

DOCUMENT RESUME

ED 138 352

PS 009 225

AUTHOR Askins, Billy E.; And Others
 TITLE Effect of the Responsive Environment Early Education Program for Low Birth Weight Children of Preschool Age.
 PUB DATE Apr 77
 NOTE 23p.; Paper presented at the Annual Meeting of the American Educational Research Association (New York, New York, April 4-8, 1977); For related documents, see ED 085 122, ED 096 086, ED 111 562, and ED 127 058

EDRS PRICE MF-\$0.83 HC-\$1.67 Plus Postage.
 DESCRIPTORS Academic Achievement; *Academically Handicapped; *Bilingual Education; Body Weight; *Demonstration Programs; Individual Development; *Intervention; Language Development; Learning Readiness; Preschool Children; *Preschool Education; Program Descriptions; *Program Evaluation; Spanish Americans

IDENTIFIERS Low Birthweight Children; *Responsive Environment Early Education Program

ABSTRACT

This paper describes an external evaluation study of the Responsive Environment Early Education Program (formerly known as the Responsive Environment Program for Spanish American Children), an educational intervention program for "high risk" (low birth weight) 3-, 4-, and 5-year-old children in Clovis, New Mexico. Major goals of the program are: (1) to prevent school failure through the early identification and remediation of developmental learning deficiencies and to integrate handicapped children into the regular school program; (2) to provide in-service training to selected early childhood and kindergarten teachers and aides employed by various school districts of New Mexico; and (3) to disseminate information concerning the program. Evaluation of the instructional activities was based on a pre-posttest design (without a control group) using standardized tests which measured children's language development in Spanish and English, school readiness, and self-concept and personality development. In-service training and dissemination activities were subjectively evaluated using site-visits, observations, records, and self-reports by the staff. Findings of the follow-up study of former WPPSAC students are reported in a separate study, not in this paper. Findings indicated that: (1) students made significant gains in language development in Spanish and English and in general school readiness; (2) students developed and/or maintained a positive self-concept and substantially developed in various dimensions of personality growth; and (3) in-service training program objectives were achieved. (Author/SB)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). ERIC is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from

ED138352

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

EFFECT OF THE RESPONSIVE ENVIRONMENT EARLY
EDUCATION PROGRAM FOR LOW BIRTH WEIGHT
CHILDREN OF PRESCHOOL AGE

By

Billy E. Askins, Ed.D.
College of Education
Texas Tech University

Joe D. Cornett, Ed.D.
College of Education
Texas Tech University

Gay Alford, Ed.S.
Clovis Municipal Schools
Clovis, New Mexico

PS 009226

Paper presented at the annual meeting of the American Educational Research Association, New York City, April 4-8, 1977.

EFFECT OF THE RESPONSIVE ENVIRONMENT EARLY EDUCATION PROGRAM FOR LOW BIRTH WEIGHT CHILDREN OF PRESCHOOL AGE

The purpose of this paper is to describe the effects of the Responsive Environment Early Education Program (REEEP)*. This program is designed to serve as an educational intervention providing direct services to approximately 40 high risk 3-, 4-, and 5-year old children, including the integration of handicapped children, living in the area served by the Clovis Municipal Schools, Clovis, New Mexico. Children are considered "high risk" as a result of their low birth weight, 5½ pounds or less, and who will probably have accompanying handicaps as they enter the first grade. This program attempts to demonstrate that such an early intervention can provide such children the experiences necessary to succeed and remain in the educational mainstream.

In addition, the program serves as a base for training selected early childhood and kindergarten teachers and aides employed by various school districts in New Mexico.

After completing REEEP (1-3 years depending upon the child's age at entry), the children will enter the first grade. A follow-up study is being conducted on these students as they enter the mainstream of formal education (Grades 1-6).

DESCRIPTION OF THE PROGRAM

Development of the Program

In developing, the program (formerly the Responsive Environment Program for Spanish American Children - REPSAC) has drawn heavily upon various experimentally developed models in early childhood education including: the New Nursery School, Northern Colorado University; the responsive environment concept of Omar K. Moore; Project LIFE (Language Instruction to Facilitate Education); the Piaget Early Childhood Curriculum and various parent involvement programs throughout the nation. In addition, the program has adapted the Early Prevention of School Failure Model, a nationally validated Title III ESEA developer-demonstrator project (Peotone, Illinois). Thus, beginning with the school year 1975-76, this program was an adaptation of the former Responsive Environment Program for Spanish American Children (REPSAC) and the Early Prevention of School Failure Project.

The rationale for the design and development of REPSAC emanated from research which indicated that children with a low birth weight, coupled with other factors, generally experience childhood difficulties in the cognitive areas of development which can result in subsequent retardation as they progress through their formal education. Spanish American children with such a low birth weight coupled with a language different from that used in the American educational setting, have additional handicaps. Further, Spanish American children with the foregoing handicaps whose home environment

*Program funded by New Mexico State Department of Education (ESEA, Title III) and by USOE, Bureau of Education for the Handicapped, Handicapped Children's Early Education Program, Grant No. G00-75-00079

often does not include books, materials, games, and media which can enrich their childhood experiences. Children enter the first grade with a notable disadvantage in comparison to children with such advantages.

Recognizing that approximately 22% of the total school population of Clovis, New Mexico were children with a Spanish surname and that approximately 39% of children enrolled in special education were of Spanish origin, and accepting the premise that a high percentage of "high risk" children come from this particular ethnic group, the idea of an early educational intervention became a reality in the form of REPSAC. REPSAC officially started in September, 1971 with 32 students and operated four years (1971-75) serving low birth weight Spanish American children.* Beginning with school year 1975-76, the Responsive Environment Early Education Program (REEEP) was expanded to serve low birth weight children of all ethnic groups.

Academic year 1975-76 was the fifth year of operation of this program and this fifth year continuing evaluation study included the second year of a follow-up study of former REEEP students who, in 1975-76, were in grades 1-4.

Location and Physical Facilities

The project is located about six blocks southwest of the central business area of Clovis, New Mexico and the physical facilities blend into the surrounding buildings and are not discernable from the rest of the community except by a sign on one of the houses. The physical facilities of the program consist of two houses with an adjoining yard. One house, which is a renovated former single family dwelling, is used as the main teaching facility, and the other building serves as office and workroom which is a renovated former beauty shop.

Faculty/Staff/Advisory Board

The faculty/staff of REEEP consists of: the director; one certified teacher; two teacher-aides; and one custodian/bus driver.

In addition to the regular faculty/staff, there is a Professional Advisory Board. The purpose of the Professional Advisory Board is to provide the director with guidance and direction of the activities of the program and the development of the various program components. The board consists of individuals who can provide expertise in the fields of special education, early childhood education, bilingual and bicultural education, educational technology, and the responsive environment concept.

*For references pertaining to evaluation results of REPSAC during these years, see Bibliography 4,5,6,7, and 9.

Target Children and Criteria for Selection of Participants

The target group children of the program are 3-, 4-, and 5-year-old low birth weight children who are considered educationally handicapped. Criteria used to select children to participate in the program are: 1) Low birth weight - 5 1/2 pounds or less; 2) Health history of child; 3) Level of education of parents; 4) Educational attainment of siblings; 5) Home language - Spanish or English; and 6) Income of family.

Goals and Objectives

The following goals and objectives give direction to the organization and administration of the program.

Goals

The major goals of the program are:

1. To prevent school failure with an intervention program which includes early identification and remediation of developmental learning deficiencies and to integrate handicapped children into the regular school program.
2. To provide in-service training to selected kindergarten teachers and teacher-aides employed by various school districts throughout New Mexico
3. To disseminate information concerning the program.

Objectives

The major objectives of the program are:

1. Student Achievement. (At the end of the school year, the student will be able to:)
 - 1.1 Demonstrate language ability in English which is normally expected at their age level. Evidence of achievement will be determined from significant gain scores of the Peabody Picture Vocabulary Test. (Cognitive)
 - 1.2 Demonstrate language ability in Spanish which is normally expected at their age level. Evidence of achievement will be determined from significant gain scores of the Test for Auditory Comprehension of Language - Spanish. (Cognitive)
 - 1.3 Demonstrate school readiness in such areas to include: listening ability; visual acuity; and recognition of similarities, differences, and numerical analogies. Evidence of achievement will be determined from significant gain scores of the Readiness Test for Disadvantaged Children. (Cognitive)

1.4 Exhibit a positive self-concept and favorable emotional development. Evidence of such behavior will be determined from rating from the Developmental Profiles which involve periodic teacher evaluations in six areas of the affective domain: awareness of self, self-confidence, interpersonal comprehension, sensitivity to others, effectiveness, and tolerance. Evidence of growth/development for each age-level will be determined from individual profile sheets plotted in terms of direction and rate of growth development. (Affective)

2. In-Service Training

2.1 Upon completion of the various in-service training sessions, teachers and aides will be able to employ various aspects of the curriculum in their own educational settings so as to meet the needs of children with developmental lags and learning deficiencies. This will include incorporating the approaches of Piaget and Montessori, using various materials such as the Project LIFE materials, and using the responsive environment typing booth. Evidence of achievement will be determined by observations and written examinations.

3. Dissemination

3.1 Information concerning the program and operation of the program will be disseminated by various means such as:

- a. Progress reports to the LEA central office, school board, and local area news media.
- b. Site-visitation by interested individuals and groups, both from in and out-of-state.
- c. Copies of the end-of-year Evaluation Report will be disseminated throughout the state in ~~the~~ the Educational Resources Information Center (ERIC).

Program Activities

Activities of the program can be classified as: instructional; in-service; dissemination; and outreach.

Instructional Activities

The instructional activities of the program are conducted in two-half day sessions five days a week. Approximately twenty students attend the morning session and twenty students attend the afternoon session. The students are transported to and from school by a small bus provided by the program.

5

Specific learning activities are planned for the children for each three-hour day. These learning activities can be generally classified into group activities (story telling, reading, painting, cutting, manipulative toys, playground activities, and the lunch period) and individualized or small group activities (Piaget-Early Childhood Curriculum, Project LIFE, Responsive Typing Booth, and the Peabody Language Development Kit).

Eating the noon meal with attendant language involvement is developed as a learning activity: therefore, all of the students are served a hot lunch. The morning group is served prior to leaving school, and the afternoon group is served immediately upon arrival for the afternoon session.

In-Service Activities

The majority of the in-service activities of the program were considered as a part of the outreach activities (described later). Other types of in-service activities included: attendance at various workshops; enrollment in selected graduate/undergraduate courses at Eastern New Mexico University; formal and informal sessions with various consultants, including members of the external evaluation team; and regularly scheduled faculty meetings.

Dissemination Activities

Activities which served as means to disseminate information concerning the program included: preparation of various brochures; newspaper releases; progress reports to the funding agency; central administration office and school board; site visitation by interested groups and individuals; various speaking engagements by director and faculty; preparation of an audio tape and manuals; and copies of the evaluation report were distributed throughout the state and nation including the Educational Resources Information Center (ERIC - Clearinghouse on Rural Education and Small Schools). Also, a paper concerning the program was presented at a national level professional organization.

Outreach Activities

Beginning with school year 1975-76, the outreach activities component was added to REEEP.* The purpose of adding the outreach activities to the parent center was to give the program the capability of providing replication services to various local education agencies. A unique feature of this replication service is the capability of taking the training to the replication centers by a specially designed and equipped motor coach.

Three school districts, all in isolated areas and having a large number of target children and within a reasonable distance of the parent center, requested replication of all or part of the parent program during the 1975-76 school year. These school districts were: Fort Sumner, Artesia, and Carlsbad, all located in eastern New Mexico. In addition, replication by two other school districts had been made completing their second year of operation. This replication was made by the Clovis-Portales Bilingual Early Childhood Program (ESEA, Title VII) with a training site in both Clovis and Portales, New Mexico.

*The outreach activities of REEEP is funded by the Handicapped Children's Early Education Program, Bureau of Education for the Handicapped, U.S. Office of Education, Grant No. G00-75-00079.

The outreach activities component is designed to have three major functions: advisory and training, diffusion, and evaluation.

The evaluation of the outreach activities also includes a follow-up study of former REPSAC students as they enter the mainstream of education (grades 1-6). The school year 1975-76 was the completion of the second year of this follow-up study.

EVALUATION DESIGN

The purpose of evaluation was to establish and maintain a procedure of collecting and providing information for decision-making relative to student and program progress. The external evaluation was conducted by various faculty members of the College of Education, Texas Tech University.

The design for the external evaluation for 1975-76 was based primarily upon the program objectives as pertains to student achievement (1.1 through 1.4). The objectives were objectively measured with standardized tests using a pre-posttest design. A summary description of the objectives and instruments used are as follows:

<u>Objective</u>	<u>Instrument</u>
1.1 Language development in English	Peabody Picture Vocabulary Test (PPVT)
1.2 Language development in Spanish	Test for Auditory Comprehension of Language - Spanish (TACL)
1.3 School Readiness	Readiness Test for Disadvantaged Children (RTDC)
1.4 Self concept and personality development	Developmental Profiles (DP)

Form A and Form B of the PPVT and RTDC were used as the pretest and post-test respectively. The same form of the TACL was used as the pre and posttest. The use of the Developmental Profiles is described later.

A brief non-technical description of the test instruments is included in Appendix A.

Procedure and Time-Schedule for Collecting Data

Data to evaluate objectives 1.1 - 1.3 were collected with the use of standardized tests within the framework of a quasi-experimental design commonly referred to as a "Time Design" or "Pretest - Posttest Design Only." This design involved a single experimental group without a control group. The subject group (the program participants) was measured on a dependent variable (the pretest), and was then given the experimental treatment (instructional activities). Following the treatment, the subject group was measured again on the same variable (posttest), and a statistical comparison was made between the means of the two measurements.

Data to evaluate objective 1.4 were collected with the use of the Developmental Profiles. This instrument was completed for each student three times during the year by the classroom teacher and aides.

The dates for administering the pretests were September 2-5, 1975, and the posttests were administered May 10-14, 1976. The Developmental Profiles were completed during September, February, and May.

Data to evaluate the objectives pertaining to in-service training (2.1) and dissemination activities (3.1) were collected with the Mc Callon Workshop Evaluation System, site-visits, and observations.

On-Going Evaluation Procedures

In addition to the above stated measures (pre and posttests), there were various on-going subjective evaluation procedures. This consisted mainly of daily operation of the program. Assistance with the subjective evaluation of the other objectives was accomplished during these site-visits.

Statistical Treatment of Data

As concerns the collected data from the standardized tests, a mean gain score was computed for each test (posttest score minus pretest score) by age and year in program. Also, comparative data were reported concerning the second-year and third-year students. The t-test was used to test for significance of difference between the mean gain scores.

As concerns the Developmental Profiles, the mean was computed for each child for each marking period and was "plotted" on a standardized scale to indicate direction and rate of growth/change.

As concerns the collected data pertaining to objectives 2.1 and 3.1, subjective evaluations were made and reported in narrative form.

Summary Chart of the Evaluation Plan

A summary of the various evaluation activities is presented on the next page in the "Evaluation Plan Summary Chart."

Additional Evaluation Data

A separate external evaluation study of the outreach activities, including the follow-up study of former REPSAC students, was conducted. Information concerning this can be obtained either from the project director or the external evaluator.

EVALUATION PLAN SUMMARY CHART
(REEEP - 1975-76)

GOAL	EVALUATION ACTIVITY (BY OBJECTIVES)	SAMPLE OR TARGET GROUP	INSTRUMENT*	DATA COLLECTION RESPONSIBILITY	DATE	ANALYTICAL PROCEDURE
1. Student Achievement	1.1 Measure language development in English on pre and posttest basis.	100% of subject group	PPVT- (A) PPVT- (B)	Evaluator Evaluator	09/02/75 05/10/76	t-test for significance of difference of mean gain scores
	1.2 Measure language development in Spanish on pre and posttest basis.	100% of subject group	TACL-(A) TACL-(A)	Evaluator Evaluator	09/02/75 05/10/76	t-test for significance of difference of mean gain scores
	1.3 Measure degree of school readiness on pre and posttest basis.	100% of subject group	RTDC (A) RTDC (B)	Evaluator Evaluator	09/02/75 05/10/76	t-test for significance of difference of mean gain scores.
	1.4 Evaluate self-concept and emotional development during 3 month intervals.	100% of subject group	DP	Teacher/Evaluator	10/15/75 02/15/76 05/15/76	Statistical summary
2. In-service Training	2.1 Assess effects of in-service training sessions.	100% of teachers and aides	WES Site visits Written exams	Director/Evaluator	After each session & end of year	Statistical summary
3. Dissemination	3.1 Assess the quality & quantity of dissemination of information concerning the program.	N/A	Observations, Number of news releases. Number of prof. articles. Quality of training films.	Director/Evaluator	End of year	Narrative summary

*LEGEND

- PPVT= Peabody Picture Vocabulary Test (Dunn)
TACL= Test for Auditory Comprehension of Language (Carrow)
RTDC= Readiness Test for Disadvantaged Children (Walker)
DP= Developmental Profiles (Bessell and Palomares)
WES= Workshop Evaluation System (McCallon)
Appendix A for description of instruments)

The objectives pertaining to student achievement (1.1-1.4) were objectively evaluated and the objectives pertaining to service training (2.1) and dissemination activities (3.1) were subjectively evaluated.

Number of Students

At the beginning of the school year, there were 42 students enrolled in REEEP (24 boys and 18 girls); 13 first-year students; 14 second-year students; and 22 initially started the program this year.

The pretesting phase included 37 students; and the posttesting phase included 41 students. The number of students who were both pre and post-tested was 30. The reason for the difference in the number of student withdrawals and new entries into the program.

Area of Achievement

Language Development in English

Objective 1.1 pertained to language development in English. A significant mean gain score ($M=10.67$, $p < .01$) was found in this area; therefore, it was concluded that this objective was achieved. Statistical data concerning language development in English are presented in Table 1.

Language Development in Spanish

Objective 1.2 pertained to language development in Spanish. A significant mean gain score ($M=10.67$, $p < .01$) was found in this area; therefore, it was concluded that this objective was achieved. Statistical data concerning language development in Spanish are presented in Table 1.

School Readiness

Objective 1.4 pertained to school readiness. A significant mean gain score ($M=10.67$, $p < .01$) was found in this area; therefore, it was concluded that this objective was achieved. Statistical data concerning school readiness are presented in Table 1.

Analysis By Age and Year in Program

By Age. An additional analysis was conducted concerning the overall performance of the students by age in the three aforementioned areas. It was hypothesized that students participating in REEEP at age 3, 4, and 5 would show a significant gain in the areas measured. The data indicated that this hypothesis can be supported for all areas measured except language development in Spanish. This lack of significant gain in Spanish for five-year-olds is consistent with earlier findings and may reflect a greater role for the child's language to function in school. These data are presented in Table 2.

By Year in Program. An additional analysis was conducted concerning the overall performance of the students according to year-in-program in the three areas measured. First, second, and third-year students made significant gains in language development in English, language development in Spanish, and school readiness. These data are presented in Table 2.

... STUDENTS

Test/Objective			t
PPVT/English (1.1)		15.40 12.63	6.82*
TACL/Spanish (1.2)		15.03 11.63	7.269*
RTDC/Reading		16.16 13.21	3.842*

*(p < .05)
 **(p < .01)
 ***(p < .001)

TABLE 3

YEAR IN PROGRAM AND TEST PERFORMANCE OF REEEP STUDENTS

Test/Objective	YP	N	Mean Gain	t
PPVT/English (1.1)	1	13	51.40	9.12*
	2	12	43.16	6.40*
	3	5	39.41	6.11*
TACL/Spanish (1.2)	1	13	37.13	5.26*
	2	12	30.12	4.83*
	3	5	25.41	4.01*
RTDC/Readiness (1.3)	1	13	23.45	3.32**
	2	12	17.17	2.99***
	3	5	10.11	2.86***

*(p < .001)

**(p < .01)

***(p < .05)

Self Concept and Emotional Development

Objective 1.4 pertained to developing a positive self concept and favorable emotional development. This measurement was obtained from three subjective evaluations made by the teacher and aide using the Developmental Profiles. Results of these average ratings for first, second, and third-year-students are presented in Figures 1, 2, and 3. As reflected in these figures, positive and continuous growth was made by the students; therefore, it was concluded that objective 1.4 was achieved.

In-Service Training

Objective 2.1 pertained to the in-service training of the teacher and aide. Assessment of the in-service training activities involved site-visits and discussions with the project director and faculty.

The majority of the in-service activities were conducted by the outreach activities component. Other types of in-service activities included: attendance at various workshops; enrollment of designated graduate/undergraduate courses at Eastern New Mexico University; formal and informal sessions with various consultants, including members of the external evaluation team; and regularly scheduled faculty meetings.

An outstanding feature of the in-service training for the 1975-76 school year was the attendance of two workshops before the school year started.

The first workshop, Workshop on Implementation Procedures on Early Prevention of School Failure, was conducted at Eastern New Mexico State University,

Developmental Profile

FIGURE 1 - PERSONAL DEVELOPMENT PROFILE FOR FIRST YEAR REEP STUDENTS

Developmental Profile

FIGURE 2 - PERSONAL DEVELOPMENT PROFILE FOR SECOND YEAR REEEP STUDENTS

Developmental Profile

FIGURE 3 - PERSONAL DEVELOPMENT PROFILE FOR THIRD YEAR REEP STUDENTS

May 28-30, 1975. This workshop was conducted by a dissemination team from the Early Prevention of School Failure Program, a nationally validated ESEA Title III project, located in Peotone, Illinois. This workshop, focusing on kindergarten age children, was designed to provide school personnel knowledge and skills necessary to implement screening programs in their respective schools. In addition, the workshop attempted to assist the participants in the planning of educational experiences for kindergarten children with certain developmental lags. Specifically, the workshop participants were expected to: 1) Acquire the skills necessary to implement a screening model for kindergarten age children; and 2) Develop strategies designed to meet the unique educational need of each child.

The second workshop, Early Childhood Bilingual/Bicultural Education: Why and How, was conducted at Eastern New Mexico State University, August 18-20, 1975. This workshop was conducted by three faculty members of the Metropolitan State College, Denver, Colorado. This workshop, focusing on kindergarten age children, was designed to provide teacher and teacher-aides knowledge and skills necessary to implement/improve programs in early childhood bilingual/bicultural education.

Another strong feature of the in-service training program was the teacher and aides working very closely with the outreach training team which included: early childhood specialist; educational diagnostician and language specialist; and a speech therapist.

Another outstanding feature of the in-service training program was the attendance of the teacher and aides of designated courses at Eastern New Mexico University. One such course was Working with Spanish Speaking Children.

Considering the quantity and quality of the in-service training activities, it was concluded that the objective pertaining to in-service was achieved.

Dissemination

Objective 3.1 pertained to quantity and quality of dissemination of information concerning the program. Information concerning the project was disseminated as described in the following paragraphs.

Progress reports were made available to the central administration office, school board, local area news media including nearby Cannon Air Force Base, the State Department of Education, the U.S. Office of Education, and the U.S. Senators from New Mexico.

Much publicity was received when the project was notified of an invitation from the National Diffusion Network for the program to serve as a national demonstration site for the Early Prevention of School Failure Project of Peotone, Illinois.

Over 6,000 copies of the brochure, "Parents: Do You Know the Early Warning Signs of Children with Special Needs," were distributed in grades K-6 of the Clovis Municipal Schools.

The development of six one-minute video cassette spots for use on television. These were developed in cooperation with KENW-TV, ENMU, and this material was presented to the Governor's Commission for Public Broadcasting in March, 1976.

Presentations of the project were made at: the annual meeting of the New Mexico Speech and Hearing Association at Eastern New Mexico University, April, 1976; various classes in Child Development at ENMU; and to the ENMU Chapter of the Council for Exceptional Children.

The project used student teachers from nearby Eastern New Mexico University and thereby disseminated information through the university.

Site-visitations by many professional individuals and groups as well as parents.

Copies of the end-of-year evaluation reports were disseminated throughout the states of New Mexico and Texas. Also, these reports were accepted into the network of the Educational Resources Information Center (ERIC) in the Clearinghouse of Rural Education and Small Schools, Las Cruces, New Mexico.

In addition to the above, much information concerning the project was disseminated by the outreach activities component which was added to the program this year. Description and evaluation of the outreach activities were reported for 1975-76 in a separate report.

Based on observations and interviews with various school personnel, it was concluded that the quality and quantity of disseminated materials were more than adequate. Therefore, it was concluded that the objectives pertaining to the dissemination of information was achieved.

CONCLUSIONS

Based upon the findings of this study, the major conclusions were:

1. All of the program objectives pertaining to student achievement, in-service training, and dissemination were achieved.
2. The program is in an active and positive process of accomplishing the long range program goals.
3. The program has the organization, curriculum, materials, facilities, and a qualified and dedicated faculty/staff to provide the needed educational experiences for the target children; therefore, it was concluded that REEEP is serving as an effective educational intervention for the specified target children.

APPENDIX A

DESCRIPTION OF INSTRUMENTS

A brief non-technical description of each of the test instruments is listed in the following paragraphs. Personnel interested in more detail concerning the tests are invited to consult technical data provided by the publishers of the tests or refer to the Mental Measurements Yearbook, Buros, editor.

Language Development

English

The Peabody Picture Vocabulary Test (Dunn) is designed to provide an estimate of a subject's "verbal intelligence" through measuring his hearing vocabulary. The test also has wide utility as a clinical tool. Besides being effective with average subjects, it has special value with certain other groups. Since subjects are not required to read and the responses can be non-oral, the test is especially fair to non-readers and remedial reading cases. With the drawings free of fine detail and figure-ground problems, the test is apparently appropriate for at least some perceptually impaired persons. According to the Test Manual, the scale is appropriate for subjects 2½ - 18 years who are able to hear words, see the drawings, and have the facility to indicate "yes" and "no" in a manner which communicates.

This standardized test is published by American Guidance Services, Inc., Circle Pines, Minnesota.

Spanish

The Test for Auditory Comprehension of Language (Carrow) measures the child's understanding of the Spanish language structure. The test is composed of 101 plates of pictorial referents. The child responds to each of the examiner's oral stimuli by pointing to one of three line drawings. Responses are recorded on a separate scoring/analysis form. The test is designed for individual administration by speech and testing specialists. Test results can also be used to diagnose the language competence of bilingual and mentally retarded children as well as those with hearing, articulation, or language disorders.

This standardized test is published by Learning Concepts, Inc., Austin, Texas.

School Readiness

The Readiness Test for Disadvantaged Pre-School Children (Walker) was adapted from the final report of a project conducted by Dr. Wanda

Walker, Northwest Missouri State College, and supported by the Office of Education. The test consists of multiple-choice items based on pictures and symbols which do not require reading ability and are designed to test a child's listening ability; visual ability; and his recognition of similarities, differences, numerical analogies, and missing parts.

This standardized test is available from ERIC Reproduction Service (ED 047 168), Bethesda, Maryland.

Self Concept and Personality Development

The Developmental Profiles (Bessell and Palomares) is a subjective evaluation of children's behavior under a variety of circumstances. These rating scales are prepared periodically jointly by two teachers. The teachers make ratings on a printed form according to six affective areas: awareness of self; self-confidence; interpersonal comprehension; sensitivity to others; effectiveness; and tolerance. Because of the inherently subjective nature of these profiles, there is no objective scale of accomplishment or standard in terms of age-achievement scores. The profiles can provide a source of insight and understanding of emotional and personality development.

This instrument is published by the Human Development Training Institute, El Cajon, California.

Workshop Evaluation

The Workshop Evaluation System (McCallon) provides a scientific approach to gathering and using participant feedback in the evaluation of conferences, workshops, conventions, and in-service training programs.

Participant responses are gathered on seven dimensions - organization, objective, work of the presenter, ideas and activities, scope, benefit, and overall effectiveness. The Workshop Evaluation System is unique in that it provides normative data collected from over 40,000 workshop participants. Participant feedback scores are compared against the norms to ensure reliable analysis and interpretation of workshop effectiveness.

This instrument is published by Learning Concepts, Inc., Austin, Texas.

BIBLIOGRAPHY

1. Alford, Gay. "Incidence of and Factors Relating to Prematurity and Low Birthweight in the Spanish American Population in Clovis, New Mexico." Unpublished Ed. Sp. thesis, Eastern New Mexico University, 1972.
2. Alford, Gay, and Ainsworth, Len. "Lunch Learning in An Early Childhood Program." Education-New Mexico, 5 (Fall, 1974), 10-14.
3. Ainsworth, Len and Alford, Gay. "The Talking Kids Diet." Early Years, (April, 1973), 25-27.
4. Ainsworth, Len, et al. Responsive Environment Program for Spanish American Children: First Year Evaluation Study, Final Report, 1971-72. Report prepared for USOE (BEH) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 068 219. Abstracted in Research in Education, (February, 1973), 94.
5. Askins, Billy E., et al. Evaluation of the Effect of An Early Education Program for "High Risk" Spanish American Children: Second Year Evaluation Study, Final Report, 1972-73. Report prepared for USOE (BEH) and Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 085 122. Abstracted in Research in Education, (April, 1974), 109.
6. Askins, Billy E., et al. Responsive Environment Program for Spanish American Children (REPSAC): Third Year Evaluation Study, Final Report, 1973-74. Report prepared for USOE (BEH) and Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 096 086. Abstracted in Research in Education, (January, 1975), 120.
7. Askins, Billy E., et al. Responsive Environment Program for Spanish American Children (REPSAC): Fourth Year Evaluation Study, Final Report, 1974-75. Report prepared for USOE (BEH) and Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 111 562. Abstracted in Research in Education, (January, 1976), 141.
8. Askins, Billy E. et al. Outreach Activities (Replication Services) of the Responsive Environment Program for Spanish American Children: First Year Evaluation Study, 1975-76. Report prepared for USOE (BEH) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 127 057. Abstracted in Resources in Education, (December, 1976), p. 117.
9. Askins, Billy E. et al. Responsive Environment Early Education Program: First Year Evaluation Study, 1975-76. Report prepared for USOE (BEH) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 127 058. Abstracted in Resources in Education, (December, 1976), p. 117.

10. Askins, Billy E.; Ainsworth, Len; Alford, Gay. "The Effectiveness of the Responsive Program for Spanish American Children of Pre-School Age - A Demonstration Project." Paper presented at the annual meeting of the Texas Association of Supervision and Curriculum Development, McAllen, Texas, October 29, 1973. Also, paper was published in Education-New Mexico, 4 (Winter-Spring, 1974), 22-30.
11. Askins, Billy E. and Cornett, Joe D. "Effect of the Responsive Environment Early Education Program for Low Birth Weight Children of Preschool Age." Paper presented at the annual meeting of the American Educational Research Association, New York City, April, 1977. Abstracted in AERA Paper and Symposia Abstracts, (1977).
12. Cornett, Joe D.; Ainsworth, Len; and Askins, Billy E. "Effects of An Intervention Program on 'High Risk' Spanish American Children." Journal of Educational Research, (April, 1974), 324-343.
13. Cornett, Joe D. and Askins, Billy E. "Multiple Correlation As An Extension of One Group Evaluation Designs." Paper presented at the annual meeting of the American Educational Research Association, San Francisco, Calif., April, 1975. Abstracted in AERA Paper and Symposia Abstracts, (1976), 49-50.
14. Medley, Gene W., and Askins, Billy E. "Investigating the Relationship Between Birth Weight and School Readiness of Preschool Mexican American Children." Texas Tech Journal of Education, 1 (Numbers 2-3, 1974), 119-125.