[image: image4.jpg]SaXCGECEF

Georgia Early Childhood Education Foundation

Early Childhood Education Industry Accreditation

STANDARDS & CRITERIA
FOR

INDUSTRY CERTIFICATION
The ECE Industry Certification Review is conducted by the
Georgia Early Childhood Education Foundation (GECEF).
GECEF is compromised of early childhood education professionals
from business/industry, post secondary institutions/secondary institutions,
representatives from the Georgia Department of Early Care and Learning,
Georgia Department of Education and Georgia FCCLA. Many of these

professionals are members of GAYC.
PROCEDURES FOR SEEKING ECE INDUSTRY CERTIFICATION
1.

CERTIFICATION INQUIRIES
Contact should be made with the Georgia Department of Education (DOE) Education Program Specialist indicating interest in applying for ECE Industry Certification.
2.

Certification Information

a. Schools with an existing Early Childhood Education program that have been in existence for three consecutive years can pursue ECE Industry Certification. Programs are eligible if they have an on-site or off-site lab(s).

b. All ECE teachers are required to pass a content knowledge test.

c. There are two components to the Industry Certification process:
1) The high school program will be evaluated using the standards included in this packet, and this material
 may be compiled in folders/crates for easy review.

2) If the school operates a lab school for infants, toddlers or preschool children, the Infant/Toddler Environment Rating Scale (ITERS-R, Birth-30 months) and/or the Early Childhood Environment Rating Scale (ECERS-R, 30 months- five years) will be used to assess the children’s programs. These rating scales are available through most educational vendors. We strongly advise purchasing the books All About the ECERS-R or All About the ITERS- R depending on the age of children served in the program.

3) During the summer, prior to going through industry certification, the high school teacher should attend an industry certification professional learning workshop covering the ECE Industry Certification procedures and expectations, standards, evaluation tools, the ECE Content Knowledge Test and the Site Review. ECERS-R books will be given to all attendees pursuing initial Industry Certification .

3.
INSTRUCTION FOR SELF-ASSESSMENT AND

PREPARATION FOR THE ECE CONTENT KNOWLEDGE TEST

The self-assessment is a process whereby the program compares itself to the standards. The process includes a review of the standards by the local school’s self assessment team which should ensure the school will be ready for the Industry Certification site visit by the GECEF and ECERS evaluation team. The following steps are recommended:

a.
Review the standards and criteria for the high school program classroom. See Appendix A.

b.
Read ECE content material, study for, apply for and pass the Early Childhood Education Knowledge Test, a pre-requisite for the Site Visit Application. A passing score is 80 of 100 possible points on this test consisting of 100 objective questions (mostly multiple choice and true-false). The test may be taken twice. After the second try, there is a required six month study period prior to the third attempt. The Knowledge Test should be scheduled very early in the process by completing the “Application for the ECE Content Knowledge Test” which is available on the DOE website and is Appendix C in this Procedure Manual.

c.
Form a local self-assessment certification team using school administrators, faculty members and advisory committee members from the community or use a sub-set of your advisory committee as the self-assessment team. The goal is to solicit help from individuals with expertise in early childhood, the ITERS-R/ECERS-R Rating Scales and in the nine GECEF standards.

d.

Generate detailed documentation for each standard in the order in which they appear. Under each criterion provide documentation (pictures, emails, lesson plans with supporting student work, flyers, student portfolios, forms, etc.) and recommend improvements that still need to be made. Describing what you have done or giving examples does not count as evidence. Pictures, student work, budgets, displays, etc are acceptable documentation of evidence. Three years (a history) of documentation is required. Early collecting of evidence is suggested to document each Standard. Some teachers begin with a file folder labeled for each of the nine standards to collect evidence prior to compiling the folders that will be examined during the site visit. Folders or electronic compilations are acceptable for review.

e.

As part of your local self-assessment prior to your Site Visit, a team of at least two individuals well-versed in ECE should use the ITERS-R and/or ECERS-R to assess the infant, toddler, or preschool children’s program, as applicable. It is strongly recommended that schools with children’s programs also purchase a copy of All About the ECERS-R or All About the ITERS- R depending on the age of children served in the program. The All About books are very detailed and easy to read. They explain the rating scales and how your program will be rated, they describe how excellent early childhood learning environments function, what they contain and provide many illustrations. The ECERS manuals will be distributed at the Summer Workshop. If you are unable to attend, the books may be purchased through most Early Childhood Education vendors.

f.

Set realistic time schedules for completion of the program self-assessment and for group sessions to summarize team members’ findings/documentation and their recommendations for improvement. Keep in mind deadlines: secure grants in Spring prior to going through industry certification, set date early in year for Site Review, spend grant money, schedule onsite visit, allow for GECEF decision making , and closure of grant ending June 30th.
g.

The team can use the evaluation form to document self-assessment ratings, identify and make recommendations for criteria needing additional work.

h.
 Adjustments or corrections to the program, after the self evaluation, should be completed prior to the formal Site Review by the Georgia Early Childhood Education Foundation.

i.

After all reviews and observations are completed and improvements made the local self-assessment team should compile the folders for the Site Visit by the GECEF Review Team.

4.
APPLICATION FOR SITE REVIEW

When the school has completed all requirements for the self-assessment, an “Application for ECE Industry Certification Site Review” should be made (Appendix D). Site visits should be scheduled prior to April 15th.
a. When the program is ready for formal site review, the Site Visit applications must be approved and signed by the CTAE Supervisor before submission to the Education Program Specialist for approval.

b.
The GA DOE Education Program Specialist will authorize via signature the “Application for ECE Industry Certification Site Review” and forward a copy to GECEF.

c.
The GECEF review team may consist of university or technical college faculty, GAYC Board members, current or previous Bright from the Start consultants or other local early child care industry individuals with expertise in early childhood education programs for children.

d.
The high school teacher will plan cooperatively with the GA DOE Education Program Specialist, as well as the GECEF director to plan site review dates, schedules, agendas, etc.

5.
REVIEW AND RECOMMENDATION FOR CERTIFICATION

The ECE Industry Certification Site Review Team will spend approximately one day reviewing the program in terms of the ECE Industry Standards. The children’s programs will be reviewed on the same day and will typically last three-five hours depending on the size and schedule for the children’s program.

a.
The GECEF Review Team will review the high school/program documentation, observe and visit the facilities and the children’s programs, if applicable, and interview the teacher, high school students and advisory committee members.

b.
The GECEF Review Team will use the same standards as set forth in Appendix A.

c.
The review team will discuss general findings in an exit interview with the high school teacher. The final recommendations, ratings and detailed findings of the team; however, will not be discussed during the exit interview.

d.
The findings of the Review Team will be forwarded to GECEF for processing based on the recommendation of the review team.

e.
On the basis of the review ratings, the team’s recommendation and final review by GECEF, the program will be awarded certification, conditional certification pending further documentation or denial of certification. The decision will be accompanied by written identification of the areas needing improvement and an explanation of what improvements are needed to earn certification, if applicable.

f.
A plaque/recognition will be awarded to those programs meeting ECE Industry Certification Standards by the GADOE at the Winter GATFACS Conference or at the GACTE Summer Conference.
6.
MINIMUM STANDARD REQUIRED

a.
The Industry Certification Instructional Program must include at least 180 hours of classroom and/or laboratory instruction per the state recommended curriculum guide.

b.
For the High School Standards I-IX, each standard must be met. If for some reason the standard is not met, there will be an opportunity to correct and/or resubmit evidence for further review. Any
review items must be resubmitted by June 1st of the year in which the review takes place.
c.
If a children’s program is offered, an overall average score of five (5) on the ITERS-R and/or ECERS-R is required to meet ECE Industry Certification with a minimum score requirement of 4 on each subscale. The ITERS-R has 7 subscales. The ECERS-R also has 7 subscales. On each of the subscales a score of 1 = Inadequate, 3 = Minimal, 5 = Good, 7 = Excellent. For minimum scores required, see the “Criteria Summary Sheet, Part II: Preschool Programs.

7.
Annual Reports and Recertification
a. An Annual Report Form should be completed each year by May 1st. Each new high school teacher hired will be required to pass the ECE Knowledge Test.

b. Recertification is required every 5 years for all certified programs and requires the same Site Visit procedures as the initial certification – review of the high school program, and observation with the ITER-S/ ECERS-R (on-site labs).
8.
CONTACT INFORMATION FOR THE GEORGIA EARLY CHILDHOOD EDUCATION FOUNDATION

a.
Dr. Martha Staples, GECEF Director

Marth81214@gmail.com or 404-402-0135
Georgia Early Childhood Education Foundation
PROGRAM OPERATIONAL STANDARDS

Appendix A
Early Childhood Education Industry Certification

Standards and Criteria

The following are the Early Childhood Education (ECE) Industry Certification Standards and Criteria for the high school program classroom. Every program pursuing industry certification will be evaluated on these standards and criteria. Three years of documentation (a history) is required.

Additionally, for schools/ programs with onsite labs, the revised editions of the Infant/Toddler Environment Rating Scale (ITERS-R) for children birth through thirty months and the Early Childhood Environment Rating Scale (ECERS-R) for children thirty-six months through five years will be also used as an evaluation tool.

I. Program Information
	Standard Statement: Instruction

Instruction must be systematic and reflect the program goals. Specific performance standards will insure that students will meet their education goals in the ECE Program. The instructional program must reflect the principles of sound instruction for a career and technical education program.

A. Curriculum
	
	PERFORMANCE STANDARD
	INDUSTRY CERTIFICATION REVIEW of Documentation
	COMMENTS

	1.
	The program is using the GADOE curriculum and a scope and sequence is provided for each course indicating the Georgia Standards of Excellence lecture/lab hours. Lab hours required: ECE I (0-5 hours); ECE II (5-15 hours); ECE III (15-30 hours); Practicum (30 plus hours).

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	2.
	Courses are designed so that students can complete all the requirements for a career pathway in ECE within 3 years.

	Documentation in file:

 FORMCHECKBOX
 YES, a schedule of ECE course offerings for the last 3 years is included.

 FORMCHECKBOX
 NO
	

	3.
	A minimum of three lesson plans to include current learning and child development theories. Plans are supported with at least three examples of assessed student work relating to the three lesson plans.

	
 FORMCHECKBOX
 YES, student evidence is provided
 FORMCHECKBOX
 NO
	

	4.
	A minimum of three teacher created lesson plans including developmentally appropriate practices and experiences supported by at least three examples of assessed student work relating to the three lesson plans.

	
 FORMCHECKBOX
 YES, student evidence is provided

 FORMCHECKBOX
 NO
	

	5.
	A minimum of one teacher created lesson plan in each child development domain and/or learning areas: social/ emotional, cognitive (including language), creative/aesthetic, moral and physical development. Each plan is supported with evidence of assessed student work.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO

	

	6.
	Supplies and equipment are available to support hands-on laboratory experiences that will promote developmentally appropriate activities and experiences for young children.

	
 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	7.
	A minimum of three teacher created lesson plans that focus on career awareness and employability skills are being taught in the ECE curriculum. Each plan is supported by with evidence of assessed student work.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

B. Methodology

	8.
	Provide a minimum of three teacher created lesson plans and instructional support materials that reflect organization and detailed preparation for instruction. Each plan is supported with evidence of assessed student work.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	9.
	A course syllabus is provided for each course.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	10.

	The program utilizes on-site lab-based instruction.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	11.

	If the program has an on-site Pre-K program, the program has been quality rated by ECERS-3, NAEYC or another recognized accrediting agency. The Pre-K teacher(s) and high school teacher should work together to contact Bright from the Start to initiate the process. (Effective August 2017)

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO

	

	12.
	Off-site labs are licensed by the state: Georgia Department of Early Care and Learning/Bright from the Start. Quality Rating of
Two Stars or above is preferred and/or the off-site is nationally accredited.
	 FORMCHECKBOX
 YES, documentation is provided.

 FORMCHECKBOX
 NO

	

	13.
	High school students are given the opportunity to explore history, trends and current issues of the ECE Industry during lab and classroom experiences.

	 FORMCHECKBOX
 YES, student documentation is provided.

 FORMCHECKBOX
 NO
	

	14.
	All lab experiences with young children are consistent with the Georgia Early Learning and Development Standards. A minimum of three high school student developed assessed lesson plans demonstrate that students use GELDS when planning experiences for young children. Student assignments for lab experiences demonstrate that students use GELDS.
	 FORMCHECKBOX
 YES, documentation is provided of said lab experiences.

 FORMCHECKBOX
 NO

	

	15.
	Local resource people/stakeholders speak and work with high school students about professions/issues relating to early childhood education.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

C. Preparation Time

	16.
	The high school teacher’s daily schedule provides adequate time for:
- planning and course development.
- student organization activities.
- supervision of off- site learning, if applicable.

	 FORMCHECKBOX
 YES, schedule is provided with explanation of all prep time.

 FORMCHECKBOX
 NO
	

	17.
	The high school teacher and onsite preschool teacher meet weekly for planning.
Or

The high school teacher communicates with off-site preschool/elementary school teacher for planning.

Notes are kept on plans.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

D. Provisions for Individual Differences

	18.
	Individual, differentiated materials/activities/projects are used to accommodate needs of high school students.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	19.
	Evidence indicates the instructor is aware of different learning styles and utilizes them in the instruction.
The high school teacher provides instruction using different modalities including lecturing, demonstration, simulation etc.
	 FORMCHECKBOX
 YES, student evidence is provided

 FORMCHECKBOX
 NO
	

	20.
	The instructor utilizes a variety of curriculum materials and activities to encourage the acceptance of diversity as it relates gender, age, language, ability, race, religion, family structure, background or culture—see NAEYC. No evidence of bias was found in materials, displays, lesson plans etc.

	
 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

E. Academic Integration

	21
	The Georgia Standards of Excellence (one example of language arts, math, and science) have been integrated into the ECE curriculum.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	22.
	Language arts, math and/or science are embedded in FCCLA and activities, projects and competition.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	23.
	The instructor provides learning experiences, group work and projects that require higher order academic skills beyond acquiring knowledge and understanding, such as application, analysis, synthesis and evaluation. Include a lesson plan with assessed student work for each of the domains: application, analysis, synthesis and evaluation.

	
 FORMCHECKBOX
 YES, student evidence is provided

 FORMCHECKBOX
 NO
	

F. Student Learning
	24.
	Students have mastered proficiencies in the pathway.

	 FORMCHECKBOX
 YES, provide evidence of EOPA’s taken and passed

 FORMCHECKBOX
 NO
	

II. Equipment & Facilities

	Standard Statement:

Equipment used in the training program must be of the type and quality found to provide training to meet the program goals and performance objectives. The facilities must be appropriate for the variety of learning activities which occur in the ECE classrooms.

A. Standard Equipment
	25.
	The ECE lab and/or classroom are equipped with updated and functional equipment per GA DOE requirements as reflected on the inventory.
Use ECERS-3 list. See Appendix E.
	 FORMCHECKBOX
 YES, visual observation

 FORMCHECKBOX
 NO
	

	26.
	A locally or teacher developed long range equipment replacement plan is available.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	27.
	Instruction utilizes ECE program equipment – such as laminating, die cut machines and duplication equipment etc, that encourages exploration, experimentation and discovery as needed in the workplace.
	 FORMCHECKBOX
 YES, visual and evidence
 FORMCHECKBOX
 NO
	

	28.
	Students know how to use the ECE program equipment.
	 FORMCHECKBOX
 YES, visual observation, proof of student use
 FORMCHECKBOX
 NO
	

B. Funding
	29.
	Consumable supply funds have been spent on quality instructional materials for the last three years.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	30.
	Industry certification funds were spent according to the guidelines.

	 FORMCHECKBOX
 YES, invoices are attached.

 FORMCHECKBOX
 NO
	

C. Storage
	31.
	Adequate storage area is available to support activities outlined in the program goals.

	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	32.
	The storage area is used for the intended purposes.

	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	33.
	A locked storage area is available.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

D. Layout/Floor Plan/Space
	34.
	The classroom is clean, orderly and reflective of an efficient environment for learning.

	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	35.
	The layout of the ECE classroom is suitable for large/small group, team and individual high school student work.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	36.
	The square footage of the classroom meets or exceeds state recommendations.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	37.
	An area is available and convenient for the ECE teacher to use for planning and clerical duties.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

III. Learning Resources
	Standard Statement:

Support material consistent with both program goals and performance objectives must be available to staff and students.

A. Instructional Resources

	38.
	Current (dated within seven years) textbooks or digital resources are available for classroom use.

	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO

	

	39.
	Current software packages, audio-visual materials and web based resources (dated within five years) are available to facilitate efficient and effective learning.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	40.
	Updated assorted specialized (ECE, Curriculum, Health and Safety, Learning Environment) workbooks, manuals, and/or resource books (hardcopy or digital, dated within five years) are available to support the program goals.
	 FORMCHECKBOX
 YES, visual observation and list online sources
 FORMCHECKBOX
 NO
	

	41.
	Current (hard copy or digital) general and ECE professional magazines (ex. Teaching Young Children, Child Care Exchange, Young Exceptional Children, SECA Dimensions, Young Children) and newspapers related to the instructional program are available and accessible for student and instructor use.
	 FORMCHECKBOX
 YES, visual and list online resources
 FORMCHECKBOX
 NO
	

B. Multi-Media Resources
	42.
	Appropriate, up-to-date multi-media equipment and hardware such as flip charts, LCD projectors, “Smart Boards,” speakers, interactive projectors, digital cameras, video cameras, DVD players and writers, tablets and other emerging instructional technologies are readily available to the classroom.
	 FORMCHECKBOX
 YES, visual observation and inventory list
 FORMCHECKBOX
 NO
	

	43.
	A computer or tablet is available in the FACS classroom, one for every two high school students.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	44.
	High school students use classroom computers, tablets and other available media to complete program objectives.
	 FORMCHECKBOX
 YES, student evidence provided

 FORMCHECKBOX
 NO
	

IV. Instructional Staff
	Standard Statement:

The instructional staff must have technical competency and meet all state and local requirements for certification in ECE.

A. Professional Competency/Development

	45.
	The high school ECE classroom teacher holds an applicable
certificate to teach this pathway.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	46.
	The high school teacher(s) has/have passed the Industry Certification Content Test.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	47.
	If an on-site lab is available, the instructor in that lab holds at least an Associate Degree.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	48.
	The high school ECE teacher is an active member of ACTE/GACTE/GATFACS.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	49.
	The high school ECE classroom teacher belongs to other ECE related professional organizations i.e. GAYC/SECA/NAEYC. Membership is strongly encouraged, but not required.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	50.
	The high school ECE classroom teacher has completed 15 clock hours of professional development relating to Early Childhood Education within the last three years not including Fire Safety, CRP/ First Aid workshops.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	51.
	The on-site (if applicable) preschool instructor has completed, yearly, at least 10 clock hours of professional development relating to Early Childhood Education from a Bright From the Start approved source.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

V. CTSO’s

	Standard Statement:

The program will provide student leadership opportunities through a career technical student organization (CTSO).

A. Affiliation and Co-Curricular Instruction
	52..
	Students are affiliated with Family, Career and Community Leaders of America (FCCLA) at the state and national level.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	53.
	FCCLA is an integral part of the ECE program and curriculum including participation in regional, state and national events.
	 FORMCHECKBOX
 YES, student evidence is provided
 FORMCHECKBOX
 NO
	

	54.
	The program promotes interest in Early Childhood Education through community service activities, national and state projects.

	 FORMCHECKBOX
 YES, student evidence is provided
 FORMCHECKBOX
 NO

	

	55.
	Records are kept to document internal and external promotion of the FCCLA.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO

	

	56.
	Long term partnerships and professional relationships been

formed with local business, industry, institutions or agencies to support and enhance ECE Program and/or FCCLA activities.
	 FORMCHECKBOX
 YES, student evidence is provided
 FORMCHECKBOX
 NO
	

	57.
	Students compete in FCCLA STAR Events i.e., ECE, Focus on Children, Career Investigation, Job Interview, Digital Storytelling, Teach & Train, or Entrepreneurship, etc.

	 FORMCHECKBOX
 YES, student evidence is provided
 FORMCHECKBOX
 NO
	

VI. Program Promotion

	Standard Statement:

The program is promoted within the school, school system, and community.

A. Program Promotion
	58.
	The ECE program conducts a variety of in-school promotional activities such as exhibits, bulletin boards, posters and brochures.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	59.
	The ECE program conducts a variety of out-of-school activities such as newspaper articles, radio/television appearances, social media contacts, billboards, exhibits in the community and community service .
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	60.
	Written literature and information sessions on the ECE program are available to high school students prior to enrollment.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	61.
	The ECE program has a documented roster of students completing the pathway.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	62.
	High school students and/or preschool families are informed of early learning and family community events that would meet their needs.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

VII. Advisory Committees

	Standard Statement:

An advisory committee consisting of a majority of child care professionals (GAYC members, business and child care leaders, educators and parents) is in place for the ECE program in this specific school.

A. Advisory Committee & Impact

	63.
	The ECE program has an active advisory committee that meets at least twice a year. Three years of agendas and minutes are on file.
	 FORMCHECKBOX
 YES, provide minutes

 FORMCHECKBOX
 NO
	

	64.
	The advisory committee is composed of male and female representatives, minority groups, persons with expertise in the ECE field, persons from the local child care and related services industry, a former or current student, an FCCLA member and parents.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	65.
	The curriculum is reviewed by an advisory committee at least once a year with suggestions made for improvement as needed.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

VIII. Career Guidance
	Standard Statement:

Systematic pre-admission testing, interviews, counseling services, school placement and follow-up procedures must be used.

A. Career Guidance Opportunities
	66.
	Contact is made with middle school students about the ECE program at the high school.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	67.
	An organized plan for providing early childhood career guidance information to students is available.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	68.
	Opportunities are provided for students to participate in work-based learning experiences in high school.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	69.
	The program has a system for following up on former students who plan to pursue a career in ECE.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	70.
	Students are informed about Early Childhood Education Move on When Ready opportunities.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	71.
	Students are made aware of the local job markets related to ECE.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	72.
	Number of pathway completers for this school year: ________________

Document using CTAE Administrator’s list.

	
	

	73.
	Number of students taking and passing the End of Pathway Assessment:

- NOCTI Assessment # Tested _________ # Passed ____________

- MAVCC (Oklahoma Test) # Tested _________ # Passed ________

- CDA Assessment # Tested _________ # Passed ____________
	Provide printouts of assessment results
	

B. Intenships/Practicum (If Applicable)
	74.
	Documentation of the rules, regulations, policies, and procedures between the school and the student’s worksite are available to and used by students.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	75.
	Training plans and training agreements are used to support student progress.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	76.
	The instructor or Work Based Learning Coordinator (WBLC) uses C-Net or similar software to report student data and lab experiences.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	77.
	Students have mastered proficiencies in their pathway (portfolio, workplace readiness certificate etc.).
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	78.
	Number of students enrolled in an ECE Practicum________.

	
	

	79.
	Students in Internship or Practicum are placed in centers that are quality rated or accredited.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

IX. Health & Safety

	Standard Statement:

Health and safety rules must be observed by teachers and students at all times in the ECE Program

A. Health & Safety
	80.
	Students are familiar with emergency procedures (fire, tornado, bomb, etc.)

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	81.
	Students are administered a teacher/text developed safety test that assesses their knowledge of safety issues in the ECE lab. Students are expected to pass with 80% accuracy before being allowed in the lab or classroom to work with children.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	82.
	Hand washing procedures are taught and practiced prior to experiences with children.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	83.
	Exits are clearly marked and free of obstruction.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO

	

	84.
	Fire alarms are available and working.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO

	

	85.
	Fire extinguishers are available, mounted in appropriate places; the inspection date is current.
	 FORMCHECKBOX
 YES, visual observation
 FORMCHECKBOX
 NO
	

	86.
	High school ECE teacher(s) hold(s) current pediatric first aid, Infant/Child/Adult CPR and Fire Safety Certification.

	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	87.
	If program has on-site lab, preschool teacher holds current pediatric first aid, Infant /Child/Adult CPR and proof of Fire Safety Certification.
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	88.
	Students have fire safety education prior to the working with students in the lab. Number of students receiving Fire Safety Certification this year ________
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

	89.
	Students have earned Infant/Child/Adult CPR & First Aid certificates. Number of students receiving Infant/Child/ Adult CPR First Aid certificates this year ________
	 FORMCHECKBOX
 YES, evidence is provided

 FORMCHECKBOX
 NO
	

[image: image5.emf]
Appendix B

ECE Industry Certification – ECERS SUMMARY SHEET
(Used for all onsite labs.)
	Early Childhood Environment Rating Scale Revised Edition (ECERS-R)

Subscales
	Maximum Possible Average
	Minimum Average Needed
	ECE Lab Score Average

	Space & Furnishings
	7
	4
	

	Personal Care Routines
	7
	4
	

	Language-Reasoning
	7
	4
	

	Activities
	7
	4
	

	Interaction
	7
	4
	

	Program Structure
	7
	4
	

	Parents and Staff
	7
	4
	

	Overall Average Based on 43 of 43 Item Scores.
	
	5**
	

Please note: On the ECERS-R a score of 1 = Inadequate, 3 = Minimal, 5 = Good, 7 = Excellent
**An overall average of 5 is required to meet ECE Industry Certification
with a minimum score requirement of 4 on each subscale.

Application for the ECE Content Knowledge Test
Name ___ School _________________________

School Address ___________________________________City ____________ Zip ___________

Teacher Email: ___________________________________Phone_________________________

A. I wish to take the ECE Content Knowledge Test on the following date at the following location:

Date: _______________ Location ___

Mailing Address ________________________________City _______​​​________ Zip __________

Individual Administering the Test: _____________________________Phone ______________

 Title:____________________________________ Email: _______________________________

B. I understand that:
1. This test is confidential and should not be reproduced in any fashion.
2. There is not a set time limit for this test; however, it must be completed in one time segment.
3. The administrator of this test is not from my school, they are either at the county or system level.
4. I am providing at least a three week notice to take the test.
5. This test will be mailed immediately after completion by the test administrator to the following address:

Dr. Pat Minish
GAYC Executive Director
368 Moreland Avenue NE, Suite 240,
Atlanta GA 30307-1927
Teacher Signature __

School CTAE Director Signature __

C. Please sign and forward to at the following address:

Add address/person

Application for the ECE Industry Certification
Site Visit
Name _____________________________________ School _____________________________

School Address ___________________________________City ____________ Zip ___________

Email ___Phone_______________________

A. I wish to schedule my ECE Industry Certification Site Visit on any of the following dates:

1st Choice Date: __________________

4th Choice Date: __________________

2nd Choice Date: __________________

5th Choice Date: __________________

3rd Choice Date: __________________

6th Choice Date: __________________
*Note: Please provide at least 5 dates. We will have 3-5 team member schedules to work around.

B. Our school has: (0 (1 (2 (3 (4 on-site labs (classrooms for children). I understand that I will need to choose dates when the preschool children are present.

C. Please attach your revised tentative schedule (see attached sample) for the visit, to include the following components based on your and your students’ schedule:
· 30 minutes for Continental Breakfast with Advisory Committee members and others

· 15 minutes for tour of ECE Department

· 1.5 hours to review each preschool lab*
· 3-4 hours to review notebooks/files
· 30 minutes to visit high school classroom with teacher, but without students present, if

 possible.

· 1 hour for working lunch
· 30 minutes to interview high school students

· 30 minutes for an exit interview with the high school teacher and lab school teacher(s)

· * If you have 2 labs, we will visit them both.

D. Please sign and forward to Dr. Martha Staples via email: Marth81214@gmail.com or mail:
Dr. Martha Staples, 432 Dave Bailey Road, Flovilla, GA 30216
This form needs to be sent by October 1st.
Teacher Signature __

School CTAE Director Signature ___

Appendix E
______________ COUNTY HIGH SCHOOL

___________________________, Principal

Industry Certification Site-Visit

Sample Agenda (revise to meet your and your student’s schedule)

8:00 a.m. - 8:30 a.m. Breakfast with Advisory Board and System Administrators*

8:30 a.m. – 8:45 a.m.

Tour ECE Department

8:45 a.m. – 12:00 noon

Lab Observation by ECERS-R Team Member**

8:45 a.m. – 11:30 a.m.

Review Notebooks

11:30 a.m. - 12:00 noon

Visit High School Classroom

(Teacher present, but not students)

12:00 noon - 1:00 p.m.

Lunch

1:00 p.m. - 1:30 p.m. Informal Group Interview of 3-5 Students on Different

 Levels

1:30 p.m. - 3:00 p.m.

Review Notebooks

3:00 p.m. - 3:30 p.m. Exit Interview with High School and Preschool Teachers

*Continental Breakfast with Certification Team and Advisory Committee Members

Suggested attendees at breakfast:
Advisory Committee Members, High School Administrators, System Administrators, FCS Department Teachers, School Partnership Members

Sample Information about Preschool Labs (identify age level, teachers’ names and room location for each lab)

**Lab 1: GA Pre-K (Teacher is Ms. _______ and paraprofessional is Ms.________) Room # _____
 Lab 2: Tuition-based 3 year old Preschool (Ms.___________) Room # _________

ECE Teacher’s Schedule and Location for Day of Site Visit:
Appendix E

Equipment & Material Check List

Programs with off- site labs must have a minimum of the following equipment:

· Computers, 12 (latest technology) - classroom
· Teacher Computer and Work Station,
· Printer - classroom, latest technology (prints, scans, and faxes)
· Die-cut Machine and assorted dies:, upper/lower case alphabet, numbers, assorted shapes and sizes.
· Digital Camera/Video
· VHS and/or DVD Player

· LCD Projector and/or Smart Board or similar in classroom
· Paper Cutter – 24” &
 Paper Rola-rack and cutter
· Laminating Machine

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
Appendix C

Appendix D

Onsite Programs additionally are required to have the following:

1
1

