SELF- Study of A Jewish Early Childhood Center Using JECEI'S LENSES, LOGIC MODEL, & INDICATORS

This document explains the vision and principles of the JECEI change model and then provides work sheets that can be used to do a self-study of a Jewish Early Childhood Center. This material can be modified as you wish and the self-study report does not need to reference JECEI.

Foundational to JECEI are ideas and values about Jewish life expressed as the "JECEI Lenses." The JECEI Lenses are ways of viewing and experiencing our lives and the world:

- *Masa* (Journey) reflection, return and renewal
- B'rit (Covenant) belonging and commitment
- Tzelem Elokim (Divine Image) dignity and potential
- *K'dushah* (Holiness) intentionality and presence
- *Hit'orerut* (Awakening) amazement and gratitude
- D'rash (Interpretation) inquiry, dialogue, and transmission
- Tikkun Olam (Repair of the World) responsibility

The JECEI Lenses inform our vision and approach to Jewish early childhood education as we integrate them with constructivist, Reggio inspired theories and practices in our work with children, families, and schools.

JECEI LOGIC MODEL, TRICOLON, INDICATORS AND EVIDENCE

The JECEI Logic Model explains the reason that JECEI exists. It articulates what JECEI is setting out to accomplish. The Logic Model both describes the desired outcomes and the main activities for achieving these outcomes. The Logic Model focuses on three areas: Quality Early Childhood Education, Engaging Families in Jewish Living and Learning, and Shared Leadership. These three areas incorporate key ideas including: relationships, vision, and environment.

What does a school look like that achieves these outcomes? The answer to that question is articulated as JECEI Principles of Quality in each of the three areas, a tri-colon: Quality Early Childhood Education, Engaging Families in Jewish Living and Learning, and Shared Leadership.

The 13 JECEI Indicators are broken down into even more concrete observable pieces of evidence specifying what educational excellence looks like in a Jewish early childhood school. The description of these 13 JECEI Indicators makes it possible for a school to adapt these behaviors and provide a basis by which a school can be accredited and then branded as a JECEI school of excellence.

WHAT JECEI ATTEMPTS TO ACCOMPLISH: OUTCOMES AND INDICATORS

Three Logic Model Areas	Indicators	Logic Model Outcomes
(Tri-colon)	(How JECEI Accomplishes its Outcomes)	(What JECEI accomplishes)
QUALITY EARLY CHILDHOOD EDUCATION	1 Teachers and families are partners in nurturing the social and emotional growth of community members - children, families, and staff. 2 The professional leadership (director/2 nd tier)	-Enhance communication and deepen relationships between parents and teachers
	facilitates the flow of information and exchange of feedback on the school level and encourages the same between teachers and parents.	
	3a Children $(2 - 5 \text{ years})$ - Children take responsibility for themselves and others.	
	3b Infants/Toddlers – Teachers use relationships as the primary way of supporting the development of the infant/toddler's self-awareness, autonomy, and self-expression.	
	4 Small group project work and documentation are part of the curricular process of teachers engaging students in constructing the learning experience.	
	5 The environment reflects the school's vision.	
	6 Families are partners in the creation of the learning community.	-Engage children and families in Jewish life and learning in the Jewish ECE schools.
ENGAGING FAMILIES IN JEWISH LIVING AND LEARNING	7 Jewish living and learning, ideas and values, are part of the everyday learning experiences.	-Parents value the Jewish ECE school as a place to learn about parenting and to explore Jewish

		life.
		-Parents begin to connect with other parents.
SHARED LEADERSHIP	8 Key stakeholders in the community are involved in creating a vision integrating the JECEI Lenses and Indicators of Excellence.	-Increase competency of lay people as leaders and partners
		-Increase competency of school and central
	9 Professional leadership and teachers grow in their identity, skills, and knowledge as professionals working in Jewish ECE.	agency for Jewish education Jewish ECE professionals to lead and effect change
		-Increase competency of teachers in Jewish
	10 The school and host institution support educators' professional growth as aligned with the	learning and early childhood education.
	school vision.	- School begins to operate in consonance with the JECEI model.
	11 Lay Leadership in the school and host institution partners with Professional Leadership to champion the JECEI change process to create schools of	
	excellence and engage families in Jewish learning and living.	
	12 Professional Leadership designs and maintains structures that support daily operations in alignment with the school's vision.	
	13 Professional Leadership partners with teachers to carry out the vision of the school.	

5-YEAR PLAN TO CONTINUE TO ENHANCE THE QUALITY OF THE JEWISH Early Childhood Education Center

Instructions: Please complete both columns of the chart and answer the questions listed below the chart to develop your 5-Year Plan. The process to develop the 5-Year Plan should include a broad range of school and host institution stakeholders.

Logic Model Three Categories	What will you continue to do to	What will you begin to do in the next 5 years to
and Outcomes		
Quality Early Childhood	1) be family centered?	
Education	2) facilitate the flow of information and exchange	
	of feedback among all stakeholders? between	
Enhance communication and	teachers and parents?	
deepen relationships between	3a) (children $2-5$) facilitate children's growth as	
parents and teachers	competent, responsible, and caring individuals?	
	3b) (children 0 -2) support infant/toddlers'	
	development?	
	4) use small group projects work and documentation	
	in the learning process?	
	5) create an environment that furthers the school	
	vision?	
Engaging Families in Jewish	6) involve parents in planning and leading as well as	
Living and Learning	participating in adult Jewish study?	
Engage children and families in	7) engage children in exploring Jewish life? Use	
ongoing Jewish life and learning	Jewish ideas and values (JECEI Lenses) in this	
in the Jewish ECE school.	exploration?	
Parents value the Jewish ECE	exploration:	
school as a place to learn about		
parenting and to explore Jewish		
life.		
Parents begin to connect with		
other parents.		
omer parems.		

	T
Shared Leadership	8) implement the school's vision?
-School begins to operate in	
consonance with the JECEI	9) integrate Jewish ideas and values (the JECEI
model.	lenses) with Constructivist, Reggio inspired
Increase competency of teachers	practices in the school?
in Jewish learning and early	10) provide opportunities for educators to continue
childhood education.	to grow as quality professionals working in Jewish
	ECE?
Increase competency of lay people	11) cultivate and involve lay leadership in the
as leaders and partners	ongoing pursuit of excellence in Jewish ECE?
-Increase competency of school	12) engage the host institution at all levels in
and central agency for Jewish	supporting and furthering the work of the Jewish
education Jewish ECE	ECE school and increasing community support
professionals to lead and effect	for Jewish ECE?
change	13) provide ways for families to learn about current
, and the second	and future ways of engaging in Jewish living and
	learning?
	14) refine and maintain structures that support daily
	operations to align with the vision?
	15) enhance the performance of the Director and 2 nd
	tier leaders as a team?
	16) provide opportunities for teachers to take
	responsibility for carrying out the school vision?

- 1. Describe the process used to develop the 5-Year Plan. Please include the range of stakeholders tapped.
- 2. Please identify the following:
- a) Challenges that the school needs to address in implementing the 5- Year Plan
- b) Resources needed for the 5-Year Plan
- c) How the school plans to orient new teachers, parents, and lay leaders to learn about and implement the JECEI approach
- d) Other

The materials that appear on the JECEI website (except those for which reprint permission must be obtained from the primary sources – not JECEI documents) may be freely reproduced for educational/training activities. There is no requirement to obtain special permission for such uses. We do, however, ask that the following statement appear on all reproductions:

Copyright © 2011 by Jewish Early Childhood Education Initiative