

[image:]

Mobilizing an Exceptional
Early Childhood Workforce
June 2-3, 2016 – Baltimore, MD

Mobilizing an Exceptional Early Childhood Workforce

PURPOSE: The meeting is collaboratively planned by national technical assistance partners to build the capacity of state agency leaders and early childhood specialists to provide informed leadership about research-based practices to support an effective, high performing statewide workforce for children birth through third grade.

DESIRED RESULT: Each state has an effective, comprehensive, incentivized system for early childhood workforce preparation and professional learning to ensure every child has access to high-quality, developmentally appropriate education, and support delivered by exceptional teachers and administrators.

OUTCOMES – As a result of this meeting, state early childhood education administrators and others will:
· Increase awareness of policies, best practices, and successful strategies to strengthen the workforce for teaching children birth to through grade three.
· Broaden awareness of what research says about the impact of a skilled workforce on children, birth through grade three.
· Learn from national experts and colleagues about different state and international models which provide leadership for strengthening the early childhood teacher and administrator workforce.
· Identify technical assistance needs and resources to enhance state capacity and support state leadership efforts for preparing, supporting, and retaining an exceptional early childhood workforce.

AGENDA AT A GLANCE
	

PRECONFERENCE: Wed - June 1, 2016

	

	8:00-5:00
	CEELO Leadership Academy
	MARSHALL BOARDROOM

	2:00-2:45
	NAECS-SDE New Member Orientation
	TUBMAN BALLROOM A-B

	2:45-4:00
	NAECS-SDE Committee Meetings
	TUBMAN BALLROOM A-B

	3:30-5:00
	NAECS-SDE EXCOMM with Strategic Planners
	TUBMAN BALLROOM A-B

	5:00-7:00
	Welcome Reception
	EDGAR ALLEN POE ROOM A-B

	

DAY ONE: Thursday – June 2, 2016
	

	7:15-8:30
	Breakfast and Networking
	KEY BALLROOM FOYER and 6

	7:15-8:15
	CEELO–Comprehensive Center Representatives Breakfast
	KEY BALLROOM #3

	8:30-8:55
	NAECS-SDE Business Meeting [All members invited]
	KEY BALLROOM #6

	9:00-11:45
	NAECS-SDE Strategic Planning [All members invited]
	KEY BALLROOM #6

	11:45-12:00
	Break
	

	12:00-1:00
	Networking Lunch and Welcome Remarks – Steven Hicks- USED-OEL, and Shannon Rudisill – HHS-ACF
	KEY BALLROOM #6

	1:00-2:15
	Plenary Panel – Perspectives on Mobilizing an Exceptional Workforce
	KEY BALLROOM #6

	2:15-2:30
	Break
	

	2:30-4:00
	Breakout Session 1 – Peer Exchange on Issues Impacting the Quality of the Early Childhood Workforce
[See p 7-8 for descriptions]
	

	
	1. World Café on Developing a Highly Qualified Workforce
	KEY BALLROOM #6

	
	2. It’s Debatable: Credits, Competency, Credentials, Certification…oh my!
	KEY BALLROOM #3

	
	3. Sharing Our Knowledge: Discussions on Developing a Highly Qualified Workforce
	KEY BALLROOM #4

	4:00-4:15
	Break
	

	4:15-4:45
	Closing Reflections on Day 1 – Provocations for Day 2
	KEY BALLROOM #6

	4:45-5:00
	Housekeeping – Announce Scholastic Light Directions, Adjourn
	KEY BALLROOM #6

	DAY TWO: Friday - June 3, 2016

	

	7:30-8:30
	Breakfast and Networking
	KEY BALLROOM FOYER and 6

	7:30-8:15
	CEELO Leadership Academy Information Breakfast
	KEY BALLROOM #3

	8:30-8:45
	Welcome Back and Day 2 Agenda Overview
	KEY BALLROOM #6

	8:45-9:30
	Voices from the Field: Maryland’s Experience Mobilizing an Exceptional Workforce
	KEY BALLROOM #6

	9:30-10:15
	Annual NIEER Lecture – Research to Inform Workforce Policy and Practice, Steve Barnett
	KEY BALLROOM #6

	10:15-10:45
	Break
	

	10:45-12:00
	Breakout Session 2 – Peer Exchange on Effective Strategies to Improve the Current Early Childhood Workforce – B-3rd Grade
[See p 13-14 for descriptions]
	

	
	1. Using Professional Learning Standards to Build Capacity
	KEY BALLROOM #6

	
	2. Gaining and Understanding of Strategies Used to Sustain Quality
	KEY BALLROOM #3

	
	3. Exploring State Strategies to Retain Practitioners
	KEY BALLROOM #4

	12:00-12:15
	Break – Begin Lunch Buffet
	

	12:15-1:15
	Lunch – Video Remarks from US Secretary of Education John King
	KEY BALLROOM #6

	1:15-1:30
	In-Place Stretch
	

	1:30- 2:15
	Plenary: The State of the Early Childhood Workforce: Shared and Divergent Challenges Serving Children from B-3rd Grade, Marcy Whitebook
	KEY BALLROOM #6

	2:15-2:30
	Break
	

	2:30-3:45
	Breakout Session 3 – Peer Exchanges on Balancing Issues of Teacher Competency and Compensation with State Policy Realities
[See p 19-20 for descriptions]
	

	
	1. Improving Compensation and Work Environments for the Early Childhood Workforce
	KEY BALLROOM #6

	
	2. Challenges and Innovations to Retain and Reward Teachers and Administrators
	KEY BALLROOM #3

	3:45-3:50
	Return to Main Meeting Room
	KEY BALLROOM #6

	3:50-4:15
	Final Reflections and Opportunities
Susan Perry-Manning (DE) and Tom Schultz
	KEY BALLROOM #6

	4:15-4:30
	Wrap-Up and Adjourn
	KEY BALLROOM #6

1

31
http://ceelo.org/2016roundtable/ | www.naecs-sde.org/annualmeeting | Page

[image:]PLENARY PANEL – Different Perspectives on the Workforce
Reflections on Leadership

	REFLECTIONS
	STEPS FOR BACK HOME
	RESOURCES

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

JOURNAL | NOTES

BREAKOUT SESSION #1: Thursday, June 2, 2:30-4:00

Breakout Session #1 is dedicated to examining current and innovative policies and practices related to: (1) the qualifications and competencies of the early childhood workforce, (2) the preparation of a highly qualified and diverse workforce, and (3) approaches to preparation and professional learning that support positive outcomes for children across the B-3rd grade continuum.

KEY BALLROOM #6: World Café on Developing a Highly Qualified Workforce
What is it?
This World Café consists of five brief, focused discussions on specific workforce policies or innovative approaches to professional learning. There are five tables, each with a host who will share information on a topic and then facilitate a small group discussion. All five groups will visit each table; each group builds upon the discussion of the previous groups.

What will I do?
You will receive a pink, green, blue, yellow or white index card when you enter the room. Each color represents a group that stays together throughout the World Café. Each group will have about 8-10 members. You will visit each table, meet the Host who will do a brief presentation, and then facilitate a discussion of the topic with your group. When signaled to do so, your group will move to the next table. You will visit all five tables.

What will I learn?
The presentations/discussions at the five tables are:
· Table 1: EarlyEdU: An Alliance for Head Start and Early Childhood Teaching – Host: Gail Joseph
· Table 2: Building Early Childhood into Principal Preparation in Illinois– Hosts: Bryan Stokes, Cindy Zumwalt, Jennifer Metcalf
· Table 3: New Jersey Preschool to Grade 3 Initiative to Support and Improve Professional Practice – Host: Shannon Ayers
· Table 4: Hitting a Home Run: State Supports for Developing Teacher and School Leader Competencies for Effective Full-day Kindergarten in Minnesota –Host: Debbykay Peterson
· Table 5: Vermont’s Higher Education Collaborative Pathway to Early Childhood Educator & Early Childhood Special Educator Licensure – Host: Manuela Fonseca

KEY BALLROOM #3: It’s Debatable: Credits, Competency, Credentials, Certification…oh my!
What is it?
It is a debate about competency-based credentialing versus credit-based certification. Participants will be assigned to one position or the other. Each side will present arguments supporting its position as the approach that will better promote the development of a high quality early childhood workforce. Bring your enthusiasm and best high-school/college debating skills with you!
What will I do?
You will receive a green, yellow or red slip when you enter the debate session. Each color indicates a specific role: green is for the competencies side, red for the credits-based side, and yellow are judges. Each debating group collaboratively assembles and presents its arguments. If you are a judge, you will help decide which side has presented the most persuasive arguments.

What will I learn?
The pros and cons of competency-based credentialing and credit-based certification, collaborating with colleagues, and establishing a sound argument

KEY BALLROOM #4: Sharing Our Knowledge: Discussions on Developing a Highly Qualified Workforce
What is it?
This option consists of small group discussions of “burning questions” on a range of topics. There will be seven groups with up to 8 members each. Each person sits at a table, has 12-15 minutes to discuss the question, and then moves to a new table to form a new group to discuss a new question. All groups discuss the same question at the same time.

What will I do?
You will select a table, meet other participants, and then discuss the question within your group. You will share your knowledge and experiences, as well as what your state is doing in that topic area. After 12-15 minutes, you will get a signal to move to a new table, form a new group, and answer a new question.

What will I learn?
In addition to meeting new people, you will learn about the topics embedded within each of the five questions. These topics are as follows:
· Connection between increased requirements and "leaky pipeline" issue
· Diversifying the workforce
· Enhancing administrators’ knowledge of prekindergarten education
· Workforce policies and the B-3 continuum
· Impacts of different funding streams on recruitment of highly-qualified teachers

[image:]PLENARY – Voices from the Field: Maryland’s Experience Mobilizing an Exceptional Workforce

	REFLECTIONS
	STEPS TO TAKE BACK HOME
	RESOURCES

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

JOURNAL | NOTES

[image:]PLENARY – Annual NIEER Lecture, Research to Practice, Steve Barnett
State of Preschool in America

	REFLECTIONS
	STEPS TO TAKE BACK HOME
	RESOURCES

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

JOURNAL | NOTES

BREAKOUT SESSION #2: Friday, June 3, 2016, 10:45-12:00

Breakout Session #2 will provide an opportunity to reflect, share, network and strategize on actions that can be taken to support, retain and build the competence of “in-place” educators and administrators. Participants will acquire new information on strategies: 1) to support development and training activities focusing on administrator competencies; 2) gain an understanding of strategies used to sustain the quality, integrity and fidelity of ongoing professional development; and 3) explore strategies states are using to retain practitioners including career pathway and compensation supports

There will be three breakout groups during this session. Each breakout will explore a different topic: to support development and training activities focusing on administrator competencies; gain an understanding of strategies used to sustain the quality, integrity and fidelity of ongoing professional development; and explore strategies states are using to retain practitioners including career pathway and compensation supports. Participants will have opportunities to listen to colleagues from states talk about how they are addressing these issues. This will be followed by peer discussions about applicability of this information for state and local level use.

Group 1 – Key 6: Using Professional Learning Standards to Build Capacity and Increase Intentionality for Effective Professional Development
Breakout session summary: Using professional learning standards to build capacity and increase intentionality for effective professional development” includes examination of the processes West Virginia district-level instructional leaders recently experienced as part of a yearlong look at local level professional learning efforts. Specifically, this session will take participants through a version of one of the exercises West Virginia instructional leaders recently utilized to raise awareness regarding the purpose, selection, design and implantation of professional learning efforts at the local level.
Activity: Participants will be led through one of the modules of the process using the training workbook: From Aspiration to Implementation: Continuing the Journey Workbook
· Large and small group work using the workbook
· Sharing out following the small group session
· Focus on what is applicable to the process for states

Group 2—Key 3: Gaining an understanding of strategies used to sustain the quality, integrity and fidelity of ongoing professional development
Breakout Session Summary: Iowa, Georgia and Colorado will describe their efforts to develop and sustain high quality professional development systems. States will describe the strategies they use to support the fidelity of high-quality ongoing professional development activities across multiple sectors. Participants will have opportunities to consider how these models may work in their state.
Activity 1 – Spark states:
· Iowa – Tom Rendon will lead this session on Iowa’s Implementation Framework for PD. Tom will address the career pathway as the backbone of the PD system, and a primary driver for PD system development. The 6 qualities (from NAEYC) for effective PD address all sectors of the workforce and provided the undergirding for the Iowa model. These drivers can address and model policies, practices and strategies that strengthen the workforce; address research around PD implementation, and other tools that better prepare the workforce including strategies for evaluation.

· Colorado – Sharon Triolo-Moloney will lead this discussion on Colorado’s PD system. She will address the Colorado professional development online system. She will talk about how the state is linking to the NAEYC standards. She will also address issues of fidelity and integrity of the state’s online system.

· Georgia – Laura Reid will lead this discussion on Georgia’s Professional Learning Community process. She will focus on Georgia’s development of a cadre of Professional Learning Community (PLC) facilitators. The session will include an overview of the certification process for facilitators and share our initial plans for authorizing facilitators to offer state-approved training hours to practitioners who participate in PLCs.

Activity 2 - Engaging activity:
Engage in group activity to explore the PD models offered by the three states using a group, carousel process with focused questions:
Questions to be explored during this process include:
· How are the PD offerings linked to our professional standards (state/NAEYC)?
· What data will we collect in order to know that this PD is effective?
· What data will we collect to know if the PD is addressing professional standards and changing practitioner behavior?
· Are you seeing a linkage between your PD and your QRIS outcome?
· What strategies (if any) is your state using to ensure fidelity of your professional development activities? Are those strategies consistent across all agencies offering PD to early education practitioners?
· What are the policies and resources that need to be established to ensure the fidelity of PD?

Group 3 – Key 4: Explore strategies states are using to retain practitioners including career pathway and compensation supports
Breakout Session Summary: An exploration of three states and their strategies to bring practitioners into the workforce, maintain their participation and retain them as active educators. Each state uses a different set of strategies. Session will conclude with attendees exploring how to apply information locally.
Activity 1: Participant engagement activity – BINGO with questions focused on professional development activities within states.
Activity 2: Spark states:
· Delaware – Susan Perry-Manning: will discuss the strategies used in the Delaware compensation retention model used to retain credentialed practitioners in the workforce
· Washington –Nicole Rose: will talk about Washington State’s early learning portal as a strategy for practitioners to explore their career pathway. In addition, she will address the state’s education awards process for practitioners getting additional education
· Massachusetts - Donna Traynam and Carol Nolan: will talk about the state’s career pathway program for practitioners that are English language learners. I addition they will address the state’s stackable credentials as a career pathway facilitation process

Activity 3: Facilitated Group Discussion:
Session participants will be in groups by table grounds. Each group will be provided with five questions. Individual groups will be directed to start with one question and talk as a small group. If time allows the groups can move onto the next question they identify to address. Questions:
· What are you doing in your state to direct individuals into the early education pathway?
· What are you doing in your state to support recruitment?
· What was surprising to you from what you have learned so far about what states are currently doing or have done?
· What promising strategies are you considering taking back to your state?
· Identify policy areas might need to be addressed to strengthen these concepts?

JOURNAL | NOTES

JOURNAL | NOTES

[image:]PLENARY – The State of the Early Childhood Workforce, Marcy Whitebook

	REFLECTIONS
	STEPS TO TAKE BACK HOME
	RESOURCES

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

JOURNAL | NOTES

BREAKOUT SESSION #3: Friday, June 3, 2:30-3:45

Breakout Session #3 is intended to promote discussion of the barriers, unintended consequences and solutions to ensuring the EC workforce is of high quality (exceptional in terms of content knowledge, pedagogy, and a commitment to lifelong learning) to teach children birth through 3rd grade and lead high quality programs.

RESOURCES: Consider reading these highly relevant resources:
1. Worthy Work, STILL Unlivable Wages: Full Report, see Ch. 5, “The Public Cost of Inadequate Compensation” and Ch. 6, “Policy Efforts to Improve Early Childhood Teaching Jobs”.
2. Transforming the Workforce for Children, Birth through Age 8: A Unifying Foundation, particularly Ch. 11, Status and Well-Being of the Workforce page 461
3. Special Report: Dual Language Learners and Preschool Workforce, supplement to The 2015 State Preschool Yearbook
4. Bringing It All Together, recently released by the New America Foundation's Principal's Corner. The MN Principal Leadership Series is featured on page. 4.

GROUP 1 – KEY 6 – PEER EXCHANGE: Improving Compensation and Work Environments for EC Workforce
Description: This session will focus on how states can step up their efforts to pursue policies to improve compensation and work environments for early educators. Participants will have the opportunity to engage in conversation on hot topics in work force compensation and quality.

Digging Deeper: Marcy Whitebook, From Unlivable to Worthy Wages: Strategies to Transform Early Childhood Jobs B-Age 5. Marcy will build on her plenary presentation to discuss in more detail how states can step up their efforts to pursue policies to improve compensation and work environments for early educators as noted in Chapters 5 and 6 of Worthy Work, Worthy Wages

Hot Topics: Participants will have the chance to discuss 2 “hot topics” with their colleagues. Each Table will have a table tent with the primary topic and a flip chart paper with the complete question. Participants choose 1 topic and discuss for 20 mins; moderators signal after about 18 minutes time to move to the next question.

Table 1- In what ways do the work environments of teachers and administrators support or prohibit opportunities for continuous professional learning and opportunities to gain competence? Resource: Discussion Guide: Enhancing Teaching Conditions to Support Quality Teaching

Table 2- How can opportunities for formal teacher leadership roles address issues of job satisfaction, compensation and retention? Does your state have a teacher leadership standards or policies? Structured teacher leadership networks? Resources: Increasing Teacher Leadership and Multi-Classroom Leadership

Table 3 - Is pay parity a myth or a possibility in your state? What is the gap between public school-PreK teachers and K-12 teachers? Between other early care and education providers and public school teachers? Between teaches and other professions with similar education requirements? What can your state do to address this issue in the current political and fiscal reality? Resource: Special Report: Dual Language Learners and Preschool Workforce and Addressing Infant-Toddler Teacher Compensation

Table 4: Does your state have a sufficient supply of highly qualified early childhood teachers (B-3rd grade) for every classroom in every community community? Do you have data on teacher recruitment or retention? Are you implementing or considering any financial incentives to address specific shortages or diversified pay schedules? Resource: Financial Incentives to Address Teacher Shortages and Principal Hiring Practices of EC teachers

Table 5: Do principals in your state have the skills, knowledge, and dispositions to be instructional leaders and administrators of high quality teachers and programs? Do the licensure or endorsement requirements support content in ECE? Resources: Leading for the Early Years and Preparing Principals to Support Early Childhood Teachers

GROUP 2 – KEY 3 - CONVERSATION HOUR: Challenges and Innovations to Retain and Reward Teachers and Administrators
Description: In this session, participants have an opportunity to talk in depth with their peers about the challenges and innovations to increase recruit, retain and, reward highly qualified teachers and administrators.

After introductions, participants can choose to join in conversation with state colleagues on one of the following topics:

Table 1: Principal/Administrator Competence and Compensation: John Pruette, NC, Tracye Strichik, AL, Debbykay Peterson, MN. Presenters will share strategies they are exploring and implementing to increase administrator (principals, superintendents, program leaders) competency to be instructional leaders, to address compensation disparity, and ensure effective recruitment/retention strategies for administrators.

Table 2: Using Legislation to Increase Competence and Compensation of EC Workforce: Deb Adams, CT and Diane Schilder, CEELO. Recent legislation required the CT Office of Early Childhood to develop, A Plan to Assist Early Education State Funded Providers to Degree Attainment and Increased Compensation. The plan reviews the impact of efforts to date in CT to improve access to higher education and increase degree attainment by the early childhood workforce and makes recommendations to continue to build the supply of well-educated and compensated early childhood workforce. CEELO reviewed national research and surveyed state early education administrators to identify current policy and best practice in the policy brief Early Childhood Teacher Education Policies: Research Review and State Trends to inform the report.

Table 3: Addressing Compensation Parity of PK workforce: Annie Rooney-French, KY and Connie Casha, TN. This session will share strategies that states are using to ensure compensation parity for the EC workforce (teachers, teacher assistants, and administrators). In KY, the Office of General Council determined that contract language required pay parity among pre-k teachers and K-12 teachers; and in TN, a PDG Expansion grant state, a requirement of the federal funding is that states ensure pay parity for preschool teachers in all settings.

Table 4: Financial incentives for improving competence & compensation of the early childhood workforce: Jill Haglund, WI, and Melody Hobson, NE. Jill will discuss how WI uses the school funding formula to provide community based 4 year old kindergarten and the Teach Reward program to provide financial incentives for increased education. Melody will discuss recent legislation establishing a School Readiness Tax Credit (SRTC) to increase quality and compensation of the EC workforce.

Table 5: How Can State and National Leaders Spur Innovation in Compensation Parity: Steve Barnett, NIEER and Aaliyah Samuels (NGA). National organizations play a critical role in creating urgency to address tough policy issues; and many are funding efforts to improve the quality of the workforce, including compensation parity. State leaders have an equally important role to develop and implement policy that address this issue in their state, including opportunities to direct state and federal funds (e.g., ESSA) towards these goals. Discuss with state and national leaders how we can work together to spur innovation and share a common message on the urgency and necessity of compensation parity.

To conclude the session, participants will share their big ideas gleaned from the meeting and what they will do when they are back in their state to move workforce policy forward.

PARTICIPANTS LIST – 2016

Deborah Adams
Education Consultant
CT Office of Early Childhood
Hartford, CT
deborah.adams@ct.gov
860-713-6744

Suzanne Adinolfi
VPK Regional Facilitator
FL Dept. of Ed. Office of Early Lerning
Panama City Beach, FL
suzanne.adinolfi@oel.myflorida.com
773-425-2564

Mark Allan
VPI+ State Coordinator
Department of Education, Office of Humanities and Early Childhood
Richmond, VA
mark.allan@doe.virginia.gov
804-225-3665

Bruce Atchison
Executive Director Policy/Director Early Learning Institute
Education Commisson of the States
Denver, CO
batchison@ecs.org
303-299-3657

Sheree Baird
Assessment Specialist
Arkansas Department of Education
Little Rock, AR
sheree.baird@arkansas.gov
501-683-0902

Laura Baker
Director
ADECE/Office of School Readiness
Albertville, AL
laura.baker@ece.alabama.gov
334-467-5823

Steve Barnett
Director, NIEER
CEELO/NIEER
New Brunswick, NJ
sbarnett@nieer.org

Anna Batie
Professional Development Outreach Coordinator
WA State Department of Early Learning
Olympia, WA
anna.batie@del.wa.gov
360-407-3696

Garrett Bauman
Public Policy
Teaching Strategies, LLC
Bethesda, MD
garrett.b@teachingstrategies.com
240-319-2788

Luba Bezborodnikova
Assistant Director
WA Department of Early Learning
Olympia, WA
luba.bezborodnikova@del.wa.gov
360-725-4404

Janet Bock-Hager
Pre-K Coordinator
WV Department of Education
Charleston, WV
jbockhager@k12.wv.us
304-558-9994

Kelli Bohanon
ECEAP Administrator
WA State Department of Early Learning
Olympia, WA
kelli.bohanon@del.wa.gov
360-725-2835

Laura Bornfreund
Director of Early & Elementary Education Policy
New America
Washington, DC
bornfreund@newamerica.org
202-506-3381

Lachelle Brant
Early Learning Consultant
Wyoming Department of Education
Cheyenne, WY
lachelle.brant1@wyo.gov

Andrea Brinnel
Education Consultant
CT Office of Early Childhood
Hartford, CT
andrea.brinnel@ct.gov
860-713-6771

Lana Brooks
Director
Missouri Department of Elementary and Secondary Education
Jefferson City, MO
lana.brooks@dese.mo.gov
573-526-3874

Lindy Buch
Early Childhood Education Consultant
CEELO
East Lansing, MI
lindybuch@gmail.com
248-217-4694

Kim Burnim
Consulting Teacher
Montgomery County Public Schools
Silver Spring, MD
kimberly_o_burnim@mcpsmd.org
240-876-2057

Bob Butts
Assistant Superintendent of Early Learning, WA State Office of Superintendent of Public Instruction
Olympia, WA
bob.butts@k12.wa.us
360-725-0420

Connie Casha
Director of Early Childhood Education Programs, Office of Early Learning/TN Dept. of Education
Nashville, TN
connie.casha@tn.gov
615-741-9051

Debbie Cate
TA Specialist, Early Childhood Technical Assistance Center
Chapel Hill, NC
debbie.cate@unc.edu
865-288-3131

Katie Chase
Education Program Specialist
U.S. Department of Education
Washington, DC
katie.chase@ed.gov
202-205-0266

Ramona Chauvin
Senior TA Consultant
American Institutes for Research
Mandeville, LA
rchauvin@air.org
504-421-4396

Destiny Chirello
K-3 Early Literacy Specialist
Arizona Department of Education
Phoenix, AZ
destiny.chirello@azed.gov
602-364-2355

Lori Connors-Tadros
Project Director
CEELO/NIEER
Alexandria, VA
ltadros@nieer.org
571-239-5129

Tonya Coston
Manager, NJDOE
Trenton, NJ
tonya.hall-coston@doe.state.nj.us
609-777-2074

Gisele Crawford
Research Specialist
Frank Porter Graham Child Development Institute
Chapel Hill, NC
gisele.crawford@unc.edu
919-966-0450

Pat Cucci
Regional Account Director
Scholastic Education
New York, NY
pcucci@scholastic.com
407-702-7493

Delis Cuellar
Early Years Research Associate
WIDA
Fullerton, CA
delis.cuellarklitzke@wisc.edu
602-625-3415

Melissa Dahlin
Research Associate
CEELO/EDC
Washington, DC
mdahlin@edc.org
202-572-3717

Penny Danielson
Ed. Associate, Early Learning Team Lead
S.C. Department of Education
Columbia, SC
pdanielson@ed.sc.gov
803-414-1154

Barbara Dayal
Education Program Consultant
Kansas State Department of Education
Topeka, KS
bdayal@ksde.org
785-296-5081

Monica DellaMea
Executive Director
WV Department of Education, Office of Early Learning
Charleston, WV
mdellamea@k12.wv.us
304-558-9994

Renee DeMars-Johnson
Director - Earlu Childhood Development & Family Education
Michigan Department of Education
Lansing, MI
demars-johnsonr@michigan.gov
517-241-0162

Jill Dent
Director, Office of Early Childhood
MS Department of Educaiton
Jackson, MS
jdent@mdek12.org
601-359-5532

Blanche Deren
GSRP Education Consultant
Michigan Department of Education
Lansing, MI
derenb@michigan.gov
517-241-4289

Shannon Dunstan
619 Coordinator
State of Idaho
Boise, ID
sdunstan@sde.idaho.gov
208-332-6908

Chris Dwyer
Senior Research Associate
RMC Research
Portsmouth, NH
cdwyer@rmcres.com
603-422-8888

Mary Earick
Administrator, Bureau of Integrated Programs; State Director of Title I
NH Department of Education
Rumney, NH
mary.earick@doe.nh.gov
603-254-0071

Danielle Ewen
Senior Policy Advisor
EducationCounsel
Washington, DC
danielle.ewen@educationcounsel.com
202-689-2919

Cecelia Fisher-Dahms
Administrator, CA Department of Education/Early Education and Support Division
Sacramento, CA
cfisherd@cde.ca.gov
916-324-9739

Elizabeth Flasnick
Curricular Materials and Online Course Review Coordinator
Idaho State Department of Education
Boise, ID
eflasnick@sde.idaho.gov
208-332-6967

Becky Fox
VP of Strategic Initiatives
Kaplan Early Learning
Dublin, OH
bfox@kaplanco.com
614-397-0059

Ellen Frede
Deputy Director
Bill and Melinda Gates Foundation
Seattle, WA
ellen.frede@gatesfoundation.org
206-770-2319

Annie Rooney French
Preschool Consultant
Kentucky Department of Education
Frankfort, KY
annie.rooney-french@education.ky.gov
502-564-7056

Maggie Gardner
Research and Policy Associate
Learning Policy Institute
mgardner@learningpolicyinstitute.org
202-798-5583

Karin Garver
Director
NJ Department of Education
Trenton, NJ
karin.garver@doe.state.nj.us
609-984-1959

Jenine Gatewood
NC Pre-K Policy Consultant
NC Dept. of Health and Human Services/Division of Child Development and Early Education
Raleigh, NC
jenine.gatewood@dhhs.nc.gov
919-527-6551

Dee Gethmann
ECSE Consultant / IDEA Sec 619 State Coordinator, IA Dept. of Education
Des Moines, IA
dee.gethmann@iowa.gov
515-281-5502

Kathryn Glazer
President
Virginia Early Childhood Foundation
Richmond, VA
kathy@vecf.org
804-350-3782

Wendy Grove
Director, Office for Early Learning & School Readiness
Ohio Department of Education
Columbus, OH
wendy.grove@education.ohio.gov
614-466-2096

Kim Guieb-Kang
P-3 Project Manager
Hawaii P-20 Partnerships for Education
Honolulu, HI
kimgk@hawaii.edu
808-956-2560

Margaret Gustafson
Education Consultant
Connecticut Office of Early Childhood
Hartford, CO
margaret.gustafson@ct.gov
860-713-6983

Jill Haglund
Early Childhood Consultant
WI Department of Public Instruction
Madison, WI
jill.haglund@dpi.wi.gov
608-267-9625

Theresa Hawley
Consultant
CEELO/NIEER
Naperville, IL
thawleyece@outlook.com
630-717-6017

Fiona Helsel
Deputy Director, REL Northwest and Local Evaluator, Northwest Comprehensive Center
Education Northwest
Portland, OR
fiona.helsel@educationnorthwest.org
503-275-9497

Debbie Hewitt
Early Childhood Specilist
MN Dept of Education
Roseville, MN
debbie.hewitt@state.mn.us
651-582-8476

Steven Hicks
Senior Policy Advisor
U.S. Department of Education
Washington, DC
steven.hicks@ed.gov
202-260-8787

Melody Hobson
Administrator- Office of Early Childhood
NDE
Lincoln, NE
melody.hobson@nebraska.gov

Michelle Horowitz
Policy Research Assistant
CEELO/NIEER
New Brunswick, NJ
mhorowitz@nieer.org

Sarah Hughes
Early Learning Lead
Northeast Comp Center and RMC Research
Cazenovia, NY
shughes@northeastcompcenter.org
315-655-4463

David Jacobson
Senior Project Director
CEELO/EDC
Waltham, MA
djacobson@edc.org

Jacqueline Jones
President & CEO
Foundation for Child Development
New York, NY
jacqueline@fcd-us.org
212-867-5777

Gail Joseph
Associate Professor
University of Washington
SEATTLE, WA
gjoseph@uw.edu
206-499-6432

Tracy Jost
Education Program Specialist
MSDE - Early Learning Branch
Baltimore, MD
tracy.jost@maryland.gov
410-767-4441

Stacey Joyner
Preschool Development Grant Manager
Nevada Department of Education
Las Vegas, NV
sjoyner@doe.nv.gov
702-668-4348

Maureen Kampfe
Preschool Development Grant Regional Specialist
Montana Office of Public INstruction
Manhattan, MT
mkampfe@mt.gov
406-446-0224

Brenda Leger
Chief Strategy Officer, HighScope Educational Research Foundation
Ypsilanti, MI
bleger@highscope.org
734-485-2000

Jim Lesko
Project Manager
AEM Corporation
Lewes, DE
jjlesko1@gmail.com
302-645-2414

Michelle Levy
Education Consultant
CT Office of Early Childhood
Middle Haddam, CO
michelle.levy@ct.gov
860-398-2004

Sandra Little
Assessment Manager
Alabama Department of Early Childhood Edcation
Montgomery, AL
sandra.little@ece.alabama.gov
334-353-2720

Richard Lower
Director / Preschool & Out-of-School Learning, Michigan Department of Education
Lansing, MI
lowerr@michigan.gov
517-241-4779

Heather Lucas
GSRP Consultant
Michigan Department of Education
Lansing, MI
lucash@michigan.gov
517-373-4559

Alison Lutton
Consultant
Wyndmoor, PA
alutton@gmail.com
202-445-1207

Nicole Madore
EC Monitor
Maine Dept. of Education
Augusta, ME
nicole.madore@maine.gov
207-624-6677

Tammy Mann
President & CEO
The Campagna Center
Alexandria, VA
tmann@campagnacenter.org
703-224-2345

Jana Martella
Co-Director
CEELO EDC
Washington, DC
jmartella@edc.org
202-572-5311

Mischele McManus
GSRP Education Consultant
Michigan Department of Education
Lansing, MI
mcmanusm@michigan.gov
517-373-8664

Jenny Metcalf
Early Childhood Consultant
Illinois State Board of Education
Springfield, IL
jmetcalf@isbe.net
217-524-4835

Penny Milburn
Consultant
Penny Milburn Solutions
Johnston, IA
pennym1202@gmail.com
515-745-2943

Candy Miller
Education Program Specialist
MSDE / Early Learning Branch
Baltimore, MD
candy.miller@maryland.gov
410-767-1250

Kimberly Mitchell
Project Officer-PDG
OEL/OSEP
Washington, DC
kimberly.mitchell@ed.gov
202-245-7453
Sue Mitchell
TA Specialist, AEM Corporation
Harrisburg, PA
susan.mitchell@aemcorp.com
717-433-0893

Evelyn Moore
Washington, DC
evelynkmoore@comcast.net
202-232-7975

Mary Moran
Education Program Specialist
U.S. Department of Education
Washington, DC
mary.moran@ed.gov
202-260-0940

Lauren Moriguchi
Director
Executive Office on Early Learning
Honolulu, HI
lauren.k.moriguchi@hawaii.gov
808-753-7737

Julie Murphy
Assessment Specialist
Michigan Dept of Education
Okemos, MI
murphyj12@michigan.gov
517-803-1723

Eileen Nelson
Early Childhood Specialist
MN Dept of Education
Roseville, MN
joanie.pankonin@state.mn.us
651-582-8705

Carol Nolan
Associate Commissioner for Strategic Partnerships, Department of Early Education and Care
Somerville, MA
carol.nolan@state.ma.us

Jenni Norlin-Weaver
Vice President, Education Program Management, DRC
Maple Grove, MN
jnorlin-weaver@
datarecognitioncorp.com
763-268-2445

Michele Palermo
Associate Director, Early Childhood
RI Department of Education/Office of Instruction, Assessment & Curriculum
Providence, RI
michele.palermo@ride.ri.gov
401-222-8941
Juliana Panqueva
FIscal and Compliance Program Specialist
Arizona Deaprtment of Education
Phoenix, AZ
juliana.panqueva@azed.gov
602-542-8812

Susan Perry-Manning
Executive Director
Delaware Department of Education, Office of Early Learning
Dover, DE
susan.perry-manning@doe.k12.de.us
302-735-4295

Debbykay Peterson
Early Childhood Education Specialist
Minnesota Department of Education
Roseville, MN
debbykay.peterson@state.mn.us
651-582-8426

Holly Peterson
Kindergarten Assessment Specialist
Oregon Department of Education
Salem, OR
holly.peterson@state.or.us
503-947-5927

Alicia Prescod
Program Associate
CCSSO
Washington, DC
alicia.prescod@ccsso.org
202-312-6866

John Pruette
Executive Director
NC Department of Public Instruction/Office of Early Learning
Raleigh, NC
john.pruette@dpi.nc.gov
919-807-3424

Jo Anne Ralston
Coordinator
Missouri Department of Elementary and Secondary Education
Jefferson City, MO
joanne.ralston@dese.mo.gov
573-751-0397

Chris Rauscher
Senior Technical Assistance Consultant
Great Lakes Comprehensive Center/ American Institutes for Research
Naperville, IL
crauscher@air.org
319-541-2057

Lisa Ray
Coordinator, Office of Early Learning
West Virginia Dept of Education
Charleston, WV
lmray@k12.wv.us
304-558-9994

Sue Reed
Early Childhood Specialist, Maine DOE
Augusta, ME
susan.d.reed@maine.gov
207-624-6632

Laura Reid
Professional Learning Community Specialist, GA Dept of Early Care & Learning
Atlanta, GA
laura.reid@decal.ga.gov
404-463-0788

Tom Rendon
Iowa Head Start State Collaboration Office Coordinator
Iowa Department of Education
Des Moines, IA
tom.rendon@iowa.gov
515-326-5389

Deb Resnick
Training and Personnel Manager
Connecticut Office of Early Childhood
Hartford, CO
deb.resnick@ct.gov
860-418-6151

Calvin Rice
Lakeshore Learning
crice@lakeshorelearning.com

Donna Richardson
Director
Central Comprehensive Center
Norman, OK
drichardson@ou.edu
405-570-6155

Shannon Riley-Ayers
Associate Research Professor
CEELO /NIEER
New Brunswick, NJ
sayers@nieer.org
908-246-6258

Nicole Rose
Assistant Director for Quality Practice and Professional Growth,
WA State Department of Early Learning
Olympia, WA
kate.darling@del.wa.gov
360-725-4669
Jeana Ross
Secretary
Alabama Department of Early Childhood Education
Montgomery, AL
jeana.ross@ece.alabama.gov
334-353-2703

Shannon Rudisill
Associate Deputy Assistant Secretary for Early Childhood Development
US Department of Health and Human Services/Administration for Children and Families
Washington, DC
shannon.rudisill@acf.hhs.gov
202-401-6984

Nicol Russell
Deputy Associate Superintendent
Arizona Department of Education
Phoenix, AZ
nicol.russell@azed.gov
602-364-1530

Aaliyah Samuel
Senior Policy Analyst
National Govenors Association
Washington, DC
asamuel@nga.org
202-624-7857

Pat Sargent
GSRP Consultant
Michigan Department of Education
Lansing, MI
sargentp@michigan.gov
517-241-4741

Susan Sarver
Director of Workforce Development
Buffett Early Childhood Institute
Omaha, NE
ssarver@nebraska.edu
402-554-5908

Sarah Sayko
WV & KY State Coordinator
Appalachia Regional Comprehensive Center
Arlington, VA
saykos@rmcres.com
703-558-4830

Suzanne Scheel
Senior Director, Implementation Services
Teaching Strategies, LLC
Bethesda, MD
suzannes@teachingstrategies.com
301-634-0818 x1756

Diane Schilder
Senior Technical Assistance Specialist
CEELO/EDC
Waltham, MA
dschilder@edc.org
617-816-2026

Thomas Schultz
Program Director, Standards, Assessment and Accountability
CEELO/CCSSO
Washington, DC
thomas.schultz@ccsso.org
202-312-6432

Jean Scott
Education Administrator
Alabama Department of Education
Montgomery, AL
jscott@alsde.edu
335-242-9746

Catherine Scott-Little
Professor, UNCG
Greensboro, NC
mcscottl@uncg.edu
336-256-0132

Anna Severens
State PreK Administrator
Nevada Department of Education
Carson City, NV
aseverens@doe.nv.gov
775-687-5950

Jill Slack
Director
Louisiana Department of Education
Baton Rouge, LA
jill.slack@la.gov
225-329-4995

Kyle Snow
Early Childhood Research Consultant
Laytonsville, MD
kyle.snow.phd@gmail.com
240-678-8312

Deborah Spitz
Education Program Specialist
U.S. Department of Education
Washington, DC
deborah.spitz@ed.gov
202-260-3793

Jim Squires
Senior Fellow
CEELO /NIEER
Saint Simons Island, GA
jsquires@nieer.org
802-734-9715
Bryan Stokes
Preschool Expansion Policy Director
Governor's Office of Early Childhood Development
Chicago, IL
bryan.stokes@illinois.gov
312-519-0615

Tracye Strichik
Director of Office of Early Learning
Alabama Department of Early Childhood Education
Montgomery, AL
tracye.strichik@ece.alabama.gov
334-353-2700

Cheryl Strobel
Associate Director of Early Childhood Education
Virginia Department of Education
Richmond, VA
cheryl.strobel@doe.virginia.gov
804-371-7578

Jonah Stuart
VP, Public Policy and Government Relations, Teaching Strategies
Bethesda, MD
jonahs@teachingstrategies.com
301-832-6697

Gayle Stuber
Independent Early Childhood Specialist
Lawrence, KS
gaylestuber@gmail.com
785-766-4068

Kathe Taylor
Assistant Superintendent, Teaching & Learning, Office of Superintendent of Public Instruction
Olympia, WA
kathe.taylor@k12.wa.us
360-725-6417

Kathleen Theodore
Sr TA Consultant
SECC/AIR
Marrero, LA
ktheodore@air.org
504-228-8695

Donna Traynham
Early Learning Team Lead
MA Department of Elementary and Secondary Education
Malden, MA
dtraynham@doe.mass.edu
781-338-6372

Sharon Triolo-Moloney
Director, P-3 Alignment
Colorado Department of Education
Denver, CO
triolo-moloney_s@cde.state.co.us
303-859-3787

Susan Underwood
Education & Instruction Manager
Arkansas Department of Human Services - DCCECE
Little Rock, AR
susan.underwood@dhs.arkansas.gov
501-320-8920

Kimberly Villotti
Administrative Consultant
Iowa Department of Education
Des Moines, IA
kimberly.villotti@iowa.gov

Robert Wagner
Education Program Specialist
MSDE / Early Learning Branch
Baltimore, MD
robert.wagner1@maryland.gov
410-767-7811

Judith Walker
Branch Chief
DECD / Early Learning Branch
Baltimore, MD
judith.walker@maryland.gov
410-767-6549

Lisa Wasacz
Early Childhood Special Education Coordinator
Michigan Department of Education
Lansing, MI
wasaczl@michigan.gov
517-241-4520

Kelley Washington
Executive Director
Illinois Governor's Office of Early Childhood Development
Chicago, IL
kelley.washington@illinois.gov
312-814-6348

Albert Wat
Senior Policy Director
Alliance for Early Success
Washington, DC
awat@earlysuccess.org
202-494-2150

Dorothy Weintraub
Senior Director, National Accounts, Literacy Initiatives
Scholastic Education
New York, NY
dweintraub@scholastic.com
212-965-7305

GG Weisenfeld
Consultant
CEELO/NIEER
San Diego, CA
ggweisenfeld@gmail.com
646-298-5963

Cindy Wheeler
Senior Manager Early Education Brance
NC Dept. of Health and Human Services/Division of Child Development and Early Education
Raleigh, NC
cindy.wheeler@dhhs.nc.gov
919-527-6556

Marcy Whitebook
Director, Center for the Study of Child Care Employment
Berkeley, CA
mwhbk@berkeley.edu
510-643-7091

Kara Williams
PreK-3rd Grade Coordinator
Oregon Department of Education
Salem, OR
kara.williams@state.or.us
503-947-5728

Nathan Williamson
Director of Early Learning and Intervention
Indiana Department of Education
Indianapolis, IN
nwilliamson@doe.in.gov
317-232-6671

Lisa Wiltshire
Executive Director
Office of Early Learning/TN Dept. of Education
Nashville, TN
lisa.wiltshire@tn.gov
615-770-5391

Deborah Wise
Education Executive
Departments of Education and Human Services
Harrisburg, PA
dewise@pa.gov
717-787-7489

Cathy Yount
Director of Early Learning
Houghton Mifflin Harcourt
Tampa, FL
cathy.yount@hmhco.com
813-417-3559

Lauren Zbyszinski
Early Childhood Education Program Specialist, Arizona Department of Education
Phoenix, AZ
lauren.zbyszinski@azed.gov
602-364-1530

Robin Zeiter
Professional Development Specialist
State of Michigan/Office of Great Start
Lansing, MI
zeiterr@michigan.gov
517-335-2717

Cindy Zumwalt
Division Administrator
Illinois State Board of Education
Springfield, IL
czumwalt@isbe.net
217-524-4835

JOURNAL | NOTES
JOURNAL | NOTES
JOURNAL | NOTES

ROUNDTABLE TECHNOLOGY - Padlet

OUR PADLET ADDRESSES FOR THE MEETING – Share your thoughts on the following padlet page:
https://padlet.com/roundtable/2016

Reading from Padlet
· To view an expanded version of a post or its attached multimedia, just click on it.
· Once expanded, use left and right arrow keys to slide through posts.
Adding a Post
· Double click to add a new post, or
· Drag a file from your computer.

Adding Multimedia to a Padlet Page
· At the bottom of the post, there are options to add a link, upload a file, or take a picture from webcam.
· You can add any kind of file/links - videos, images, and documents.
Dragging
· Just drag. Really, how does one explain that?
· On touch devices, tap and hold for a second before starting to drag. This is to prevent accidental drags.
Resizing
· Non-touch devices: Drag the bottom right corner.
· Touch devices: Pinch!

Editing and Moderating
· Only the author and the wall owner can edit or delete a post.
· Double-click/tap to edit a post.

Questions?
· Send CEELO’s padlet troubleshooter Melissa Dahlin an email at mdahlin@edc.org or text/call her at 714-305-2779. Or find her in person!

ROUNDTABLE TECHNOLOGY - Twitter

Twitter is a great medium to involve people who are not physically present in our dialogues; one aim of live tweeting at conference is to let these people follow our ideas and join in or create a conversation about these ideas if they so wish.

We ask Tweeters at the Roundtable to adhere to the following set of guidelines:
· Always Tweet using the conference hashtag #Lead4ECE.
· If a session chair, speaker or other attendee asks you to stop live Tweeting, please stop.
· Attribute correctly and clearly: begin Tweets of a paper with either the name or the initials of the speaker, so that readers of the Tweet can recognize whose ideas are being reported.
· Be considerate to other attendees: ensure your device’s sounds are off. It may be worth considering sitting at the back or the side of the room.
· If a follower asks a question, feel free to relay that question to the speaker during the question session, and report the answer back; questions from people in the room should, however, always take precedence.
· Tweet as little or as much as you like, about whichever aspect of the conference you like. Keep to a high standard of collegiality and professionalism. Keep in mind the very public nature of Twitter as a medium. Consider confidentiality issues before posting photographs
· Be civil, professional, and polite (and beware that ‘tone’ is difficult to discern from a Tweet); the medium is very public, so do not Tweet what you would not say in public.

These Hot Tips for using Twitter to enhance your conference experience are from a post by Dan McDonnell, Community Manager for the American Evaluation Association.

Hot Tip: Know Your Conference Hashtag. For this Roundtable it is #Lead4ECE – Whenever you have some downtime, or are interested in hearing your fellow attendee’s reactions to certain presentations or sessions, search the hashtag to see what people have to say.

Hot Tip: Share Your Experience—Part of getting the most value out of social media is by being, well, social. Use Twitter as your personal digital notepad by:
· Tweeting out neat data points or insightful thoughts from speakers
· Sharing your own reflections on the content and topics being discussed
· Join the conversation by @replying to other users Tweeting on the hashtag
· Posting photos from the event
· With all of the above, be sure to include the conference hashtag #Lead4ECE to join in with the larger conversation.

Hot Tip: Connect with Others – Follow people on Twitter who are using the conference hashtag #Lead4ECE, as chances are, you’ll have a lot in common. Give conference speakers and presenters on Twitter a shout out, using their Twitter handle, especially if you enjoyed their session.

By following along with the conference hashtag, you may also uncover (or share!) great recommendations on sightseeing, local cuisine and the best place to grab a coffee near the hotel or convention center.

Useful Twitter handles for this conference:
	Organizations
	

	CEELO
	@CEELOorg

	NIEER
	@PreschoolToday

	EDC
	@EDCtweets

	CCSSO
	@CCSSO

	US Department of Education
	@usedgov

	Maryland State Department of Education
	@MdPublicSchools

image1.jpg
CEELO NAECS-SDE

THE 2016 ROUNDTABLE

