. KNOWLEDGE OF COMPONENTS FOR SUPPORTING THE FULL PARTICIPATION OF EACH CHILD
(Birth – Grade 3)
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	V.
	49
	3.56
	1.25
	49
	3.40
	1.36
	49
	2.99L
	1.43
	49
	2.10
	0.78

	25. Evidence-based practices that support access for children with disabilities (e.g., universal design for learning, assistive technology)
	49
	3.43
	1.21
	49
	3.55
	1.32
	49
	2.76 L
	1.36
	49
	2.10
	0.80

	26. Evidence-based practices that support participation for children with disabilities (e.g., scaffolding, individualizing)
	49
	3.57
	1.17
	49
	3.45
	1.37
	49
	3.04
	1.47
	49
	2.10
	0.77

	27. The DEC Recommended Practices for supporting children with disabilities
	49
	2.82 L
	1.33
	49
	3.39
	1.35
	49
	2.33 L
	1.34
	49
	2.08
	0.79

	28. How to develop, implement, and evaluate experiences and practices to support young children with disabilities
	49
	3.41
	1.26
	49
	3.49
	1.32
	49
	2.92 L
	1.43
	49
	2.02
	0.80

	29. How to develop, implement, and evaluate experiences and practices to support young children who are dual language learners
	49
	2.39 L
	1.20
	49
	3.53
	1.31
	49
	2.33 L
	1.36
	49
	2.20
	0.76

	30. How to develop, implement, and evaluate experiences and practices to support the needs of young children who are culturally, racially, and ethnically diverse
	49
	3.08
	1.15
	49
	3.63
	1.20
	49
	2.80 L
	1.38
	49
	2.27 H
	0.70

	31. Know and uphold ethical standards and other early childhood professional guidelines
	49
	4.45 H
	0.74
	49
	3.10
	1.61
	49
	3.39
	1.29
	49
	1.88
	0.81

	32. Evidence-based practices for supporting the learning and development of infants/toddlers
	49
	4.16 H
	0.94
	49
	3.20
	1.46
	49
	3.53
	1.29
	49
	2.14
	0.76

	33. Evidence-based practices for supporting the learning and development of preschoolers
	49
	4.35 H
	0.75
	49
	3.31
	1.39
	49
	3.76
	1.35
	49
	2.14
	0.82

	34. Evidence-based practices for supporting the learning and development of young children (Kindergarten through Grade 3)
	49
	3.65
	1.15
	49
	3.18
	1.35
	49
	2.98 L
	1.52
	49
	1.94
	0.83

	35. How the cultural identity, attitudes, and biases of teachers may influence their instruction and their support for and expectations of each young child
	49
	3.84
	1.09
	49
	3.61
	1.24
	49
	3.02
	1.28
	49
	2.24
	0.75

	Early Childhood Content Areas
TOTAL DOMAIN SUMMARY RESULTS:
	Current Level of
Knowledge1
	Desire for Greater Knowledge 1
	Current Level of Emphasis in Course(s)1
	Priority for Receiving Free Materials2

	IV. KNOWLEDGE OF VERMONT ASSESSMENT TOOLS AND QUALITY FRAMEWORKS
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD
	N
	Mean
	SD

	
	49
	2.95L
	1.54
	49
	3.23
	1.56
	49
	2.18L
	1.39
	49
	2.01
	0.89

	36. Environment Rating Scales (ITERS, ECERS)
	49
	3.49
	1.32
	49
	3.08
	1.58
	49
	2.41 L
	1.37
	49
	1.98
	0.92

	37. Teaching Strategies GOLD
	49
	3.35
	1.39
	49
	3.16
	1.62
	49
	2.49 L
	1.32
	49
	1.96
	0.89

	38. Classroom Assessment Scoring System (CLASS®)
	49
	2.55 L
	1.39
	49
	3.39
	1.57
	49
	1.88 L
	1.25
	49
	1.94
	0.92

	39. Ready for Kindergarten! Survey (R4K!S)
	49
	2.20 L
	1.34
	49
	3.16
	1.59
	49
	1.67 L
	1.09
	49
	1.92
	0.91

	40. Teaching Pyramid Observation Tool (TPOT)
	49
	2.39 L
	1.34
	49
	3.45
	1.60
	49
	1.82 L
	1.25
	49
	2.06
	0.94

	41. Teaching Pyramid Infant Toddler Observation Tool (TPITOS)
	49
	2.12 L
	1.27
	49
	3.04
	1.51
	49
	1.55 L
	1.04
	49
	1.90
	0.87

	42. Inclusive Classroom Profile (ICP)
	49
	1.69 L
	1.14
	49
	3.27
	1.58
	49
	1.45 L
	0.98
	49
	2.00
	0.89

	43. Social Skills Improvement System (SSIS)
	49
	1.59 L
	1.04
	49
	3.33
	1.71
	49
	1.53 L
	1.10
	49
	2.04
	0.91

	44. Ages and Stages Questionnaire (ASQ-3, ASQ:SE-2)
	49
	3.78
	1.39
	49
	3.00
	1.58
	49
	2.29 L
	1.41
	49
	1.98
	0.88

	45. Strengthening Families
	49
	3.84
	1.39
	49
	3.22
	1.50
	49
	3.02
	1.51
	49
	2.08
	0.86

	46. Vermont Step Ahead Recognition System (STARS)
	49
	4.04 H
	1.19
	49
	2.92 L
	1.57
	49
	2.63 L
	1.56
	49
	1.84
	0.87

	47. Vermont Early Learning Standards (VELS)
	49
	4.12 H
	1.05
	49.00
	3.31
	1.56
	49
	3.14
	1.41
	49
	2.12
	0.86

	48. Early Vermont Multi-Tiered System of Supports (Early VT MTSS; Pyramid model)
	49
	3.16
	1.45
	49.00
	3.61
	1.38
	49
	2.45 L
	1.37
	49
	2.31 H
	0.85

*IHEs included respondents from Champlain College, Community College of Vermont, Goddard College, Lyndon State College, Springfield College, Union Institute and University, and the University of Vermont; Instructors included respondents from the VT Higher Education Collaborative, Resource Development Specialists, and the VT Registry – Master Trainers
1Rating Scale is 1 = Low, 3 = Medium, and 5 = High;
	HHighest Rated Items obtained a Mean Score of 4.0 or higher and LLowest Rated Items obtained a Mean score of less than 3.0
2Rating Scale is 1 = Low, 2 = Medium, and 3 = High;
	HHighest Rated Items obtained a Mean Score of 2.25 or higher and LLowest Rated Items obtained a Mean score of less than 1.5
Adapted from instruments developed by the SCRIPT-NC project (2013)
