	Having trouble viewing this email?
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
https://www.acf.hhs.gov/programs/ecd
This newsletter will be posted when 508 compliant.

	[bookmark: _GoBack][image: logo]Working Together for a Better Beginning
"I want to focus on the next five years, ten years, and beyond. I want to focus on our future.
The bipartisan reform of No Child Left Behind was an important start, and together, we’ve increased early childhood education… In the coming years, we should build on that progress... “
 -- President Obama, January 2016, State of the Union Address

	Early Childhood Development
Office of the Deputy Assistant Secretary for Early Childhood Development
Mary E. Switzer Building, 330 C Street, SW
Washington, D.C. 20201

	May 10, 2016 VOLUME 4, NUMBER 5

	
Have you been to our website recently?
Learn more about the Office of Early Childhood Development and click here.

Check out these ACF blogs
The ACF blog — The Family Room — talks about new initiatives at the agency, success stories and policy announcements.
Celebrating Young Children
ACF created "Investments in Early Learning Profiles" to spotlight the tremendous progress made in recent years.

Building Community, Building Hope: A Community-Based Approach to Prevention
April is National Child Abuse Prevention Month.

An Open Door and a Helping Hand for Homeless Young People
We’re turning up our focus on the many homeless young people in our communities.

Early Childhood Homelessness in the United States
More than half of all children in federally funded homeless shelters are under the age of six.

Connecting Low-Income Families to Good Jobs in Promising Fields
Which employment and training options are better for lifting families out of poverty?

National Financial Capability Month and the Asset Innovation Fund
The FY 2017 proposed budget for the Assets for Independence program supports expanded asset building and financial capability services.
Building Communities, Building Hope for New American Families
Community-Based Child Abuse Prevention Program provides hope for families.

ACF Informate
The April Issue is here!

See more blogs and visit The Family Room Blog.

Configure
Featured Reports

[image: Office of Planning, Research and Evaluation Logo]
Recently posted on the OPRE Site:

NEW The Power of Stories: Enriching Program Research & Reporting

NEW Descriptive Implementation and Outcome Study Report: National Implementation Evaluation of the Health Profession Opportunity Grants (HPOG) to Serve TANF Recipients and Other Low-Income Individuals

NEW Self-Regulation and Toxic Stress Report 3: A Comprehensive Review of Self-Regulation Interventions from Birth Through Young Adulthood

Are Homeless Families Connected to the Social Safety Net?

Tribal Maternal, Infant, and Early Childhood Home Visiting: A Report to Congress

Reminder! Registration for the 2016 RECS is open!
You are invited to attend the 2016 Research and Evaluation Conference on Self-Sufficiency (RECS)*, sponsored by the Office of Planning, Research, and Evaluation in the Administration for Children and Families. The conference will be held June 1 -3, 2016, at the Omni Shoreham Hotel in Washington, DC. The online registration deadline is Friday, May 13, 2016.
The RECS will provide a valuable opportunity to gather in D.C. and hear the latest findings from evaluations of social welfare programs and policies, discuss ways to incorporate findings into the design and implementation of programs, and develop strategies for future evaluations. The conference will focus on programs, policies, and services that support low-income and vulnerable families on the path to economic self-sufficiency and well-being.

[image:]

Research Connections regularly reviews its latest acquisitions and identifies reports and journal articles of high policy relevance.
Research Studies
What are the challenges and opportunities that arise as household records from the NSECE are matched to CCDF administrative data from the State of Illinois to form a combined database of survey and administrative data?
Can one year of Head Start benefit parents as a function of their initial parenting behaviors?
What are the links between preschool children's social skills and observed pretend play in outdoor childcare environments?

Policy Resources
What are the findings from the final report of the Oregon Contracted Slots Pilot program evaluation?
How does the Early Head Start-Child Care Partnerships (EHS-CCP) expand access to high-quality care for infants and toddlers and their families?
What are the indicators of progress to support integrated early childhood professional development systems?
Materials from the 2015 Annual Meeting of the Child Care Policy Research Consortium
The Child Care Policy Research Consortium is a national alliance of research projects sponsored by the Office of Planning, Research and Evaluation (OPRE) in the Administration for Children and Families (ACF), U.S. Department of Health and Human Services. The Consortium's purpose is to help ACF increase the national capacity for sound child care and early care and education research, explore the latest in research findings, questions and methods, engage in problem-solving around challenging issues and questions, and identify future research needs.

The 2015 Annual Meeting of the Child Care Policy Research Consortium (CCPRC) was held on December 2-3, 2015, in Washington, DC. Materials for the CCPRC 2015 plenary sessions and workshops and the NSECE data workshop are available on the Research Connections website.

Additional Resources

[image: CAZ2VIYC]
Invest in Us
Quality early childhood education programs help children grow. See how investments in quality programs pay. Learn more here.

[image:]The Annie E. Casey Foundation report also highlights other, sometimes “hidden” costs of our overreliance on incarceration, namely the economic and emotional impact on children who have parents that spend time in jails or prisons. Read the full report here: A Shared Sentence: The Devastating Toll of Parental Incarceration on Kids, Families and Communities

Federal Study Increases Understanding of Homeless Youth

[image:]More than half of homeless youth become homeless for the first time because they are asked to leave home by a parent or caregiver, and more than half say they have tried to stay at a shelter but it was full. Those findings resulted from a study released on April 12 by ACF. The first-of-its-kind study, funded by Family and Youth Services Bureau and conducted by researchers at the University of Nebraska-Lincoln, focused on 873 youth ages 14 to 21 in 11 cities. Respondents included street youth receiving services from ACF’s Street Outreach Program grantees and street youth who were not currently using services from SOP grantees. Read more about the study.

See An Open Door and a Helping Hand for Homeless Young People by HHS Secretary Sylvia Mathews Burwell’s.

From the Office of Head Start:

See newly posted materials!

Posted the “Don't Just Wait and See: Strategies to Improve Developmental Screening in Early Childhood” video page in the Health portal
Video page

Physical Health page

Posted a series of tip sheets, in English and Spanish, in the Health portal
English Zika page

Spanish Zika page

English Impetigo page

Spanish impetigo page

The “Head Start and Child Care Programs: An Important Part of Community Readiness and Response to Seasonal Influenza Webinar” video
Video page

Multimedia page

 The “Measuring What Matters” landing page and videos
Landing page

Webinar 1

Webinar 2

New Nutrition Standards for the National Child and Adult Care Food Program (CACFP) Meals and Snacks

The United States Department of Agriculture (USDA) recently strengthened nutrition standards for food and beverages served to young children and others in day care settings. Through the Healthy, Hunger-Free Kids Act, USDA made the first major changes in the Child and Adult Care Food Program (CACFP) meals and snacks since the program's inception in 1968.

The new CACFP nutrition standards will help safeguard the health of children early in their lives.
The updated meal standards for the CACFP were made available on Monday, April 25, 2016. All early childhood programs providing meals through the CACFP must comply with the new meal standards by Oct. 1, 2017. This is to allow for ample lead time for early childhood programs to learn and understand the new meal pattern standards before they are required to be in full compliance.

Under the new CACFP nutrition standards, meals and snacks served will include a greater variety of vegetables and fruit, more whole grains, and less added sugar and saturated fat. In addition, the standards encourage breastfeeding and better align the CACFP with the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) and with other Child Nutrition Programs.

See one-page Summaries of the New Meal Standards
· Infants
· Children and Adults
· Best Practices

The Virtual Early Education Center (VEEC), is an online tool for early care and education (ECE) programs, including Head Start, Early Head Start, and child care. It is designed to have the look and feel of an actual ECE center. Visitors can move from room to room within the VEEC to find information on health and safety practices and useful resources. Use it to explore resources and information regarding Head Start Program Performance Standards and Caring for Our Children (CFOC).

The Real Risk of Lead

To raise awareness and respond to the growing needs among the Head Start community, NHSA has compiled tools and resources that can be used by anyone, from educators and staff to parents and other caregivers, to reduce their risk of exposure and learn the warning signs.

Visit NHSA's "The Real Risk of Lead" webpage for interactive materials, printable information packets, news articles, and events.

What is the Recommended Treatment for Young Children with ADHD?

By: Centers for Disease Control and Prevention (CDC)
About 2 million of the more than 6 million children with attention-deficit/hyperactivity disorder (ADHD) were diagnosed as young children aged 2-5 years. Children diagnosed with ADHD at an early age tend to have the most severe symptoms and benefit from early treatment. CDC’s latest Vital Signs report urges healthcare providers to refer parents of young children with ADHD for training in behavior therapy before prescribing medicine to treat the disorder. Learning and practicing behavior therapy requires time and effort, but it has lasting benefits for the child.[image:]

“Parents may feel overwhelmed with decisions about their child’s treatment for ADHD, but healthcare providers, therapists, and families can all work together to help the child thrive,” said Anne Schuchat, MD, Principal Deputy Director, CDC. “Parents of young children with ADHD may need support, and behavior therapy is an important first step. It has been shown to be as effective as medicine, but without the risk of side effects.”

Together with the support of healthcare providers, parents can learn specific ways to improve their child’s behavior and keep their relationships strong.

READ MORE: What is the Recommended Treatment for Young Children with ADHD?

	[image: Photo of Deputy Assistant Secretary, Linda K. Smith]
I just returned from the National Smart Start Conference in North Carolina where I had the opportunity to talk about our efforts to align early care and education programs. Each time I get to speak to people, I hear about state efforts to improve the quality of programs particularly as they pertain to professional development of the workforce. The vision of a high quality early learning experience for all children has been the hallmark of this administration.
One of the best predictors of program quality is the director. The director establishes the culture of the program including setting the vision and providing a clear pathway to achieve it. I have said for years, that if you have a great director, you have a great early childhood program because you retain good teacher. If you have a bad director, good teachers leave. As we continue to support high quality, we need to focus on the management. North Carolina and other states have developed an Early Childhood Directors Leadership Institute to offer intensive training and coaching for child care administrators. Through geographically organized professional networks, shared resources, goal setting for quality improvement and leadership supports, these initiatives are making a difference – not just for the directors but for the staff working with them. It was great to learn that North Carolina had accepted 71 early care and education program leaders to work with coaches. The coaches will work to develop individual leadership and program management knowledge and skills.
Beyond the Smart Start conference, as I read through the Child Care and Development Fund state plans, it is exciting to see the many ways in which states are planning more robust training and professional development systems for the child care workforce.
Under the Child Care and Development Block Grant (CCDBG) Act of 2014, the new law requires:
· Training and professional development requirements that are designed to enable child care providers to promote the social, emotional, physical and cognitive development of children and to improve the knowledge and skills of the child care workforce;
· Ongoing training that provides for progression of professional development, reflecting current research and best practices and improves the quality of and stability within the child care workforce;
· Incorporating knowledge and application of state Early Learning Guidelines, state health and safety standards and incorporates social-emotional behavior intervention models; and,
· Strategies to strengthen business practices of child care providers.
Each of these areas is important and together will strengthen the workforce to promote higher quality settings. However, beyond strengthening the workforce generally, it is time also to focus on leadership development to strengthen the ability of child care center directors to promote a culture of success. Twenty-one states and territories have licensing regulations that require pre-service training in administration or business management for child care center directors. However, being a great director requires more than this minimum introduction to program leadership.
[image:]I have spoken with many child care and Head Start directors throughout the country. Their challenges are many. The numerous hats they wear bring new meaning to the words “multi-tasking”…early childhood directors are awe-inspiring. The supports, skills, and competencies that a great director needs far surpass the minimum requirements under CCDBG. Being a great director means having a vision, integrating administrative, operational, and business competencies with strategic leadership skills to motivate, inspire, and engage staff and families. To promote leadership, to promote an organizational climate that fosters a culture of positive growth and development (for staff as well as children), we need to make sure that professional development includes a director/leadership track.
In addition to Leadership Institutes, some states have developed leadership networks where directors meet monthly or quarterly to share experiences and discuss challenges. For example, Quality Care for Children in Georgia offers monthly “Director to Director” support meetings. This month’s topic is Ensuring Emotional Health in Your Early Childhood Program as a Workplace: Supporting the five critical emotional needs as applied to children, their families and among staff. Based on the Book, “How to Raise Emotionally Healthy Children” by Dr. Gerald Newmark. It’s about thought leadership for directors, not just management practices.
We can promote a culture of success within child care and Head Start centers. And, to do so, we need to encourage professional development among and for directors.

Linda
At the White House, #STEMStartsEarly
Last month, the White House convened researchers and educators and government, business and other leaders to explore ways we can nurture our future scientists and engineers starting from the moment they are born.
Did you get to see it? [image:]
[image:]See video and materials here at https://www.whitehouse.gov/photos-and-video/video/2016/04/21/white-house-symposium-early-stem and here at https://www.whitehouse.gov/the-press-office/2016/04/21/fact-sheet-advancing-active-stem-education-our-youngest-learners.

Libby Doggett and Linda K. Smith
To support STEM in the early years, the U.S. Department of Health and Human Services and the U.S. Department of Education partnered with Too Small to Fail to create a set of early STEM resources for families and educators. The “Let’s Talk, Read and Sing About STEM!” tip sheets build on the successful “Talk, Read, and Sing Together Every Day!” tip sheets and aim to transform small moments into big opportunities for our littlest innovators. These new tip sheets are filled with ideas for STEM conversations that can take place during everyday routines.
The “Let’s Talk, Read and Sing about STEM!” resources include:
· Tip sheet for families
· Tip sheets for infant/toddler teachers and preschool teachers
· “Let’s Talk About the World” poster
All tip sheets are also available in Spanish.
[image: C:\Users\marsha.basloe\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\50SK5X09\leadership-greenberg.jpg]ACF at 25: Impacting People, Affecting Change, Empowering Families
By: Mark Greenberg, Acting Assistant Secretary, Administration for Children and Families
Twenty-five years ago, on April 15, 1991, the Administration for Children and Families (ACF) was born. ACF was created to bring together a wide range of programs for children, families and communities, under a single division of the Department of Health and Human Services.
HHS Secretary Louis Sullivan explained at the time: "For the first time, the government will have a single agency bringing together the many child and family programs." In doing so, a key goal was to encourage existing federal programs, now under the same roof, to find ways to work with each other to address the needs of the same populations being served.
Much has changed in the 25 years since ACF was established, but not our commitment to bring together the diverse programs under ACF’s jurisdictions in our coordinated efforts to help children and their families.
[image:]
Twenty-five years ago, the Child Care and Development Block Grant was one year old, and the Early Head Start Program didn’t exist. Congress hadn’t yet enacted the Temporary Assistant for Needy Families Block Grant. The major legislation strengthening the child support program in 1996 hadn’t yet occurred, nor had the major child welfare legislation of the past 25 years. There was no Unaccompanied Children program at HHS.
Over the last quarter-century, ACF has incorporated new programs, ceased to operate some programs that Congress did not continue, and throughout, has maintained a commitment to research, learning, strengthening the effectiveness of the programs we operate, and to building shared goals across these programs.
Continue reading here.
My Brother’s Keeper Celebrates 2 Years
State and Local Action to Prevent Expulsion and Suspension in Early Learning Settings
In conjunction with the release of the My Brother’s Keeper (MBK) Second Year Report, the U.S. Department of Health and Human Services (HHS) released a report that highlights states and local communities that are taking important steps to address expulsion and suspension in early learning settings. The actions profiled in the report, range from passing new legislation to restrict expulsions and suspensions in preschool programs and revising regulations to improve the social-emotional supports children in child care programs receive, to expanding coaching programs - such as early childhood mental health consultation- that prevent expulsion and build teacher capacity in supporting children's development.
This resource follows the recommendation to eliminate expulsion and suspension in early learning settings, initially outlined in the MBK Task Force Report to the President; and the subsequent release of the first joint policy statement on expulsion and suspension from HHS and the Department of Education (ED), which issued recommendations to ultimately eliminate expulsion and suspension from early learning settings.
This document summarizes the Federal policy recommendations released in December 2014, and profiles innovative policies and workforce supports adopted by States and local leaders around the country who are leading the way by proactively addressing expulsion and suspension in early childhood settings. Though no State or community highlighted considers their work finished, they are taking important steps forward to address the issue and have a series of planned next steps they intend to pursue. Their innovative ideas and valuable lessons learned can support and guide localities similarly alarmed by- and committed to addressing- this issue.
[image:]See the White House Fact Sheet here. See the report My Brother’s Keeper – Two Years of Expanding Opportunity & Creating Pathways for Success.
[image:]EHS-CC Partnership Highlight
Tribal EHS-CCP – Partnering in Rural Northern California
California Department of Education, Early Education and Support Division and Colusa Indian Community Council, Hand-in-Hand Early Learning Center
[image:]When the EHS-CC Partnership funding announcement was released, Debra McMannis, Director of the Early Education and Support Division, seized on the opportunity to bring Early Head Start resources and standards to the child care and family child care centers that the CA Department of Education (CDE) was already working with across the state. Debra had a long history of running Early Head Start (EHS) programs and looked forward to bridging those connections within her Division, which was responsible for various early education programs, CCDF programs, and the Head Start Collaboration Office. Eleven counties, located in the northern part of the state of California, were identified as target areas for the grant. This part of the state was not only more rural, with more difficulty accessing resources, but also, there were a lot of children and providers in these areas who were not identified in other grants. These counties were not directly benefitting from the systems building work that the Race to the Top – Early Learning Challenge was focused on in other parts of the state, and the EHS-CC Partnerships could fill the gap to help enhance the quality of Early Learning there.
[image:]One of the first steps the CDE needed to do was recruit child care partners to join their new EHS-CCP program. As a new state EHS-CCP grantee, the CDE had to navigate a complex web of relationships with the other existing EHS/ Head Start (HS) grantees, many of whom had existing contracts with the CDE and others who were now also EHS-CCP grantees and their new peers. Debra was committed to maintaining positive relationships with existing EHS/HS programs and other EHS-CCP grantees in the state and reassured stakeholders that the CDE would not take any partners away from those with existing relationships. The CDE's open, respectful and inclusive approach with their EHS-CCP grant "changed the spirit to be more collaborative" across all the current and potential partners in the state.
One of the partnerships that developed was between the Colusa Indian Community’s Tribal Child Care Center Director, Kim Nall, who is a member and Co-Chair of the Tribal Child Care Association of California (membership consists of CA Tribal CCDF Grantees), and the CA CDE. Like all partnerships, this one grew out of a relationship built on trust and mutual respect and started long before the EHS-CCP was awarded. The partnership started when Debra and Kim Nall, Director for Colusa Indian Community’s Hand-in-Hand Learning Center, met each other during one of the state's quarterly tribal early childhood consortium meetings. This statewide forum was established several years ago and was an outgrowth of federal efforts by the Office of Child care to encourage states to engage and strengthen partnerships with the tribes and state child development, and health and human services agencies. During these meetings, Debra shared information about the EHS-CCP grant and encouraged tribes to become a partner with CDE.
Continue reading here..
More is Better: Expanding Learning Time in Head Start Programs
by Roberto J. Rodríguez, Deputy Assistant to the President for Education and Sharon Parrott, Associate Director for Education, Income Maintenance, and Labor Programs at the Office of Management and Budget.
This was originally posted on The White House Blog on April 25, 2016 at https://www.whitehouse.gov/blog/2016/04/25/more-better-expanding-learning-time-head-start-programs.
[image: The President visits with Akira Cooper]The Obama Administration announced nearly $300 million in funding for Head Start programs nationwide to expand the number of Head Start children who attend full school-day and -year programs that can better help them prepare for future success in school and in life. This funding, provided by the U.S. Department of Health and Human Services, will provide up to 135,000 children with additional high-quality, learning time that research shows improves school readiness.
Today’s announcement represents another step forward in the President’s commitment to improve and expand Head Start. Over the last eight years, this Administration has worked to maximize the program’s impact on the school readiness and healthy development of the nearly one million children served by Head Start, including investing an additional $4 billion in the program. ((Official White House Photo by Pete Souza)
The announcement is also aligned with the policy goals set forth in the revised program standards for Head Start services that the Administration proposed last year. Those standards called for increasing full school-day and –year offerings in Head Start among other changes designed to improve the quality of program services. The Administration will issue Final regulations enacting revised standards in the coming months.
Children in Head Start programs operating at the minimum number of hours currently required -- just 448 hours per year -- receive less than half of the early learning services that children in some state-funded pre-kindergarten programs receive, and substantially less than children served in the highest impact early childhood education programs. Moreover, nearly 60% of children in Head Start programs do not receive a full school-day and full year of early learning services.
Beyond the benefits to Head Start children, extending the duration of the program has clear benefits to children’s families who balance work schedules with the need for affordable, high-quality child care during the hours and days that children are not in Head Start. It is especially complicated for families who have older children in schools. To that end, aligning the Head Start calendar with the school calendar is another important benefit for families, and for children in Head Start who will soon transition into schools.
The President’s 2017 Budget proposes nearly $300 million in additional funding to continue progress toward the goal of ensuring that every Head Start child has access to a full school-day and full-year program, because every Head Start child deserves access to the early learning time they need to thrive.
Today is an important step in the right direction to ensure that all of our children -- regardless of the zip code in which they live or the type of early learning program they attend -- have access to a high-quality program and services that will support their early development and education. We look forward to working with Congress to ensure that this progress continues.
See also the blog by Dr. Blanca Enriquez, Director, Office of Head Start on New Head Start Funding at The Family Room Blog here..
To learn how to apply and to find out if you are eligible, please refer to ACF-PI-HS-16-02 Supplemental Funds Available to Extend Duration of Services in Head Start and Early Head Start.
FOR OVER 50 YEARS, HEAD START HAS BEEN AT THE HEART OF AMERICA’S COMMUNITIES. FROM OUR URBAN AND RURAL NEIGHBORHOODS, TO OUR FARMWORKER FAMILIES AND TRIBAL NATIONS, IT HAS PLAYED AN IMPORTANT ROLE IN THE LIVES OF MORE THAN 32 MILLION CHILDREN AND THEIR FAMILIES.

[image: C:\Users\marsha.basloe\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\50SK5X09\thv_origcolors_280px.jpg]Making Young Children a Priority in the Choctaw Nation
Early childhood programs in the Choctaw Nation of Oklahoma have joined forces to improve outcomes for young children and their families. Their Tribal Early Learning Initiative (TELI) is working to create and support a seamless, high-quality early childhood system serving families from pregnancy to kindergarten entry.
[image: Take a Look at the Choctaw Nation]The Choctaw Nation of Oklahoma is one of six tribal organizations to receive TELI funding from the U.S. Department of Health and Human Services, Administration for Children and Families (ACF). They also receive a grant from ACF’s Tribal Maternal, Infant, and Early Childhood Home Visiting (TMIECHV) program.
“We first began our meetings as directors of our programs to know each other better and what each other’s programs are doing,” said Angela Dancer, Home Visitation Senior Director. “That process was eye-opening and beneficial on a director level, so we decided to roll this out to our staff, which is 200 to 300 people.”
The participating TELI programs include the Chahta Inchukka TMIECHV Program, Chahta Vlla Apela TMIECHV Program, Child Care Assistance, Child Care Development Program, Early Head Start, Head Start, and Support for Expectant and Parenting Teens.
The idea of an annual Choctaw Day of the Young Child emerged as a way to bring staff together and to raise community awareness about child development and resources available to families. The first event, held on April 8, 2014, included an official declaration by Chief Gregory Pyle.
“The biggest moment of the day for me was to watch the Chief sign the declaration and make it a public notice that our early childhood system was a priority for his administration,” said Dancer. “The Chief and our Tribal Council members sat on the floor and read stories to the Head Start children. There was media taking pictures as our Council truly engaged with our children and all the educators of the Choctaw Nation who provide these services.”
On the second Day of the Young Child in April 2015, the tribe’s early childhood programs signed a Memorandum of Understanding on how they would collaborate across programs to reach more families and serve them better. Examples include developing one brochure that describes all of the programs and a unified application for services.
Continue reading the full article here.
Publication of Native Hawaiian and American Indian Non-profit Child Care Funding Opportunity Announcement
On April 21, 2016, the Administration for Children and Families (ACF), Office of Child Care (OCC) announced the availability of funds and requested applications for its FY16 Native Hawaiian and American Indian Non-profit Organization Child Care Grants
This funding opportunity provides funds for up to two private non-profit organizations that: (1) do not have a current Child Care and Development Fund (CCDF) formula grant directly with the federal government; and (2) provide child care services to Native Hawaiian youth and/or American Indian youth from federally recognized Indian tribes who are not currently receiving child care services funded by other CCDF formula grantees. The purpose of these grants is to increase the availability, affordability, and quality of child care programs that are child-focused, family-friendly, and fair to providers, in areas that have been previously underserved and/or have unmet needs.
Projects will be funded up to $1,000,000 per year over 3 years. Applications are due to www.Grants.gov on June 22, 2016. The funding opportunity announcement is available at here.

Family Engagement Policy Statement
The lives and experiences of young children are intertwined with those of their families. Families are children’s first and most important teachers, advocates, and nurturers. Strong family engagement in early childhood systems and programs is central—not supplemental—to promoting children’s healthy intellectual, physical, and social-emotional development; preparing children for school; and supporting academic achievement in elementary school and beyond.
Both the U.S. Departments of Health and Human Services (HHS) and Education (ED) recognize the critical role of family engagement in promoting children’s success in early childhood systems and programs. The recently released policy statement on family engagement provides recommendations to early childhood systems and programs on family engagement. Family engagement refers to the systematic inclusion of families in activities and programs that promote children’s development, learning, and wellness, including in the planning, development, and evaluation of such activities, programs, and systems. For family engagement to be integrated throughout early childhood systems and programs, providers and schools must engage families as essential partners when providing services that promote children’s learning and development, nurture positive relationships between families and staff, and support families.
The recommendations provided are not an exhaustive list; rather, they are a selection of actions that can be taken to promote effective family engagement. Please read the policy statement here.
· Plan for and prioritize family engagement. Since family engagement is a critical component in promoting children’s learning and development across settings and services, States should develop statewide early childhood and early elementary school policies on family engagement.
· Communicate consistent messages that support strong family engagement. Early childhood systems’ public messages should emphasize the strengths and resilience of families and communities.
· Invest and allocate resources. Adequate resource allocation and support makes implementation of family engagement practices possible.
· Establish policies, procedures, and practices that support family engagement. States and districts should conduct a policy review and prioritize policies that will most effectively support family engagement practices and drive local and program procedures and practices.
· Establish workforce capacity building that supports family engagement. States and programs should support all staff to receive training and coaching in implementing family engagement practices. States should incorporate core competencies specific to family engagement into existing competency frameworks for providers and support these competencies through their professional development systems, training and technical assistance, and ongoing coaching and consultation efforts.
· Develop and integrate family engagement data for continuous improvement in systems and programs. States and programs should collect data, to the extent permissible under applicable privacy laws, about the extent to which early childhood systems and programs are engaging families, the strategies that they are using, and the effectiveness of those strategies. States and programs can use this data to better understand current policy and practice, and provide technical assistance as needed to local systems and program staff.
Technology and Early Childhood
From birth through age 3, electronic devices act like an addictive drug, stunting brain development
[image:]This information is in a recent article from Psychology Today. “Too much screen time too soon, says the author, “is the very thing impeding the development of the abilities that parents are so eager to foster through the tablets.”
“When a young child spends too much time in front of a screen and not enough getting required stimuli from the real world, her development becomes stunted.”
With much attention on early childhood brain development, it is important that we learn as much as we can about this.
The ability to focus, to concentrate, to lend attention, to sense other people’s attitudes and communicate with them, to build a large vocabulary – all those abilities are harmed “possibly for good.”
Read this article in Psychology Today
Slide Source: Dr. Patricia Kuhl, Institute for Learning & Brain Sciences, University of Washington http://ilabs.uw.edu/

Early Childhood Homelessness
Building Early Links for Learning

The brainchild of the late Dr. Staci Perlman, Building Early Links for Learning aims to connect homeless youth to early education opportunities.
[image: C:\Users\marsha.basloe\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\50SK5X09\Outside-the-Box-Square.jpg]By Tony Abraham
Last July, the William Penn Foundation accepted a funding proposal from Dr. Staci Perlman, a University of Delaware scholar studying early education opportunities for homeless youth.
Perlman passed away a month later after a “brief illness.”
But her work lives on in the form of Building Early Links for Learning (BELL), a collaborative homeless youth project with two primary goals:
· Improve spaces for children in temporary housing facilities by making them more “child-friendly”
· Increase access to quality early childhood education programs for homeless youth

The project, operating on the $319,683 William Penn grant issued last summer, will work to increase enrollment in those early childhood education programs by 20 percent citywide.
While BELL is technically a collaboration between public and private partners, Office of Supportive Housing Director Liz Hersh said the project is really being spearheaded by nonprofit service providers.
Those partners include People’s Emergency Center, Public Health Management Corporation and researchers from:
· Villanova University
· Rutgers University — Camden
· University of Delaware
· The Cloudburst Group
· The Children’s Workgroup — Early Childhood Committee

Continue reading here.
Partners Tackle Early Childhood Homelessness
By Mary E. Haskett, North Carolina State University, Denise Mbani, NC Dept of Health and Human Services, Div of Public Health, Early Intervention Branch, and Lisa Phillips, NC Homeless Education Program.

[image:]Homelessness in early childhood is associated with developmental delays and social-emotional challenges. Developmental science shows that children’s foundation for well-being is built in the early years; thus, our youngest children without homes must have access to buffers against the potential negative impact of homelessness on that foundation. Although early intervention and high-quality early care/education can serve as protective factors for young children at risk, too few young children without homes receive such services. In North Carolina, state leaders and advocates are collaborating to ensure all homeless children who qualify for early childhood services receive those services. Our goals are to
· raise awareness among providers who interact with homeless children about their risk status and potential need for early intervention,
· ensure housing providers understand the referral process for early intervention and child care, and
· assist early childhood service providers to serve homeless children by providing information about unique needs and common experiences of these children and their families.
[image:]Over the past year, we built partnerships among relevant state agencies (e.g., early intervention, homeless education), professional organizations (e.g., NC Infant and Young Child Mental Health Association), researchers, and advocates for young children and the homeless. Our Early Intervention Branch responded rapidly to increase efforts to serve homeless children. A joint effort between Part B & Part C early intervention programs is a grant mechanism that funds child find and public awareness for local interagency coordinating councils (LICCs). This year, LICC chairpersons were encouraged to use the awards to identify homeless infants and toddlers with disabilities, and approximately 60 LICCs received the $725 awards. The LICC Support Committee of the state’s early intervention advisory committee is developing a communications resource packet for LICCs to use to educate community agencies about the connection between early intervention and families experiencing homelessness.
Even before our work group began, the NC Homeless Education Program liaisons had been encouraged by the State Coordinator to identify and serve young siblings of school-age children. The State Coordinator shares information about how to reach these young children through Learning Institutes and in regional compliance meetings with liaisons. Sub-grants and mini-grants have been awarded to liaisons to support identification of very young homeless children through communication with shelters. Liaisons in a western county are using grant funds to develop an education center to prepare young homeless children for school entry. Local shelters are partners in this effort. In the coming months the Early Intervention Branch and Homeless Education leaders plan to collaborate with NC Head Start to initiate a coordinated plan to serve our young homeless children. Next steps for the work group include developing strategies to inform housing providers across the state about the importance of early intervention and methods to gain access to services for very young children in their programs. We will also seek funding partners to support pilot projects where we can test strategies prior to wide-spread implementation.

[image:] Early Educator Central - New resources have been posted
Early Educator Central offers resources from guest authors:
[image: Office of Head Start]Professional Development System Cost Analysis Tool Guide and Case Studies, Judy Reidt-Parker
Before your first use of the Professional Development System Cost Analysis Tool, get oriented with this hands-on guide.
Financing High-Quality Infant-Toddler Care: Options and Opportunities, Louise Stoney, Co-Founder, Alliance for Early Childhood Finance and Opportunities Exchange
A review of options and opportunities for financing high quality infant-toddler programming.
Addressing Infant-Toddler Teacher Compensation, Marcy Whitebook, Lea Austin and Filippa Amanta, Center for the Study of Child Care Employment, University of California at Berkeley
Learn about infant-toddler program financing and teacher compensation.

[image: http://ers.snapuptickets.com/ers/eventStyles/images/impaq/impaq-1641-invite-header.jpg]The Administration for Children and Families’ National Research Conference on Early Childhood will be here soon!

Have you marked your calendar for July 11 – 13th?
Online registration for the event is now open!

We are pleased to invite you to attend the Administration for Children and Families’ (ACF) National Research Conference on Early Childhood (NRCEC). NRCEC (formerly known as Head Start’s Research Conference) and will be held July 11-13, 2016 at the Grand Hyatt Washington Hotel, in Washington, D.C.

This National Research Conference on Early Childhood (NRCEC). is the leading venue for research on the development, education, and care of young children and their families, and the policy and practice implications of their findings.

Please visit www.rcec2016.net to register to attend the conference or for more information about the event, including a preliminary agenda at a glance. There is no cost to attend the conference, although all participants should register in advance through the conference website.

For hotel reservations, please contact the Grand Hyatt Washington at 888-421-1442 and provide the reservation attendant with the group name "NRCEC16" to receive the discounted room rate. Additionally, reservations can be made through the hotel's online reservation system. The group code for the discounted conference room rate will automatically be applied when you make your reservation online. To receive this discounted rate, attendees must make reservations with the hotel by Wednesday, June 16, 2016. After June 16, 2016, reservations will be accepted on a space available basis and may be at a significantly higher rate.

New Briefs from OPRE - Implications of Child Care and Development Block Grant Reauthorization for State Policies
[image:]These three briefs draw on the Child Care and Development Fund (CCDF) Policies Database, a source of information on the detailed policies used to operate childcare subsidy programs under CCDF. Each brief examines selected state/territory policies that were in effect as of October 1, 2014, a month prior to the reauthorization of the Child Care and Development Block Grant (CCDBG).
The three briefs cover the following topics: changes to job search policies, changes to requirements for legally unregulated childcare providers, and changes to requirements for ongoing eligibility. Each brief provides an overview of the policy, a snapshot of state/territory policies prior to CCDBG reauthorization, and a description of how the policies will have to change to align with the new requirements.
The briefs posted to OPRE’s website are located here..
Learning About Infant and Toddler Early Education Services (LITES) project
By Lindsey Hutchison, Social Science Analyst, ASPE
The Office of the Assistant Secretary for Planning and Evaluation (ASPE), in partnership with the Administration for Children and Families (ACF), funded Mathematica Policy Research and its partners to conduct the Learning About Infant and Toddler Early Education Services (LITES) project. LITES aimed to identify program models to support infant and toddler early learning in out-of-home early care and education settings to inform future research, policy, and program directions at the federal, state, and local levels. LITES included two main components:
· a systematic review of the evidence base to identify effective program models that aim to support infant and toddler early learning in the domains of cognitive, language, and/or social emotional/behavioral development; and
· a scan of the field for program models that are of interest (or “compelling”) for supporting these domains of infant/toddler development, but currently lack rigorous research examining impacts on children’s outcomes.
[image:]The first report, Learning About Infant and Toddler Early Care and Education Services (LITES): A Systematic Review of the Evidence, identified four models designed for at-risk infants/toddlers and their families (Abecedarian, Early Head Start, the Infant Health and Development Project, and the Parent-Child Development Centers) that had positive impacts on children’s outcomes in one of the developmental domains of interest. These four models were all multicomponent models that targeted multiple domains of child development. They began before or soon after birth and continued until at least 36 months of age. Most had a parenting component as part of the intervention. See the report here..
The second report, Learning About Infant and Toddler Early Care and Education Services (LITES): Summarizing the Research and Gaps on Compelling Models, identified 13 “compelling” models to support infant and toddler early learning, meaning these are programs of interest to the field, but that currently lack rigorous research evidence examining impacts on children and families. Two of these models provided direct early learning services to infants and toddlers, six models provided professional development to support caregivers working with infants and toddlers, and five models were infant/toddler curricula. The outcomes targeted by the compelling models include children’s development (9 models), caregiver knowledge and skills (3 models), and environment quality (3 models). Eight of the 13 compelling models had at least some research; however, no research was identified for the five curricula models. All 13 models could benefit from further research to accurately document their effectiveness, as well as additional guidance on how to implement the models with fidelity. Staff in many infant and toddler ECE settings may be using these models with limited training or support, potentially resulting in wide variation in implementation. See the report here..
LITES joins other ongoing federal efforts in promoting broad awareness and use of evidence-based and high-quality practices to help children realize their full potential.
Developmental Foundations to School Readiness for Infants & Toddlers

What does research tell us about the developmental foundations of school readiness in infants and toddlers? Explore this report, which highlights the unique needs of infants and toddlers across developmental domains, shares how providers can support the development of school readiness in this age group, and provides lists of additional resources.
Developmental Foundations of School Readiness for Infants and Toddlers: A Research to Practice Report is live on the ACF Office of Planning, Research and Evaluation website.
When we talk about school readiness, we often focus on preschool children who are getting ready for the transition to kindergarten. However, is preschool early enough? A new report from the Office of Planning, Research and Evaluation (OPRE), Administration for Children and Families, shares a review of the research on the developmental foundations of school readiness during the first 3 years of life. The research suggests that the groundwork for school readiness actually begins with infants and toddlers.
[image:]This review offers exciting insight into the opportunities for setting children on a path toward positive school success as early as their first years of life. Below is a summary of the findings in five key domains.
Perceptual, Motor, and Physical Development: This domain involves growth and change in weight and height, motor skills, perceptual development, brain development, and physical well-being and general health. In the 1st year of life, infants typically triple their birth weight; by the 2nd year, they tend to quadruple their birth weight. Although each child will develop at his or her own rate, monitoring growth in infants and toddlers can highlight concerns at a time when early intervention might remedy or reduce the impact on later development and learning. Physical development, which includes brain development, is largely shaped by early interactions and environmental factors. Harmful environments, such as abuse and neglect, living in poverty, or food insecurity, can hinder children’s positive development, but supportive environments can promote children’s positive development.
Social and Emotional Development: This domain involves temperament, emotional and behavioral regulation, attachment, and friendship. Temperament is seen as a piece of a child’s “personality.” It shapes the way that children approach the world, influencing their relationships, experiences, and sensitivity to the environment. Another core component of social and emotional development is children’s ability to regulate their emotions and behavior, a key ingredient in school readiness. The report also discusses how infants and toddlers’ early attachment to their caregivers provides the foundation for future friendships. The development of friendships, or the ability to get along with peers, is central to preparing children for kindergarten and beyond.
Approaches to Learning: This domain involves both social and cognitive developmental skills related to how children engage with learning activities, with a focus on interest and persistence in infancy and toddlerhood. A child’s approach toward learning shapes the opportunities that he or she has to learn. Research also shows that parents can play a key role in supporting and enhancing infants and toddlers’ interest and persistence.
Continue reading here.
[image:][image:]
Race to the Top-Early Learning Challenge (RTT-ELC) and Preschool Development (PDG) Highlight
Vermont Insights: Making Data Accessible
By Julie Cadwallader Staub, Grant Director and Carolyn Wesley, Project Manager
In April 2016, Vermont publicly unveiled the most recent version of Vermont Insights, a new online interactive site that allows users to find and use data to understand the well-being of Vermont’s children, families, and communities. Vermont Insights is a program of Building Bright Futures and a project of Vermont’s Race to the Top – Early Learning Challenge Grant.
Through Vermont Insights, data is vetted from trusted sources, analyzed and organized in one platform. Users can search, see, and use reliable data to help tell stories, identify community needs, set priorities, track progress, inform program or policy decisions, prepare grant proposals, and much more.
The site currently has data sets from the education, health, early intervention, and child care sectors, as well as family and community data from American Community Survey. This includes information on Kindergarten Readiness, TQRIS participation, child abuse and neglect rates, and low birth weight, to name a few. The site is built so that new data sets can easily be added as new data sharing agreements are in place and open data become available.
Already, agencies and organizations at the state and local level use Vermont Insights to strengthen their work. Notably, as one of their RTT-ELC deliverables, Vermont Insights partnered with the Vermont Head Start Association to create Head Start Community Assessment data profiles. These profiles assemble current population-level data for each Head Start Program to use in their Community Assessment process. The Head Start Community Assessment data is used to set long and short-term program objectives, determine services most needed, and provide governing bodies with relevant information about the Early Head Start-Head Start service area.
By helping to raise the visibility of key issues affecting Vermont’s children and families, Vermont Insights makes it easier for leaders, policymakers, families, and communities to use data to make informed policy and program decisions.
As Vermont continues to build and strengthen Vermont Insights, we are interested in sharing this resource with other states. The ELCTA and the EDTA Assistance teams will be hosting a webinar to provide other States with the opportunity to learn more about Vermont Insights. Stay tuned for details!
For more information about Vermont’s Early Learning Challenge grant, contact:
Julie Cadwallader Staub, Grant Director Julie.CadwalladerStaub@vermont.gov; Carolyn Wesley, Project Manager Carolyn.wesley@vermont.gov

For more information about Vermont Insights, contact:
Sarah Squirrell, Building Bright Futures Executive Director ssquirrell@buildingbrightfutures.org

[image:]
National Head Start Association, Yasmina Vinci, Executive Director
The National Head Start Association (NHSA) recently released its 2016 Head Start Fact Sheets, reporting numbers for enrollment, access, budget, and services offered during the 2014-2015 school year. For the first time, the national data is available right on the NHSA website and accessible on any and all mobile devices. We hope this will make it easier to learn more about the latest Head Start facts.
[image:]For instance, did you know that only 41% of eligible three- and four-year-olds had access to Head Start, and only 4% of children under age three had access to Early Head Start in 2014-2015? Find out more at www.nhsa.org/Facts.

	 [image:]Sign up to receive the Early Childhood Development Newsletter. If you have questions or comments regarding the newsletter please contact: marsha.basloe@acf.hhs.gov
	

[image:][image:] [image:]
YouTube logo linked to http://www.youtube.com/usgovacf
RSS feed logo linked to http://www.acf.hhs.gov/rss
Twitter logo linked to https://twitter.com/ACFHHS

	For more information on the Early Childhood Development Office at ACF, visit the website http://www.acf.hhs.gov/programs/ecd.
 The Early Childhood Development newsletter contains links to other websites and news articles. These links represent just a few examples of the numerous reference materials currently available to the public. The opinions expressed in any articles or web pages do not necessarily reflect the positions or policies of the U.S. Department of Health and Human Services and the Administration for Children and Families. The inclusion of resources should not be construed or interpreted as an endorsement of any private organization or business listed herein.

image1.jpeg

image16.png

image17.png

image18.jpeg

image19.jpeg
AN[e TriBAL
> @ < HOME
3| A[® VISITING

image20.jpeg
TAKE A LOOK AT
THE CHOCTAW NATION

TRIBAL EARLY LEARNI
INITIATIVE (TELI) 7

The goal of TEL i to encourage cooperation
borati tinuum of care for all
early participants.

image21.png
Brain Growth:
Birth to Adulthood

@@@@@@@

Birth 1 year 10 Adult
25% 70% years yoars years years 100%
85% 92% 95% 98%

image22.jpeg

image23.png

image24.png
The future
follows in their
footsteps.

image25.png

image26.png
OFFICE OF HEAD START

An Office of the Administration for Children & Families

image27.jpeg
The AdministrationforChildren andFamilies (ACF) presents
The National Research Conference on Early Childhood*
Accsss o Qualtyin Early Care and Education: Buiding the Evidence Bass or Policy and Practice
JULY 11-13,2016 | GRAND HYATT | WASHINGTON, DC

“ormary known a5 Head Sar s atons Rssearch Cnteence an Eary Chidhocd

image28.png
Implications of Child Care and Development

Block Grant Reauthorization for State Policies

round

image29.png
Learning About Infant and Toddler
Early Education Services (LITES):
A Systematic Review of the Evidence

. December 2015

image30.png
Developmental Foundations of School
Readinessfor Infants and Toddlers:
AResearch to Practice Report

image31.png
|

Preschool Development Gran}ts

image32.png

image33.png
YEARS
of OPPORTUNITY

image34.png
2015 Na
Fact Sheet

nal Head Start

Children in Poverty and Access to Head Sart

YFPrrrreTn

FEEEEEEEEAEERINNEE

Total Funded Enrollment 941149

83507 4 51302
g

R e g e

image35.jpeg
L G Z2ramues

image36.png
You

image37.jpeg

image38.jpeg

image2.png

image3.png
Child Care & Early Education
RESEARCH CONNECTIONS

Promoting high-quality research and informing policy

image4.jpeg
OO

image5.png

image6.png

image7.png
The recommended it treatment for youn cildren ith ADHD s nderused.
et s o o chilen i emplrr s e il cae o AD

image8.png

image9.jpeg

image10.png

image11.png

image12.jpeg

image13.png
CHILDREN &2 FAMILIES
igi=d

ANNIVERSARY

image14.png
&

e — ot . —

>

STATE AND LOCAL ACTION TO PREVENT EXPULSION
AND SUSPENSION
INEARLY LEARNING SETTINGS

SPOTLIGHTING PROGRESS INPOLICY AND SUPPORTS

image15.png

