

KNOW – SEE – DO – IMPROVE FRAMEWORK

INTRODUCTION

The Know, See, Do, Improve framework is provided for course developers to use, and includes background information explaining the basis of this framework, followed by the tool and instructions about its use.

BACKGROUND

To ensure effective professional development that improves the quality of caregiver child interaction, Early Educator Central has designed a framework for use by course developers and other professional development planners to ensure that their state/territory infant-toddler credentials and degrees employ a Know, See, Do, Improve approach. The graphic below provides a visual depiction of the framework followed by a summary of each aspect of the framework.

Know – Content that aligns with NAEYC Teacher Prep Standards, Head Start Relationship-Based Competencies, CDA[™] Competencies and state core knowledge and competencies can promote a seamless career pathway from state to state and within states across sectors (portable) for the infant toddler workforce (US Department of Education, 2010; NAEYC, 2009). Aligning with NAEYC standards is also a useful strategy to promote articulation (stackable).

See – Content that includes field-based or web-mediated examples of competency promotes the link between course content and a course participant's ability to understand what that competency looks like in a setting similar to their own (Hamre et al., Joseph & Brennan, 2013; 2012; Pianta et al., 2008).

Do – Infant toddler professional development that provides an opportunity to apply knowledge in work/practicum settings allows caregivers to practice what they have learned and to reflect on their own demonstration of competency (Joseph & Brennan, 2013; US Department of Education, 2010; NAEYC, 2009).

Improve – Infant toddler professional development that includes self-reflection and assessment by a PD professional who uses an evidence-based tool provides the necessary components for competency-based learning and assessment (Joseph & Brennan, 2013; US Department of Education, 2010; NAEYC, 2009). The final step in the framework provides an opportunity for caregivers to submit a new demonstration (self-selected exemplar) and reflect on change with an expert PD professional. This final step can help to solidify understanding and application of new knowledge and skill (US Department of Education, 2010; NAEYC, 2009).

TOOL TO ASSESS COMPETENCY-BASED APPROACH

Early Educator Central has developed a self-assessment tool to aid course developers, professional development staff, and others who work to improve early childhood teacher practice ensure a competency-based approach to teaching and learning. This self-assessment tool is based upon a Know, See, Do, Improve model of competency-based learning whereby learning may be demonstrated in actual classroom practice and result in improved teacher child interactions.

Using the Tool

The tool is meant to provide examples of criteria related to the Know, See, Do, Improve framework. The tool also includes a continuum of examples to guide users' assessment of whether a coursework or training currently includes competency-based assessment strategies. After examining existing coursework with the tool, users can look at criteria where strong evidence for a competency-based approach was lacking to plan for current and future professional development offerings.

THE KNOW-SEE-DO-IMPROVE FRAMEWORK

The tables in this section include descriptions for each criterion within the Know, See, Do, Improve framework to help assess whether coursework or training includes 1) strong evidence of the criterion within coursework content or delivery; 2) some evidence of the criterion within coursework content or delivery; and 3) criterion not addressed by coursework content or delivery.

	The coursework articulates measura	ble learning objectives	
	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
	 Learning objectives are provided for each content module 	 Learning objectives are provided for some of the content modules only 	 Learning objectives are not identified
	Notes:		
KNOW			
N	Learning objectives identify compete	ncies to be demonstrated as a result o	of completing coursework
X	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
	 Learning objectives are written so that they can be demonstrated through practice in an infant toddler setting 	 Some learning objectives may be demonstrated in an infant toddler practice setting 	 Learning objectives are not measurable through demonstration in an infant toddler practice setting
	Notes:		

Competencies to be demonstrated are aligned with national standards to support the potential use of the coursework in portable and stackable state/territory or national credentials

Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
 Course objectives are aligned with one or more set of national standards Individual course objectives include the suggested relationship with the specific national standard in the course materials 	 Course materials suggest alignment with national standards or contain similar content Suggested relationships are not defined at the level of the course objective 	 Course objectives are not aligned with national standards

Notes:

Competency-based course assessment includes a transparent rubric so that participants understand how their competency is measured

Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
 Rubric is developed and accessible to participants in the course 	 Rubric is developed but not made accessible to participants or is not written in a way that participants understand what they must do to demonstrate competency 	 No rubric has been developed to measure participants' competency
Notes:		

	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
KNOW	 Pre- and post-assessment of learning includes a mechanism to observe participants applying course content in an infant toddler setting 	 Pre- and post- assessment of participants' learning is included but does not include observation of practice in an infant toddler setting Post- or pre-assessment only available 	 Course does not assess learning pre- and post-course completion
X	Notes:		
	The coursework includes best practition to the use to the use to the use to the use th	ce examples of content being delivere of multiple media	d across infancy, mobile infant, and
	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within	Criterion not addressed by coursework
Щ	 Strong evidence of the criterion within coursework content or delivery Course content includes digital video of best practices in all three age settings 	 Some evidence of the criterion within coursework content or delivery Course content includes digital video of best practices in settings that serve children within the infant toddler age range 	Criterion not addressed by coursework content or delivery Course content does not include digital video
SEE	coursework content or deliveryCourse content includes digital video of	 coursework content or delivery Course content includes digital video of best practices in settings that serve children within the infant toddler age 	content or deliveryCourse content does not include digital

Best practice examples take place in infant toddler caregiving settings similar to those in which course
participants work

	 Strong evidence of the criterion within coursework content or delivery Course content includes digital video of best practices across center- and home-based (family child care or home visiting) programs Course content includes digital video of infants, toddlers and caregivers who are racially and ethnically diverse 	 Some evidence of the criterion within coursework content or delivery Course content includes digital video in only one type of setting Course content incudes digital video with some images of children or adults who are racially and ethnically diverse 	Criterion not addressed by coursework content or delivery Course content does not include digitation video
	Notes: The coursework provides participant examined in the coursework	s an opportunity to identify and descr	ibe the content or practices
	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
F	 Coursework includes opportunities for 	 Coursework includes opportunities for 	There are no opportunities within the

coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursewor content or delivery
 Coursework includes opportunities for participants to view digital recordings of their own practice in an infant toddler setting and to provide a self-reflective review of their observed practice 	 Coursework includes opportunities for participants to reflect upon their own practice of skills in an infant toddler setting but does not include a digitally recorded observation as a reference 	 Coursework does not include opportunities for participants to refl upon their own practice of skills in infant toddler setting
Notes:		
The coursework includes enactuality	ies for participants' peers and course	instructor(s) to observe and prov
		instructor(s) to observe and prov
feedback on participants' practice of		
feedback on participants' practice of Strong evidence of the criterion within	skills in an infant toddler setting Some evidence of the criterion within	Criterion not addressed by coursewo
feedback on participants' practice of	skills in an infant toddler setting	
feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery	skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursewor content or delivery
feedback on participants' practice of Strong evidence of the criterion within	skills in an infant toddler setting Some evidence of the criterion within	Criterion not addressed by coursewor content or delivery
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or 	Criterion not addressed by coursewo content or delivery Coursework does not include activ where participants demonstrate practice with infants and toddlers (i
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) but only the 	Criterion not addressed by coursewor content or delivery Coursework does not include activity where participants demonstrate
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) Coursework includes opportunities for 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) but only the instructor views and provides feedback 	Criterion not addressed by coursewor content or delivery Coursework does not include active where participants demonstrate practice with infants and toddlers (in
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) Coursework includes opportunities for others in the course, including 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) but only the 	Criterion not addressed by coursewor content or delivery Coursework does not include active where participants demonstrate practice with infants and toddlers (in
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) Coursework includes opportunities for others in the course, including instructors and peers, to view 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) but only the instructor views and provides feedback 	Criterion not addressed by coursewor content or delivery Coursework does not include active where participants demonstrate practice with infants and toddlers (in
 feedback on participants' practice of Strong evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) Coursework includes opportunities for others in the course, including 	 skills in an infant toddler setting Some evidence of the criterion within coursework content or delivery Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) but only the instructor views and provides feedback 	Criterion not addressed by coursewor content or delivery Coursework does not include activity where participants demonstrate practice with infants and toddlers (i

The coursework includes opportunities for participants to plan how they will take what they have learned
during the course and apply it in their practice in an infant toddler setting

Strong evidence of the criterion within coursework content or delivery Course includes activities for 	Some evidence of the criterion within coursework content or delivery Coursework includes some	Criterion not addressed by coursework content or delivery Coursework does not provide
 participants to strategize about how to implement course content into their practice in an infant toddler setting Course activities give participants opportunities to practice these strategies in an infant toddler setting 	opportunities for participants to strategize about incorporating learning into an infant toddler setting but these activities involve written or discussion activities rather than opportunities for participants to follow through with strategies in a real setting	participants with an opportunity to implement course content in an infan toddler setting
Notes:		
The coursework allows participants settings	to practice course learning in infant, n	nobile infant, and toddler caregiving
	to practice course learning in infant, n Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
settings Strong evidence of the criterion within	Some evidence of the criterion within	Criterion not addressed by coursework

			content or delivery
DO	 Coursework includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media) 	 Coursework includes activities where participants practice skills with infant and toddlers but these activities require participants to provide a written summary or reflection of their practice rather than present the actual observation as evidence 	 Coursework does not includes activities where participants demonstrate practice with infants and toddlers (in person or through digital media)
	Notes: The coursework provides an opportu content from instructor(s) and peers	unity for participants to receive feedba within the course	ck on their application of course
	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
IMPROVE	 Coursework includes opportunities for participants to demonstrate a change in practice in response to feedback from instructor(s) and peers by sharing multiple examples of teaching (in person or through digital video) throughout the period of the coursework 	 Coursework includes opportunities for participants to demonstrate a change in practice through the use of live or digitally recorded observation of classroom practice but this may not be shared in a way that allows for feedback from instructor(s) and peers, or may only occur at one point during a 	 Coursework does not include opportunities for participants to demonstrate a change in practice in response to feedback from instructor(s) and peers by sharing examples of teaching (in person or through digital video)

 There is an opportunity within the coursework for participants and instructor(s) to develop goals for increasing competency Joint planning includes a clear mechanism for assessing that goals are met through observation of practice 	 There is an opportunity within the coursework for participants to plan their goals for increasing competency with instructor(s) but no clear way to measure that goals are met through 	 There is no opportunity in the coursework for participants and instructor(s) to jointly plan goals for improved practice
are mer mough observation of practice	demonstrated classroom practice	
The coursework offers multiple ways discussion post, journal reflection, po Strong evidence of the criterion within	Some evidence of the criterion within	Criterion not addressed by coursework
coursework content or delivery	coursework content or delivery	content or delivery
 Multiple mechanisms to demonstrate competency are present within coursework activities 	 Coursework offers one or two mechanisms for participants to demonstrate competency 	 Coursework assessment mechanism does not offer mechanisms for participants to demonstrate competency
		competency

Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
 Coursework includes opportunities for participants to reflect upon their own classroom practice in an infant toddler setting and summarize what they see as strengths and areas of improvement in the observations they review Participants have opportunities to share their reflection with peers through facilitated discussions with peers and instructor(s) Notes: 	 Coursework includes opportunities for participants to reflect upon their own classroom practice in an infant toddler setting and summarize what they see as strengths and areas of improvement in the observations they review but these are not shared with peers through facilitated discussions with peers and instructor(s) 	 Coursework includes opportunities for participants to reflect upon their own classroom practice in an infant toddle setting but these do not include activities to summarize and share reflections
	udes some form of self-reflection so p	articipants may identify their own
Competency-based assessment incl	udes some form of self-reflection so p Some evidence of the criterion within coursework content or delivery	articipants may identify their own Criterion not addressed by coursework content or delivery

ш	Strong evidence of the criterion within coursework content or delivery	Some evidence of the criterion within coursework content or delivery	Criterion not addressed by coursework content or delivery
MPROV	 Pre- and post-assessment of learning includes a mechanism to observe participants applying course content in an infant toddler setting 	 Pre- and post- assessment of participants' learning is included but does not include observation of practice in an infant toddler setting 	 Course does not assess learning pre- and post-course completion
=		Post- or pre-assessment only available	

REFERENCES

- Joseph, G. & Brennan, C. (2013). Framing quality: Annotated video-based portfolios of classroom practice by pre-service teachers. *Early Childhood Education Journal*, 41(6), pp 423-430.
- Joseph, G. (2013, March). Improving preparation of early learning providers at UW. Retrieved from: http://www.wsac.wa.gov/sites/default/files/3.26.13_UW_Early_Learning.pdf
- Hamre, B.K., Pianta, R.C., Burchinal, M., Field, S., LoCasale-Crouch, J., Downer, J....Scott-Little, C. (2012). A course on effective teacher-child interactions: Effects on teacher beliefs, knowledge, and observed practice. *American Educational Research Journal*, 49(1), pp 88-123. doi:10.3102/0002831211434596
- NAEYC. (2009). NAEYC Standards for early childhood professional preparation. Retrieved from: <u>http://www.naeyc.org/files/naeyc/files/2009%20Professional%20Prep%20stdsRevised%204_12.pdf</u>
- Pianta, R. C., Mashburn, A. J., Downer, J., Hamre, B. K., Justice, L. (2008). Effects of web-mediated professional development resources on teacher-child interactions in pre-kindergarten classrooms. *Early Childhood Research Quarterly*, 23, 431-451.
- U.S. Department of Education, Office of Planning, Evaluation and Policy Development, Policy and Program Studies Service. (2010). Toward the identification of features of effective professional development for early childhood educators: Literature review. Retrieved from: <u>http://www2.ed.gov/rschstat/eval/professional-development/literature-review.pdf</u>

Jointly administered by the U.S. Department of Health and Human Services (DHHS), Administration for Children and Families (ACF), Offices of Child Care and Head Start