Empowering Staff to Lead from Within in Early Childhood Settings – No Director Is An Island

Dr. Bisa Batten Lewis "Dr. Bisa"

Author & Early Learning Consultant Ideal Early Learning, LLC www.idealece.com

Please grab pen and paper for our session activities!!!

This webinar is a WORKshop!

Looks Who's Here!!!

Welcome to you all!

A Little About Me

Family

Proud Parent of two sons in public middle & high schools

Education

- Doctoral Degree, Adult Education, University of Georgia
- Master of Education, Adult Education, University of Georgia
- Master of Education, Early Childhood Education (ECE), Albany State University
- Bachelor of Science, ECE, Albany State University

Work in the ECE Profession

- Elementary Teacher, Paraprofessional, Dean of ECE, university faculty, Director of 4 CDCs, ECE Consultant, CDA & ECE Trainer, Adult education/professional development specialist...
- **Published author** of national ECE curriculum, children's books, college textbooks, journal & magazine articles, blah, blah, blah...

Purpose

Explore innovative approaches for empowering early childhood program staff through shared governance

Session Objectives

- Assess current administrative operations and needs in your early childhood program.
- 2. Discover mentoring strategies for new and inexperienced staff.
- 3. Examine methods for proactively cultivating inclusive leadership among parents and staff in early childhood programs.

Task Assessment

What keeps me busiest?

Strategies I've Tried

Staff Team Ideas

1. Leadership Committee – All lead teachers

- Coordinate program events & lesson plan ideas (themes, concepts...)
- Leader chosen bi-annually meets w/ director to share details following each meeting, then shares info from director w/ committee

2. Benevolence Committee

- Collect \$25 per staff member each year (Benevolence Fund)
- Coordinate gifts, cards & flowers for significant occasions & recognition

3. Health & Safety Committee

- Check equipment & First Aid kits weekly report needed refills & repairs
- Coordinate & facilitate monthly fire drills
- Check playground equipment, surfacing (mulch), soil, shrubs & trees weekly – report necessary repairs & interventions

4. Technology Committee

Coordinates newsletters, blogs, social media posts, tweets...

Each committee has a leader!

Team Power Poll Pause

What staff teams have you implemented?

"Shared Governance"

What it means?

- The various program stakeholders (parents, staff) participate in well-defined parts of processes.
- Program staff and parents may be engaged in the decision-making process.
- Staff and parents are allowed to offer recommendations for program improvement.
- Program staff and parents implement certain aspects of program goals and activities.

What it does NOT mean?

- Administrators totally relinquish control of the program—in whole or part.
- One person arbitrarily makes important decisions absent the advice of key constituents.
- Decision-making is a function of a group vote.
- Program staff and parents are in charge of certain aspects of the program.

Team Planning: Moving Forward

My Teams

What teams will you organize?

Team Functions

 What will be the function of each team?

Poll Pause: Supporting New & Inexperienced Staff

How many of you have an inhouse staff mentoring program?

Mentoring

New Staff

- What mentoring strategies can I implement to support new staff?
 - Ex: Immediately assign a mentor upon hire.
 - Ex: Allow time for classroom observation and peer consultation.

Inexperienced Staff

- What mentoring strategies can I implement to support inexperienced staff and those experiencing challenges?
 - Ex: Designate a Curriculum Coordinator (your top curriculum planner).

Cultivating Leadership through In-house Mentoring

Do You Want to be a Mentor?

Mentoring Guide
by
Free Management Library

Sharing Leadership to Support New & Inexperienced Staff

- Assign a mentor upon hire.
- Provide classroom support "Curriculum Coordinator"...
- Provide professional development days
 - January after New Year Break and July before first day of new school year (Leadership Team can locate or schedule training)
- Allow for daily planning time in staff schedules.
- Require staff members to secure a FREE work email address and check at least 3 days per week.
- Recognize staff accomplishments & those who go above & beyond – "Educarer of the Month"...

• 15

Parental Support Poll Pause

Please answer both questions at once.

- How many of you already have some type of <u>parent support group or committee</u> in your early childhood program?
- What do you call it?

Cultivating Parental Support

Start a parent support team!

Avoid using the term "Board"!

Sample language:

Parent Advisory Council

The purpose of the **Parent Advisory Council (PAC)** is to plan ways to assist the program in implementing family involvement activities.

Staff Meeting Poll Pause

Please answer both questions at once.

- Which day and time have you discovered to be <u>best</u> for your staff meetings?
- Do you meet with all staff or key staff?

Staff Meeting Recommendations

• Be consistent!

- Schedule meetings regularly
 - Ex: Last Thursdays/mth @ 3:30 PM

·Be productive!

- Always have a focused agenda.
- o Follow the agenda!

Sample Staff Meeting Agenda

- I. Riddle Me This or Care & Share
- II. Program Updates
- III. Committee Reports
- IV. Upcoming Events
- V. Professional Development Opportunities
- VI. Concerns & Other Discussion
- VII. Quote of the Day
- VIII.Adjournment

Start positive and end positive!

Encouraging Accountability

Classroom Progress Reports

- Programs seeking quality improvement or accreditation should include on agenda.
- Focus on <u>one</u> standard/principle/content area per month.
 - Ex: Health & Safety, Curriculum, Assessment, Teaching, Relationships, Families...

Do your part!

- Empower your staff to lead from within whether you are in the building or not.
- Provide necessary SUPPORT to aid staff in learning and completing job responsibilities.
 - Staff Handbook
 - Details of job description
 - Access to professional development
 - <u>Curriculum provisions</u> and manuals
 - Instructional equipment and resources
 - Opportunities to ask questions or seek clarification

A Quote to Remember

"Change is hard because people overestimate the value of what they have—and underestimate the value of what they may gain by giving that up."

— James Belasco and Ralph Stayer Flight of the Buffalo (1994)

In other words:

Let go and let staff grow!

Isn't it time to watch your program blossom?

Just Checking

Did you...

- ✓ Assess current administrative operations and needs in your early childhood program?
- ✓ Discover mentoring strategies for new and inexperienced staff?
- Examine methods for proactively cultivating inclusive leadership among parents and staff in early childhood programs?

Reflections Poll Pause

What are your **BIG IDEAS** from "Empowering Staff to Lead from Within in Early Childhood Settings – No Director Is An Island"?

The dumbest question in the room is the one that no one asks!

Let's connect online!

Check out our FREE Resources, Blogs & e-News!

Dr. Bisa Batten Lewis

Author & Early Learning Consultant www.drbisa.com

Ideal Early Learning, LLC

Staff Training, CDA Classes and MORE! 678-632-4085

www.idealece.com info@idealece.com

WINGS Curriculum, LLC 678-833-9028

www.WINGScurriculum.com info@WINGScurriculum.com

