Supporting Early Care and Education Providers as Critical Change Agents: A Master Class- Handout
Why should you care about diversity
Alexander, K.L., Entwisle, D.R., & Dauber, S.L. (1993). First-grade classroom behavior: Its short and long-term consequences for school performance. Child Development, 64, 801–814.
An effective teacher . . .
Aaronson, D., Barrow, L., & Sander, W. (2007). Teachers and student achievement in the Chicago Public High Schools. Journal of Labor Economics, University of Chicago Press, 25, 95-135.
Jacob, B. A., Lefgren, L., & Sims, D. (2008). The persistence of teacher-induced learning gains. NBER Working Paper 14065. Washington, DC: National Bureau of Economic Research, Inc.
Kane, T. J., & Staiger, D. O. (2008). Estimating teacher impacts on student achievement: An experimental evaluation. NBER Working Paper No. 14607. Washington, DC: National Bureau of Economic Research, Inc.
Rivkin, S. G., Hanushek, E. A., & Kain, J. F. (2005). Teachers, schools, and academic achievement. Econometrica, 73(2): 417–58.
Rockoff, J., (2004). The impact of individual teachers on student achievement: Evidence from panel data. American Economic Review, 94, 247–252.
Rothstein, J. (2010, February). Teacher quality in educational production: tracking, decay, and student achievement. Quarterly Journal of Economics 125(1), 175-214.
Civic Enterprises. (2013). Building a grad nation: Progress and challenge in ending the high school dropout epidemic. http://www.americaspromise.org/~/media/Files/Our%20Work/Grad%20Nation/Building%20a%20Grad%20Nation/BuildingAGradNation2013Full.ashx
Derman-Sparks, L., & Olson Edwards, J. (2010). Anti-bias education for young children and ourselves. Washington, DC: NAEYC. NOTE: Chapter 1 is available online at http://www.naeyc.org/store/files/store/TOC/254.pdf
The difference you can make
Au, K. H., & Jordan, C. (1981). Teaching reading to Hawaiian children: Finding a culturally appropriate solution. In H. Trueba, G. P. Guthrie, & K. H. Au (Eds.), Culture in the bilingual classroom: Studies in classroom ethnography (pp. 139-152). Rowley, MA: Newbury House.
Boykin, A. (1986). The triple quandary and the schooling of Afro-American children. In U. Neisser (Ed.), The school achievement of minority children: New perspectives (pp. 57-92). Hillsdale, NJ: Erlbaum.
González, N., Moll, L. C., Floyd-Tenery, M., Rivera, A., Rendon, P., Gonzales, R., & Amanti, C. (1993). Teacher research on funds of knowledge: Learning from households (Educational Practice Rep. No. 6.). Washington, DC and Santa Cruz, CA: National Center for Research on Cultural Diversity and Second Language Learning.
Rosebery, A. S., Warren, B., & Conant, F. R. (1992). Appropriating scientific discourse: Findings from language minority classrooms. The Journal of the Learning Sciences, 2, 61-94.
Tharp, R. G. (1991). Cultural diversity and treatment of children. Journal of Consulting and Clinical Psychology, 59, 799-812.
Tharp, R. G. (1992). Cultural compatibility and diversity: Implications for the urban classroom. Teaching Thinking and Problem Solving, 14(6), 1-9.
Family engagement
Izzo, C. V., Weissberg, R. P., Kasprow, W. J., & Fendrich, M. (1999). A longitudinal assessment of teacher perceptions of parent involvement in children’s education and school performance, American Journal of Community Psychology, 27(6), 817-839.
McWayne, C., Hampton, V., Fantuzzo., J. Cohen, H. L., & Sekino, Y. (2004). A multivariate examination of parent involvement and the social and academic competencies of urban kindergarten children. Psychology in the Schools, 41(3), 363-377.
[bookmark: _GoBack]Harvard Family Research Project. (2006, Spring). Family involvement makes a difference: Evidence that family involvement promotes school success for every child of every age. Harvard Family Research Project: Harvard Graduate School of Education.

This handout was developed by Camille Catlett (camille.catlett@unc.edu). (It is available to download at http://fpg.unc.edu/presentations/supporting-early-care-and-education-providers-critical-change-agents-master-class

Gilliam, W.S. (2005). Prekindergarteners left behind: Expulsion rates in state prekindergarten systems. New Haven, CT: Yale University Child Study Center. http://www.hartfordinfo.org/issues/wsd/education/NationalPreKExpulsionPaper.pdf
Graduation rates lag for minorities in Georgia. (2012). http://www.cbsatlanta.com/story/20236715/graduation-rates-for-minorities-lag-in-georgia
Halle, T., Forry, N., Hair, E., Perper, K., Wandner, L., Wessel, J., & Vick, J. (2009). Disparities in Early Learning and Development: Lessons from the Early Childhood Longitudinal Study – Birth Cohort (ECLS-B). Washington, DC: Child Trends. http://www.childtrends.org/Files/Child_Trends-2009_07_10_FR_DisparitiesEL.pdf
Hernandez, D. J., & Napierala, J. S. (2013). Diverse children: Race, ethnicity, and immigration in America’s new non-majority generation. New York: Foundation for Child Development. http://fcd-us.org/sites/default/files/DiverseChildren%20-%20Full%20Report.pdf
Lee, V. E., & Burkam, D. T. (2002). Inequality at the starting gate: Social background differences in achievement as children begin school. Washington, DC: Economic Policy Institute.
National Association for the Education of Young Children (NAEYC). (2009). NAEYC standards for early childhood professional preparation. Washington, DC: NAEYC. http://www.naeyc.org/files/naeyc/files/2009%20Professional%20Prep%20stdsRevised%204_12.pdf
National Center for Children in Poverty. (2013). Georgia demographics of young, poor children.
http://nccp.org/profiles/pdf/profile_early_childhood_GA.pdf
National Professional Development Center on Inclusion. (2007). Research synthesis points on early childhood inclusion. Chapel Hill: The University of North Carolina, FPG Child Development Institute, Author. http://npdci.fpg.unc.edu/sites/npdci.fpg.unc.edu/files/resources/NPDCI-ResearchSynthesisPointsInclusivePractices-2011_0.pdf
Ray, A., Bowman, B., & Robbins, J. (2006). Educating early childhood teachers about diversity: The contribution of four-year undergraduate teacher preparation programs. http://www.erikson.edu/PageContent/en-us/Documents/pubs/Teachered.pdf
Valeski, T. N., & Stipek, D. J. (2001, July/August). Young children’s feelings about school. Child Development, 72(4), 1198-1213.
Whitebrook, M., Gomby, D., Bellm, D., Sakai, L., & Kipnis, F. (2009). Preparing teachers of young children: The current state of knowledge, and a blueprint for the future. Executive summary (p.1). Berkeley, CA: Center for the Study of Child Care Employment. http://www.irle.berkeley.edu/cscce/wp-content/uploads/2009/01/teacher_prep_summary.pdf

Intentional changes in Georgia that are supporting quality
Quality Rated, Georgia’s Quality Rating and Improvement System https://qualityrated.decal.ga.gov/

The Georgia Early Learning and Development Standards (GELDS) http://gelds.decal.ga.gov/
· Executive Summary http://gelds.decal.ga.gov/Documents/Executive_Summary.pdf
· GELDS resources http://gelds.decal.ga.gov/Resources.aspx
· Frequently Asked Questions http://gelds.decal.ga.gov/FAQ.aspx

Definitions and Guiding Principles
· DEC/NAEYC. (2009). Early childhood inclusion: A joint position statement of the Division for Early Childhood (DEC) and the National Association for the Education of Young Children (NAEYC). Chapel Hill: The University of North Carolina, FPG Child Development Institute. http://npdci.fpg.unc.edu/resources/articles/Early_Childhood_Inclusion

Georgia’s Definitions and Guiding Principles [handout]

Know Yourself and the Attitudes You Bring

Create your cultural genogram
1. Spend 5-10 minutes thinking about the many groups you belong to, such as race, gender, nationality, religion, sexual orientation, disability, ethnicity, class, and family relationships.
1. Add a circle for each piece of your personal cultural identity – for example, woman, sister, wife, mother, African American, middle class, and so forth.
1. Which of these aspects of your personal culture are most important in shaping your life and decisions? How has each identity contributed to your view of yourself and people who share that identity, as well as those who do not share that identity? How has each identity contributed to your view of the world?
1. Share your cultural genogram with another person.

Possible Aspects of Personal Culture to Consider
· Place of birth
· Birth order
· Residence during childhood or adolescence
· Gender
· Number of children in family
· Religion
· Socioeconomic status
· Disability or medical conditions
· Racial or ethnic group
· Languages
· Dialects
· Level of education
You

Resources to Support Your Work (pages 6-10)

See Yourself as a Change Agent
Bilson, J. (1999). Overview: Development of ethnic, gender, disability, & class identity & attitudes in children and youth. (unpublished handout)
I didn’t know what to say http://www.youtube.com/watch?v=LEr6eo1J7Aw
Imagine a world without hate http://www.adl.org/imagine/
Teaching Tolerance. (n.d.) How to implement ‘Speak Up At School’ (includes free video clips)
http://www.tolerance.org/supplement/how-implement-speak-school
Teaching Tolerance. (n.d.) Speak up at school: How to respond to everyday prejudice, bias and stereotypes: A guide for teachers. Birmingham, AL: Southern Poverty Law Center. http://cdna.tolerance.org/sites/default/files/general/Speak_Up_at_School.pdf

[image:]

	
Questions
	
Answers to Shape Your Leadership Development

	Who do I influence?
	

	What do I have to share?
	

	How will I share it?
	

4

 Resources to Support Your Leadership and Intentionality

CONNECT Modules http://community.fpg.unc.edu/connect-modules
Overview of CONNECT
http://community.fpg.unc.edu/connect-modules/resources/videos/CONNECT-Video-Ad
CONNECT Resource Library http://community.fpg.unc.edu/connect-modules/resources
CONNECT Instructor Supports http://community.fpg.unc.edu/connect-modules/instructor-supports
CONNECT Modules for Instructors
http://community.fpg.unc.edu/connect-modules/instructor-community

Delaware Inclusion Guides
http://www.fpg.unc.edu/presentations/right-stuff-resources-support-your-inclusion-priorities
Guide to Promoting Inclusion in Early Childhood Programs http://www.dhss.delaware.gov/dms/epqc/birth3/files/growingtogether.pdf
Delaware MAPS – Meaningful Access, Participation & Supports: A Guide to High Quality Inclusion of Children with Disabilities for Families and Their Communities http://www.dhss.delaware.gov/dms/epqc/birth3/files/de_maps_inclusion.pdf

Early Childhood Learning and Knowledge Center
	http://npdci.fpg.unc.edu/resources/quality-inclusive-practices-resources-and-landing-pads
National Center on Cultural and Linguistic Responsiveness
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic
· Multicultural Principles for Head Start Programs http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/operations/mgmt-admin/diversity/multiculturalism/RevisitingandUp.htm
· 60 minutes from catalog to classroom
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/center/60MinutesfromC.htm
· The Importance of Home Language series
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/center/home-language.html
National Center on Parent, Family and Community Engagement
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/family
National Center on Quality Teaching and Learning
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/Disabilities
· Head Start Center on Inclusion http://depts.washington.edu/hscenter/
· 15 Minute In-Services (expansions, asking questions, engaging children in conversations)
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/center/practice/ISS/ISS-library_T.html
· Head Start Child Development and Early Learning Framework resources
http://www.education.com/reference/article/head-start-child-development-framework/

National Center on Quality Teaching and Learning
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/Disabilities

National Dissemination Center for Children with Disabilities http://nichcy.org/
Module 1: The Basics of Early Intervention http://nichcy.org/laws/idea/legacy/partc/module1

National Professional Development Center on Inclusion http://npdci.fpg.unc.edu/
DEC/NAEYC. (2009). Early childhood inclusion: A joint position statement of the Division for Early Childhood (DEC) and the National Association for the Education of Young Children (NAEYC). Chapel Hill: The University of North Carolina, FPG Child Development Institute. http://npdci.fpg.unc.edu/resources/articles/Early_Childhood_Inclusion
National Professional Development Center on Inclusion. (2009). Research synthesis points on early childhood inclusion. Chapel Hill: The University of North Carolina, FPG Child Development Institute, Author. NPDCI.
http://npdci.fpg.unc.edu/sites/npdci.fpg.unc.edu/files/resources/NPDCI-ResearchSynthesisPoints-10-2009_0.pdf
Research synthesis points on practices that support inclusion. Chapel Hill: The University of North Carolina, FPG Child Development Institute, Author. http://npdci.fpg.unc.edu/sites/npdci.fpg.unc.edu/files/resources/NPDCI-ResearchSynthesisPointsInclusivePractices-2011_0.pdf
Evidence-based practice landing pads
http://npdci.fpg.unc.edu/resources/quality-inclusive-practices-resources-and-landing-pads

Paraprofessional Preservice Program Improvement Grant Websites
Heartland Equity and Inclusion Project http://www.hcc.cc.il.us/heip/
Kirkwood Community College curriculum maps http://www.kirkwood.edu/site/index.php?p=33656
SCRIPT-NC http://scriptnc.fpg.unc.edu	Landing Pads http://scriptnc.fpg.unc.edu/resource-search

Subscriptions to Consider
Baby Talk (monthly)
To join the listserv, send an email with no message to subscribe-babytalk@listserv.unc.edu
Natural Resources (weekly)
To subscribe to the Natural Resources listserv, send an email with no message to
 subscribe-natural_resources2@listserv.unc.edu
Teaching Tolerance (monthly)
http://www.tolerance.org/magazine/subscribe?elq=5bffc1ea3ee74001b297969a86cbb0d1&elqCampaignId=131
World Association of Early Childhood Educators (AMEI-WAECE) News of the Week
Subscribe at http://www.waece.org/contenidoingles/suscribirboletin.php

Video Libraries
Results Matter video library http://www.cde.state.co.us/resultsmatter/RMVideoSeries_EarlyIntervention.htm#top
· Just Being Kids http://www.cde.state.co.us/resultsmatter/RMVideoSeries_JustBeingKids.htm#top
University of Northern Iowa Empowering Preschool Quality
· http://www.uni.edu/coe/regentsctr/epq/search (to view clips online)
· http://www.uni.edu/coe/regentsctr/epq/dvd-order-form (to order free DVDs)
Video Library http://www.ecetp.pdp.albany.edu/videolibrary.shtm

Your Tax Dollars at Work
Center on Early Literacy Learning http://www.earlyliteracylearning.org/
Center on the Social and Emotional Foundations of Early Learning http://csefel.vanderbilt.edu/
Center on Everyday Child Language Learning http://www.cecll.org/index.php
SCRIPT-NC Landing Pads http://scriptnc.fpg.unc.edu/resource-search
Technical Assistance Center on Social Emotional Development for Young Children
http://www.challengingbehavior.org

CARA’s Kits
· Campbell, P. H., Milbourne, S. A., & Kennedy, A. A. (2012). CARA’s kit for toddlers: Creating adaptations for routines and activities. Baltimore, MD: Brookes.
· Milbourne, S.A., & Campbell, P.H. (2007). CARA’s kit: Creating adaptations for routines and activities. Missoula, MT: DEC.

Young Exceptional Children Resources within Reason columns
http://www.dec-sped.org/Journals/Young_Exceptional_Children/Resources_Within_Reason

Exceptionality/Inclusion Resources

Just The Facts, Ma’am
Child Care and the Americans with Disabilities Act ADA http://www.wrightslaw.com/advoc/articles/child.care.pdf
Guiding Principles and Practices for the Delivery of Family-Centered Services
http://educateiowa.gov/index.php?option=com_docman&task=doc_download&gid=1960
The Importance of Early Intervention for Infants and Toddlers with Disabilities and their Families http://www.nectac.org/~pdfs/pubs/importanceofearlyintervention.pdf
The Individuals with Disabilities Education Act (IDEA) http://ectacenter.org/idea/idea.asp
Parallels in Time (history of developmental disabilities) http://www.mnddc.org/parallels/index.html
People First Language http://www.disabilityisnatural.com/explore/pfl

Read All About It
Blue-Banning, M., Summers, J. A., Frankland, H. C., Nelson, L. L., & Beegle, G. (2004). Dimensions of family and professional partnerships: Constructive guidelines for collaboration. Council for Exceptional Children, 70(2), 167-184. http://www.cec.sped.org/Content/NavigationMenu/AboutCEC/International/
StepbyStep/ResourceCenter/FamilyInvolvement/VOLUME70NUMBER2Winter2004_EC_Blue-Banning_70-2.pdf
Collaborative Steps: Paving the Way to Kindergarten for Young Children with Disabilities http://journal.naeyc.org/btj/200503/04fenlon.pdf
Impact (articles on early childhood education and children with disabilities) http://ici.umn.edu/products/impact/221/
Including Children with Special Needs: Are You and Your Program Ready? http://www.naeyc.org/files/yc/file/200903/BTJWatson.pdf
Kaczmarek, L. (2006). Supporting families of children with disabilities in inclusive programs.
http://www.naeyc.org/files/yc/file/200601/KaczmarekBTJ.pdf
Maude, S. P., & Dempsey, J. L. (2009). Improving relationships between families and practitioners during the early years. Impact, 22(1), 4-5. http://ici.umn.edu/products/impact/221/
Mullis, L. (2002). Natural environments: A letter from a mother to friends, families, and professionals. Young Exceptional Children, 5(3), 21-24. http://yec.sagepub.com/content/5/3/21.full.pdf+html
Partnering with Families of Children with Special Needs http://www.naeyc.org/files/yc/file/200909/FamiliesOfChildrenWithSpecialNeeds0909.pdf
What is the difference between an IFSP and an IEP? http://www.pacer.org/parent/php/PHP-c59.pdf

See For Yourself
A Chance to Read http://www.readingrockets.org/shows/launching/chance/
Bri, Her Family, and Early Intervention http://www.youtube.com/view_play_list?p=9DC2069DAD870262
Bus Stop Tours of Inclusive Classrooms http://www2.edc.org/NCIP/tour/Bus_stops.html
Child Outcomes Step by Step http://projects.fpg.unc.edu/~eco/pages/videos.cfm
Early Years and Parent Involvement http://focus.cenmi.org/videos/early-years-and-parent-involvement/
Foundations of Inclusion
http://community.fpg.unc.edu/connect-modules/resources/videos/foundations-of-inclusion-birth-to-five
Liam’s Story: A Mother’s Voice http://www.youtube.com/watch?v=sTcchBg8-Nk&feature=youtu.be
My Name is Jude http://www.youtube.com/watch?v=99JKYiMbLcQ&feature=youtu.be
Universal Design for Learning and Assistive Technology http://ectacenter.org/topics/atech/udl.asp

Find It Online
Asking the right questions in the right ways: Strategies for ethnographic interviewing
http://www.asha.org/Publications/leader/2003/030429/f030429b.htm
Developing High-Quality, Functional IFSP Outcomes and IEP Goals Training Package
http://ectacenter.org/knowledgepath/ifspoutcomes-iepgoals/ifspoutcomes-iepgoals.asp
Early Identification http://ectacenter.org/topics/earlyid/earlyid.asp
Early Identification: Screening, Evaluation and Assessment
http://ectacenter.org/topics/earlyid/screeneval.asp
Early Intervention for Young Children on the Autism Spectrum: Parent’s Perspectives http://www.iidc.indiana.edu/?pageId=407
The Early Intervention Program: A Parent’s Guide http://www.health.ny.gov/publications/0532/
Early Intervention Services in Natural Environments http://ectacenter.org/topics/natenv/natenv.asp
Family Engagement and Children with Disabilities: A Resource Guide for Educators and Parents
http://www.hfrp.org/content/download/4289/116678/file/FE-ChildrenWithDisabilities.pdf
Family-Centered Practice https://www.childwelfare.gov/famcentered/
Family-Centered Principles and Practices http://ectacenter.org/topics/families/famctrprin.asp
IEP Training Module http://depts.washington.edu/hscenter/iep-training-modules
IFSP Process: Planning and Implementing Family-Centered Services in Natural Environments http://ectacenter.org/topics/ifsp/ifspprocess.asp
Information about Specific Disabilities http://nichcy.org/disability/specific
Introduction to Part C: 3 Interactive Modules (Foundations of Early Intervention, Initial and Ongoing Early Assessment, Developing Initial and Continuing Individualized Family Service Plans)
http://ectacenter.org/wamodules/wamodules.asp
Pennsylvania Preschool Inclusion Self Evaluation Tool www.eita-pa.org
Tots-n-Tech http://tnt.asu.edu
Universal Design for Learning and Assistive Technology http://ectacenter.org/topics/atech/udl.asp

Cultural and Linguistic Diversity Resources

Just The Facts, Ma’am
The Cognitive Consequences of Early Bilingualism
http://www.class.uh.edu/psyc/cogdev/__docs/publications/Zero_Yoshida.pdf
Disparities in Early Learning and Development
http://www.childtrends.org/Files/Child_Trends-2009_07_10_FR_DisparitiesEL.pdf
Early Dual Language Learning
	http://main.zerotothree.org/site/DocServer/29-1_Genesee.pdf
Evaluating Early Care and Education Practices for Dual Language Learners: A Critical Review of the Research
http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/Brief%20%234%20EBP%20Final%207-15-11.pdf
Responding to Linguistic and Cultural Diversity: Recommendations for Effective Early Childhood Education http://www.naeyc.org/about/positions/pdf/PSDIV98.PDF
Responsiveness to ALL Children, Families, and Professionals: Integrating Cultural and Linguistic Diversity into Policy and Practice
http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Position%20Statement_
Cultural%20and%20Linguistic%20Diversity_updated_sept2010.pdf (position statement)
Supporting Parent and Caregiver Involvement in Early Literacy Practices with Young Children from Diverse Backgrounds and Abilities http://depts.washington.edu/hscenter/sites/default/files/01_15m_inclusion_inservice/08_family_
literacy/documents/family_literacy_research_brief.pdf
Supporting Positive Language and Literacy Development in Young Language Minority Children: Research, Policy, and Practice
http://www.acf.hhs.gov/programs/opre/other_resrch/lang_minority/lang_minority_overview.html
Where We Stand: On responding to linguistic and cultural diversity
http://www.naeyc.org/files/naeyc/file/positions/diversity.pdf

Read All About It
The Changing Face of the United States: The Influence of Culture on Early Child Development
http://www.zerotothree.org/site/DocServer/Culture_book.pdf?docID=6921
Challenging Common Myths About Young English Language Learners
http://fcd-us.org/resources/challenging-common-myths-about-young-english-language-learners
The Cognitive Consequences of Early Bilingualism
http://www.zerotothree.org/site/DocServer/29-2_Yoshida.pdf?docID=6821
Cultural Influences on Early Language and Literacy Teaching Practices http://main.zerotothree.org/site/DocServer/ZTT27-1_Parlakian.pdf
Derman-Sparks, L. & Olson Edwards, J. (2010). Anti-bias education for young children and ourselves. Washington, DC: National Association for the Education of Young Children.
Dual Language Learners: Effective Instruction in Early Childhood http://www.aft.org/pdfs/americaneducator/summer2013/Goldenberg_Hicks_Lit.pdf
Dual language learners in early care and education settings http://main.zerotothree.org/site/DocServer/Dual_Language_Learners.pdf
The Early Catastrophe: The 30 Million Word Gap by Age 3
http://www.gsa.gov/graphics/pbs/The_Early_Catastrophe_30_Million_Word_Gap_by_Age_3.pdf
Early Dual Language Learning http://main.zerotothree.org/site/DocServer/29-1_Genesee.pdf
Effective Approaches to Motivate and Engage Reluctant Boys in Literacy
http://onlinelibrary.wiley.com/doi/10.1002/TRTR.01107/full
How Do English Language Learners Learn to Read http://www.ascd.org/ASCD/pdf/journals/ed_lead/el200403_slavin.pdf
How we Play- Cultural Determinants of Physical Activity in Young Children
http://www.aahperd.org/headstartbodystart/activityresources/upload/HowWePlay_LitReview.pdf
Learning to Talk and Listen: An Oral Language Resource for Early Childhood Caregivers http://lincs.ed.gov/publications/pdf/LearningtoTalkandListen.pdf
Meeting the Home Language Mandate: Practical Strategies for All Classrooms
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/domains%20of%20child%20development/
language%20development%20and%20communication/meetingthehomelangage.pdf
Oral storytelling: A cultural art that promotes school readiness http://policy.rutgers.edu/faculty/curenton/Curenton%202006.pdf
PreK-3rd: Challenging Common Myths About Young Dual Language Learners: An Update to the Seminal 2008 Report http://fcd-us.org/sites/default/files/Challenging%20Common%20Myths%20Update.pdf
Preparing the Children of Immigrants for Early Academic Success
http://www.migrationpolicy.org/pubs/COI-EarlyAcademicSuccess.pdf
Taking Delight in Words: Using Oral Language To Build Young Children's Vocabularies http://www.readingrockets.org/article/11917/
What is Language? What is Speech? (English and Spanish) http://www.asha.org/public/speech/development/language_speech.htm

See For Yourself
African-American English (or Ebonics) in the classroom http://www.youtube.com/watch?v=xX1-FgkfWo8
America’s Invisible Children
http://eclkc.ohs.acf.hhs.gov/hslc/resources/cinema/Video%20Presentations/AmerisIvisible.htm
Chen, D. & Brekken, L. (1996). Culturally responsive and family-focused training (CRAFT). Baltimore: Paul Brookes.
A Common Language of Care - Welcoming and Supporting Dual Language Learners in Infant-Toddler Programs
http://www.ecqnet.tv/h_media/HS-Videos/2009-EHSNRC/0908-commonLanguage-eng.ram
Educational Services, Inc. (2000). A creative adventure: Supporting development and learning through art, music, movement and dialogue: A guide for parents and professionals. Alexandria, VA: Head Start Information & Publication Center. http://eclkc.ohs.acf.hhs.gov/hslc/hs/resources/video/Video%20Presentations/ACreativeAdvent.htm
Gonzalez-Mena, J. (1996). Diversity: Contrasting perspectives. Crystal Lake, IL: Magna Systems. (7 minutes) http://learningseed.vidcaster.com/j7Dj/diversity-contrasting-perspectives/
The Human Race: Diversity through the eyes of Children
http://www.youtube.com/watch?v=GCp9Be6ec04&feature=related
Linking Language and Literacy: Implications for Serving Linguistically Diverse Children Audio Cast
http://eclkc.ohs.acf.hhs.gov/hslc/resources/cinema/Linking%20Language%20and%20Literacy%20Audio%20Cast/LinkingLanguage.htm
Multicultural and Diverse Learners
http://www.youtube.com/watch?v=DefG6zMpWPc&feature=fvw
Myths About Bilingual Children http://www.youtube.com/watch?v=LVYhpCprtzQ

Find It Online
Cultural Influences on Early Language and Literacy Teaching Practices
http://main.zerotothree.org/site/DocServer/ZTT27-1_Parlakian.pdf?docID=11661
Building Culturally & Linguistically Competent Services to Support Young Children, Their Families and School Readiness
http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED485881
Challenging Common Myths about Young English Language Learners
http://www.fcd-us.org/resources/challenging-common-myths-about-young-english-language-learners
Colorín Colorado 	http://www.colorincolorado.org
Cultural Competency: What It Is and Why It Matters
http://www.californiatomorrow.org/media/ccompetecy.pdf
Dual Language Learners in Early Care and Education Settings
http://www.zerotothree.org/site/R?i=V2R04ARLwVgNuhXZ3hwI-A
Getting Boys Hooked on Reading: How Digital Media Can Help http://www.readingrockets.org/blog/55245/?theme=print
Miller Early Childhood Initiative of a World of Difference Institute http://www.adl.org/education/miller/
National Center for Children in Poverty	http://www.nccp.org/
National Center for Cultural Competence http://www11.georgetown.edu/research/gucchd/nccc/
Promoting Cultural Diversity and Cultural Competency: Self-Assessment Checklist for Personnel Providing Services and Supports to Children in Early Intervention and Early Childhood Settings
http://www11.georgetown.edu/research/gucchd/nccc/documents/Checklist.EIEC.doc.pdf
Quality Benchmark for Cultural Competence Tool http://www.naeyc.org/files/naeyc/file/policy/state/QBBC%20Tool%20FINAL%20609.pdf
Reaching All Children: Understanding Early Care and Education Participation Among Immigrant Families http://www.clasp.org/publications/child_care_immigrant.pdf
Resources on Linguistically Diverse Young Children and English Language Learners (ELL)
http://www.ecehispanic.org/work.html#briefs
Strategies for supporting all dual language learners
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/docs/dll-strategies.pdf

10

image1.png
¢ INTERRUPT

Speak up against every biased
remark — every time, in the moment,
without exception. Try saying “I
don’t like words like that.” Or “that
phrase is hurtful.”

e QUESTION

Ask simple questions in response to
hateful remarks to find out why the
speaker made the offensive
comment. Try asking “Why do you
say that?” “What do you mean?” Or
“Tell me more.”

e EDUCATE

Explain why a term or phrase is
offensive. Encourage the person to
choose a different expression. Try
saying “Do you know the history of
that word?”

e ECHO

If someone else speaks up against
hate, thank him or her and reiterate
the anti-bias message. Try saying
“Thanks for speaking up. | agree
that word is offensive and we
shouldn’t use it.”

