	[bookmark: _GoBack]DELAWARE EARLY CHILDHOOD RESOURCE TOOLKIT

	Linguistic Diversity

	Evidence Sources
	Approaches to Assessing the Language and Literacy Skills of Young Dual Language Learners (DLLs) http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/imce/documents/ResBrief%2310.pdf

Assessment Tools for Language and Literacy Development of Young Dual Language Learners (DLLs)
http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/imce/documents/ResBrief%239.pdf

California’s Best Practices for Young Dual Language Learners: Research Overview Papers
http://www.cde.ca.gov/sp/cd/ce/documents/dllresearchpapers.pdf

The Cognitive Development of Young Dual Language Learners: A Critical Review of the Research http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/imce/documents/3015-Research-Brief-11.pdf

Development of Infants and Toddlers Who Are Dual Language Learners
http://fpg.unc.edu/sites/fpg.unc.edu/files/resources/reports-and-policy-briefs/FPG_CECER-DLL_WorkingPaper2.pdf

Disparities in Early Learning and Development
http://www.childtrends.org/?publications=disparities-in-early-learning-and-development-lessons-from-the-early-childhood-longitudinal-study-birth-cohort-ecls-b

Dual Language Learner Teacher Competency Report
http://afabc.org/getmedia/8c3e612e-7c2a-46cb-8c7e-b3f30f09c16f/DLLTCreport.allLOW-RES.aspx

Early Dual Language Learning
http://main.zerotothree.org/site/DocServer/29-1_Genesee.pdf

Language and Literacy Development in Dual Language Learners: A Critical Review of the Research
http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/imce/documents/Brief%20%236%20Lang%20Final%207-15-11.pdf

Multilingual Children: Beyond Myths and Toward Best Practices http://fcd-us.org/sites/default/files/Multilingual%20Children%20Beyond%20Myths%20and%20Towards%20Best%20Practices.pdf

Position Paper on Language and Literacy Development for Young English Language Learners
(Ages 3-8) http://www.tesol.org/docs/pdf/371.pdf?sfvrsn=2

Responding to Linguistic and Cultural Diversity: Recommendations for Effective Early Childhood Education http://www.naeyc.org/files/naeyc/file/positions/PSDIV98.PDF

Responsiveness to ALL Children, Families, and Professionals: Integrating Cultural and Linguistic Diversity into Policy and Practice
http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Position%20Statement_
Cultural%20and%20Linguistic%20Diversity_updated_sept2010.pdf

Social-Emotional Development in Dual Language Learners: A Critical Review of the Research
http://cecerdll.fpg.unc.edu/sites/cecerdll.fpg.unc.edu/files/imce/images/%232817_ResBrief%237_FinalRvsd-2.pdf

Supporting Positive Language and Literacy Development in Young Language Minority Children: Research, Policy, and Practice
http://www.acf.hhs.gov/programs/opre/research/project/supporting-positive-language-and-literacy

Understanding the Impact of Language Differences on Classroom Behavior http://csefel.vanderbilt.edu/briefs/wwb2.pdf

What Early Childhood Educators Need to Know: Developing Effective Programs for Linguistically and Culturally Diverse Children and Families http://www.naeyc.org/files/tyc/file/WhatECENeedToKnow.pdf

[image:]Prepared by Camille Catlett of the Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill, with funding provided by the Delaware Office of Early Learning, April 2014. This report was funded by the Delaware federal Early Learning Challenge Grant. The Early Learning Challenge grant is funded by the U.S. Departments of Education and Health and Human Services.
2

	DELAWARE EARLY CHILDHOOD RESOURCE TOOLKIT

	Linguistic Diversity

	Books
	Barrueco, S., López, M., Ong, C., & Lozano, P. (2012). Assessing Spanish-English bilingual preschoolers: A guide to best approaches and measures. Baltimore: Brookes.

Curenton, S. M., & Iruka, I. U. (2013). Cultural competence in early childhood education. San Diego, CA: Bridgepoint Education, Inc.

Derman-Sparks, L. & Olsen Edwards, J. (2010). Anti-bias education for young children and ourselves. Washington, DC: NAEYC.

García, E. E., and Frede, E. C. (Eds.) (2010). Young English language learners: Current research and emerging directions for practice and policy. New York: Teachers College Press.

Nemeth, K. N. (2009). Many languages, one classroom: Teaching dual and English language learners: Tips and techniques for preschool teachers. Beltsville, MD: Gryphon House.

Santos, R. M., Cheatham, G. A., & Durán, L. (Eds.) (2012). Supporting young children who are dual language learners with or at-risk for disabilities. (Young Exceptional Children Monograph Series No. 14). Los Angeles, CA: The Division for Early Childhood of the Council for Exceptional Children.

Tabors, P. O. (2008). One child, two languages: A guide for early childhood educators of children learning English as a second language. Baltimore: Brookes.

	Articles
	
Articles on Bilingual Development
http://www.teachingforchange.org/programs/anti-bias-education/articles#bilingual_development

Articles on First Language Acquisition
http://www.teachingforchange.org/programs/anti-bias-education/articles#first_language_acquisition

The Cognitive Consequences of Early Bilingualism
http://main.zerotothree.org/site/DocServer/29-2_Yoshida.pdf

Cultural Influences on Early Language and Literacy Teaching Practices http://main.zerotothree.org/site/DocServer/ZTT27-1_Parlakian.pdf

Dual Language Learners: Effective Instruction in Early Childhood http://www.aft.org/pdfs/americaneducator/summer2013/Goldenberg_Hicks_Lit.pdf

Dual Language Learners in Early Care and Education Settings http://main.zerotothree.org/site/DocServer/Dual_Language_Learners.pdf

The Early Catastrophe: The 30 Million Word Gap by Age 3
http://centerforeducation.rice.edu/slc/LS/30MillionWordGap.html

Early Dual Language Learning http://main.zerotothree.org/site/DocServer/29-1_Genesee.pdf

How Do Children Learn a Second Language?
http://www.education.com/reference/article/how-children-learn-second-language/

How Do English Language Learners Learn to Read? http://www.ascd.org/ASCD/pdf/journals/ed_lead/el200403_slavin.pdf

Learning to Talk and Listen: An Oral Language Resource for Early Childhood Caregivers http://lincs.ed.gov/publications/pdf/LearningtoTalkandListen.pdf

	DELAWARE EARLY CHILDHOOD RESOURCE TOOLKIT

	Linguistic Diversity

	Articles
	
Los Niños Aprenden en Casa: Valuing and Connecting Home Cultural Knowledge With an Early Childhood Program http://www.naeyc.org/files/yc/file/200311/ValuingHomeCulture.pdf

Meeting the Home Language Mandate: Practical Strategies for All Classrooms
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/domains%20of%20child%20development/
language%20development%20and%20communication/meetingthehomelangage.pdf

Oral Storytelling: A Cultural Art That Promotes School Readiness http://policy.rutgers.edu/faculty/curenton/Curenton%202006.pdf

Phonological Awareness is Child’s Play! http://www.naeyc.org/files/yc/file/200901/BTJPhonologicalAwareness.pdf

PreK-3rd: Challenging Common Myths About Young Dual Language Learners: An Update to the Seminal 2008 Report http://fcd-us.org/sites/default/files/Challenging%20Common%20Myths%20Update.pdf

Preparing the Children of Immigrants for Early Academic Success
http://www.migrationpolicy.org/pubs/COI-EarlyAcademicSuccess.pdf

The Social–Emotional Development of Dual Language Learners: Looking Back at Existing Research and Moving Forward with Purpose http://dx.doi.org/10.1016/j.ecresq.2013.12.002

Storybook Reading for Young Dual Language Learners
http://www.naeyc.org/files/yc/file/201101/GillandersOnline0111.pdf

Understanding the Impact of Language Differences on Classroom Behavior
http://csefel.vanderbilt.edu/briefs/handout2.pdf
What Early Childhood Educators Need to Know: Developing Effective Programs for Linguistically and Culturally Diverse Children and Families http://www.naeyc.org/files/tyc/file/WhatECENeedToKnow.pdf

When Learning a Second Language Means Losing the First
http://www-psych.stanford.edu/~babylab/pdfs/sdarticle.pdf

	Audiovisual Resources
	
African-American English (or Ebonics) in the classroom http://www.youtube.com/watch?v=xX1-FgkfWo8

Anais Makes a Butterfly http://www2.cde.state.co.us/media/resultsmatter/RMSeries/AnaisMakesAButterfly_SA.asp

Cindy Makes a Flower http://www2.cde.state.co.us/media/resultsmatter/RMSeries/CindyMakesAFlower_SA.asp

A Common Language of Care - Welcoming and Supporting Dual Language Learners in Infant-Toddler Programs (webinar) http://www.buildinitiative.org/WhatsNew/ViewArticle/tabid/96/ArticleId/65/A-Common-Language-of-Care-Welcoming-and-Supporting-Dual-Language-Learners-in-Infant-Toddler-Programs.aspx

A Creative Adventure: Supporting Development and Learning Through Art, Music, Movement and Dialogue http://eclkc.ohs.acf.hhs.gov/hslc/hs/resources/video/Video%20Presentations/ACreativeAdvent.htm

Diversity: Contrasting Perspectives http://learningseed.vidcaster.com/j7Dj/diversity-contrasting-perspectives/

Dual Language Learners Multimedia Resources
http://whsaonline.org/dual-language-learners-multimedia-resources-at-eclkc/

Enhancing Policy and Practice for Young Dual Language Learners: What is the Research Base? (PowerPoints) http://nieer.org/sites/nieer/files/Preschool_English_Language_Learners_Policy_and_Practice.pdf

	DELAWARE EARLY CHILDHOOD RESOURCE TOOLKIT

	Linguistic Diversity

	Audiovisual Resources
	Frontloading for English Language Learners
https://www.teachingchannel.org/videos/vocabulary-english-language-learners

Linking Language and Literacy: Implications for Serving Linguistically Diverse Children (audiocast)
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/ehsnrc/Early%20Head%20Start/multimedia/audio-casts/LinkingLanguage.htm

Meeting the Needs of Dual Language Learners (PowerPoints) http://www.naeyc.org/files/naeyc/Zepeda_2013.pdf

Myths About Bilingual Children http://www.youtube.com/watch?v=LVYhpCprtzQ

Preschool for English Language Learners Part 1: Language Learning, Part 2: Academic Skills – curriculum http://www.colorincolorado.org/webcasts/preschool/

Supporting English Language Learners in Preschool Classrooms
http://www.easternct.edu/cece/e-clips_english_language_learners.html

Supporting the Oral Language Development of Young Dual Language Learners (webcast) http://www.youtube.com/watch?v=5HD2wydP0mE

Table Blocks http://www2.cde.state.co.us/media/resultsmatter/RMSeries/TableBlocks_SA.asp

	Web Resources
	60 Minutes From Catalog to Classroom
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/center/60MinutesfromC.htm

Bilingual Infant/Toddler Environments: Supporting Language & Learning in our Youngest Children http://files.eric.ed.gov/fulltext/ED520113.pdf

Building Culturally & Linguistically Competent Services to Support Young Children, Their Families and School Readiness http://files.eric.ed.gov/fulltext/ED485881.pdf

California’s Best Practices for Young Dual Language Learners: Research Overview Papers http://www.cde.ca.gov/sp/cd/ce/documents/dllresearchpapers.pdf

Challenging Common Myths About Young English Language Learners
http://fcd-us.org/resources/challenging-common-myths-about-young-english-language-learners

Colorín Colorado http://www.colorincolorado.org

Cultural Influences on Early Language and Literacy Teaching Practices
http://main.zerotothree.org/site/DocServer/ZTT27-1_Parlakian.pdf?docID=11661

Dual Language Learners: Effective Instruction in Early Childhood http://www.aft.org/pdfs/americaneducator/summer2013/Goldenberg_Hicks_Lit.pdf

Dual Language Learners and the CLASS Measure: Research and Recommendations
http://www.teachstone.org/wp-content/uploads/2013/02/CLASS-DLL-White-Paper.pdf

Dual Language Learners with Challenging Behavior
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/center/Dual%20Language%20Learners/ecd/supportive_environments/DualLanguageLea.htm

Early Dual Language Learning http://main.zerotothree.org/site/DocServer/29-1_Genesee.pdf

Dual Language Learning: What Does It Take? https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/families-parent%20involvement/support%20for%20home%20culture%20and%20diversity/duallanguagelea.htm

	DELAWARE EARLY CHILDHOOD RESOURCE TOOLKIT

	Linguistic Diversity

	Web Resources
	
Gathering and Using Language Information That Families Share
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/docs/dll_background_info.pdf

The Importance of Home Language Series
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/center/home-language.html

Language Castle http://www.languagecastle.com/

Making a Difference: A Framework for Supporting First and Second Language Development in Preschool Children of Migrant Farm Workers http://www.eric.ed.gov/PDFS/ED500795.pdf

Meeting the Home Language Mandate: Practical Strategies for All Classrooms
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/domains%20of%20child%20development/
language%20development%20and%20communication/meetingthehomelangage.pdf

Multicultural Principles for Head Start Programs http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/operations/mgmt-admin/diversity/multiculturalism/RevisitingandUp.htm

National Association for Bilingual Education http://www.nabe.org

National Center on Cultural and Linguistic Responsiveness
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic

National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs (NCELA) http://www.ncela.us/

PreK-3rd: Challenging Common Myths About Young Dual Language Learners: An Update to the Seminal 2008 Report http://fcd-us.org/sites/default/files/Challenging%20Common%20Myths%20Update.pdf

Preparing the Children of Immigrants for Early Academic Success
http://www.migrationpolicy.org/pubs/COI-EarlyAcademicSuccess.pdf

Preschool and School Readiness: Experiences of Children With Non-English-Speaking Parents
http://www.ppic.org/content/pubs/report/R_512JCR.pdf

Program Preparedness Checklist: A Tool to Assist Head Start and Early Head Start Programs to Assess Their Systems and Services for Dual Language Learners and Their Families
https://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/docs/program-preparedness-checklist-v-5.pdf

Reaching All Children: Understanding Early Care and Education Participation Among Immigrant Families http://www.clasp.org/resources-and-publications/publication-1/0267.pdf

Reversing the Trend: Latino Families in Real Partnerships with Schools http://www.nctm.org/resources/nea/TCM1999-01-296a.pdf

Same, Different, and Diverse: Understanding Children Who Are Dual Language Learners
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/docs/same-different-diverse.pdf

Strategies for Supporting All Dual Language Learners
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/cultural-linguistic/docs/dll-strategies.pdf

Understanding Influences of Play on Second Language Learning http://ecr.sagepub.com/content/11/2/184.full.pdf+html

image1.png
JDELAWARE
OFFICE OF
AL any Leaane
———

