
Community Collaboratives for
Early Learning & Media

A National Picture of CC-ELM Results, 2017–2018

January 2019

Contents

A National Picture of Results from Community Collaboratives for
Early Learning and Media, 2017–2018... 4

Data Collection and Limitations...6
Program and Participant Data..6

Snapshot of participating families..8
Supporting Children and Families...11

Welcoming families..11
Children’s attitudes and learning..12
Building parents’ confidence and skills to help their young children learn...........................14
What facilitators valued most about the PBS KIDS RTL programs..14

Parent and Partner Perspectives on the PBS KIDS RTL Media, Resources, and Technology.........15
Parent perspectives on the materials and resources...15
Partner perspectives on the materials and resources...16

CC-ELM Capacity and Visibility in the Community...18
Increased capacity, improved communication..18
Increasing visibility among key stakeholders...19
Common challenges relate to limited staff time, training shortages, and Internet access......20
Sharing PBS KIDS RTL materials and approaches beyond the CC-ELM partnerships............22

Facilitator Experience and Training...23
Results from the Playful Learning for Educators Professional Development Pilot.......................24

About Playful Learning for Educators participants...25
PLE workshop alignment with PBS KIDS RTL program goals...28
Alignment of PLE with hallmarks of high-quality professional development.........................30
Benefits of specific workshops ...32
Improving instructional practice...35
Suggestions for improving the PLE workshops...35

Conclusion... 36

Appendix A.. 37
Data Cleaning Procedures...37
Programs Offered and Survey Data Collected By Station...37

List of Exhibits

Exhibit 1. PBS KIDS RTL Learning Experiences Offered, 2017–2018..5
Exhibit 2. PBS KIDS RTL FCLs and Camps Offered and Surveys Collected, October 2017–July 2018......................7
Exhibit 3. Number of CC-ELMs Contributing Data and Surveys Submitted..8
Exhibit 4. Number of Children Brought to PBS KIDS RTL Programs, as Reported by Parents8
Exhibit 5. Percentage of Parents Who Participated in a Prior PBS KIDS RTL Program ..8
Exhibit 6. Relationship to Child Participant...9
Exhibit 7. Percentage of Children Eligible for Free or Reduced-Price Lunch..9
Exhibit 8. Percentage of Children Receiving Special Education Services ...10
Exhibit 9. Highest Educational Attainment of Parents ...10
Exhibit 10. Language Spoken by Participants ...11
Exhibit 11. Race and Ethnicity of Participants ...11
Exhibit 12. Parent Reports of Changes in Children’s Excitement About STEM, Coding and Literacy...................13
Exhibit 13. Facilitator Reports of Changes in Children’s Skills and Enthusiasm for Science and Engineering......13
Exhibit 14. Increased Organizational Capacity..18
Exhibit 15. Partner and Station Staff Reports of Future Partnership Plans ..19
Exhibit 16. Station Staff and Partner Reports of Changes in Stakeholder Awareness...19
Exhibit 17. Implementation Challenges Reported by Station Staff and Partners..21
Exhibit 18. Reports of Sharing PBS KIDS RTL Resources and Training Beyond CC-ELM.......................................23
Exhibit 19. Training Needs Reported by Facilitators ...24
Exhibit 20. Post-Workshop Surveys Received from CC-ELM..25
Exhibit 21. Workshop Selection in PD Surveys Received from CC-ELM...25
Exhibit 22. PLE Participants’ Work with Children of Different Age Groups ...26
Exhibit 23. Educational Attainment of PLE Participants ...26
Exhibit 24. Percentage of Bachelor’s Degrees in Key Areas ...27
Exhibit 25. Frequency of PD Participation in the Prior Year ...27
Exhibit 26. Frequency of Facilitating or Teaching STEM-Related Content to Young Children28
Exhibit 27. Frequency of Media and Digital Content Use In Facilitating or Teaching...28
Exhibit 28. Supporting Diversity and Inclusion ...29
Exhibit 29. Supporting Children’s STEM Engagement ..29
Exhibit 30. Supporting Child and Family Learning ...30
Exhibit 31. PLE PD Participant Reports of Engagement and Opportunities ...31
Exhibit 32. Satisfaction with the PLE Experience ..31
Exhibit 33. The Integrating Media in Playful Learning Workshop: Reported Benefits ..32
Exhibit 34. The Hands-On Learning with PBS KIDS ScratchJr Workshop: Reported Benefits33
Exhibit 35. The Inquiry with The Cat in the Hat Workshop: Reported Benefits ...33
Exhibit 36. Engineering Design with Ruff Ruffman Workshop: Reported Benefits ...34
Exhibit 37. Promise of the PLE for Improving Instructional Practice ..35
Exhibit A-1. Number and Type of Programs Offered, Parent and Facilitator Survey Data Collected by Station....38
Exhibit A-2: Station Staff and Partner Organization Staff Survey Data Collected, by CC-ELM...............................43

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 4

A National Picture of Results from
Community Collaboratives for Early
Learning and Media, 2017–2018
Beginning in 2015, a group of public media stations around the United States started using CPB-PBS Ready To
Learn (RTL) Initiative grant funds to develop a new type of local partnership, called a Community Collaborative
for Early Learning and Media (CC-ELM). To establish these Collaboratives, stations identified new partners and
renewed prior relationships with organizations such as schools, libraries, cultural and community centers, and
housing authorities. After completing a needs assessment process, each CC-ELM began offering PBS KIDS RTL-
developed learning experiences for children and families
as part of its broader partnership activities.

Participants in the learning experiences use PBS KIDS
RTL media and engage in related hands-on activities.
In the Family & Community Learning format1, children
and their parents2 participate together for four 2-hour
sessions. These experiences seek to bolster parents’
abilities to support their children’s learning. The camp
version of these experiences offers similar activities, but
only for children, during school breaks and in afterschool
programs. In addition, some CC-ELMs offer Playful
Learning for Educators, a professional development
experience.

EDC and SRI International (SRI) are evaluating the
CC-ELMs, focusing on implementation of the PBS KIDS
RTL-developed learning experiences, the preparedness
and training of the facilitators who lead them, and the overall capacity and visibility of each partnership. EDC and
SRI also are gathering evidence of the CC-ELM effects on children, families, facilitators, partners, and communities.
In addition, EDC and SRI are supporting each CC-ELM’s local evaluation efforts.

This report presents evaluation findings from the 16 CC-ELMs in the program’s first two cohorts. A third, new cohort
of 14 CC-ELM partnerships was selected from a larger pool of planning grant awardees and got underway in
October 2018. This report summarizes survey results from October 2017–September 2018, building on the national
report submitted to CPB and PBS at the end of the 2016–2017 program year.3 The report draws on analysis of
surveys that EDC and SRI provided to CC-ELMs to administer to parents, facilitators, station staff, and staff from
partner organizations. Parent and facilitator surveys address program-specific topics, so EDC and SRI ask that

1  In prior years, this PBS KIDS RTL program format was called “Family Creative Learning.”
2  Throughout this report, we use the term “parent” to refer to a child’s caregiver, which may include a guardian or other relation.
3  No data were collected from CC-ELMs in Year 1 (2015–2016) of the CPB-PBS Ready To Learn Initiative.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 5

they be administered at the end of each program. Surveys for station staff and partner organization staff gather
information about the partnership overall and are administered annually. In addition, six CC-ELMs participated in the
pilot phase of a new professional development program, Playful Learning for Educators (PLE); those CC-ELMs ask
participants to complete a survey at the end of each PLE workshop.

These surveys are intended to support national and local understandings of RTL community-based engagement;
supplement and support Collaboratives’ local evaluations; contribute to CPB’s and PBS’s continuous improvement
of the CC-ELM and related programming; and inform EDC’s and SRI’s approaches to examining the CC-ELM effects
in Year 4 and beyond. In addition to this national report that synthesizes Year 3 survey results from all 16 CC-ELMs,
researchers have developed and submitted to CPB and PBS a report for each CC-ELM that summarizes feedback
about its specific Year 3 activities and partnerships.

In Year 3, each CC-ELM offered a selection of the following major PBS KIDS RTL-developed learning experiences
(Exhibit 1). Four are Family & Community Learning (FCL) programs designed for parents and caregivers to attend
with their children; two are out-of-school-time camps designed for children only; the last is Playful Learning for
Educators (PLE).

Exhibit 1. PBS KIDS RTL Learning Experiences Offered, 2017–2018

 Program Name Target Audience

PBS KIDS ScratchJr FCL Parents and 5–8-year-old children

Ruff Ruffman FCL Parents and 5–8-year-old children

Play and Learn Science FCL Parents and 3–5-year-old children

The Cat in the Hat Knows a Lot About That! FCL Parents and 3–5-year-old children

Odd Squad Be the Agent Science Camp 5–8 -year-old children

Ruff Ruffman Sensational Science Camp 5–8 -year-old children

Playful Learning for Educators (professional development) Educators

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 6

In this report, we draw on survey data collected by the CC-ELMs to summarize how, and to what extent, these
programs (1) supported children and families, (2) leveraged technology and media, (3) supported facilitators, and
(4) supported the professional development of educators who work with young children and families. This report
also summarizes data from the annual surveys of station staff and partner organization staff members, focusing on
changes in organizational capacity and visibility that respondents attribute to the Collaboratives.

Data Collection and Limitations
EDC and SRI collected survey data using Qualtrics, a secure survey platform. Quantitative analyses of survey
data were conducted using SPSS to calculate item response frequencies. Descriptive statistics and frequencies
were calculated to describe trends in the data. To analyze open-response data, researchers reviewed text in
open-response fields and grouped responses into themes. Researchers then developed brief written summaries,
included throughout the report, and selected illustrative quotations. Appendix A provides more detail on data analysis
procedures and lists the number of surveys received from each CC-ELM.

Several factors limit EDC’s and SRI’s ability to assess the generalizability of findings and, in some cases, the ability
to interpret information that the Collaboratives provided. Key factors were local changes made to the PBS KIDS RTL
programs, difficulties with data collection, and the possible over-representation of views of participants in more than
one event.

It is common for CC-ELM to adapt learning programs. They receive detailed implementation guidance, but make
changes to better address local needs and interests, align better with other local programming, or accommodate
time or space constraints. Survey respondents, therefore, provided feedback not only on the events, but also on the
modified versions of the events they experienced.

There were various challenges related to collecting data from PBS KIDS RTL programs. For example, surveys were
available in English and Spanish, but some CC-ELMs had participants who spoke other languages or dialects. In
addition, it was difficult to administer surveys at the end of some programs, such as camps in which staff did not
interact directly with parents. For reasons such as these, survey responses synthesized in this report do not reflect
feedback from all events, parents, or facilitators.

The CC-ELMs invited children and families to attend multiple PBS KIDS RTL-developed learning experiences
throughout the year. The views and demographic characteristics of those who participated in more than one
experience may be overrepresented in participant feedback. Similarly, the views and backgrounds of facilitators and
professional development participants who took the survey multiple times may be overrepresented.

Program and Participant Data
Exhibit 2 shows the number of FCLs and camps offered between October 2017 and July 2018 across all 16 CC-
ELM, and how many associated parent and facilitator surveys were completed.4 Not all respondents answered
every survey question. Consequently, the numbers reported from each stakeholder group throughout this report vary
and do not always correspond with the total numbers of survey respondents. In addition to the Ruff Ruffman FCL
and Ruff Ruffman Sensational Science Camp that CC-ELM were required to implement in Year 3, each CC-ELM

4  This report summarizes data from surveys submitted through July 31, 2018. Surveys submitted in August and September will be included in
Year 4 reporting. We are not able to provide complete participation data for all CC-ELMs, but we included all available participation data in station-
specific reports.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 7

selected which other learning experiences to offer as part of its partnership activities. Exhibit 3 shows the number
of PLE participants, station staff, and partner surveys that EDC and SRI received, and the number of CC-ELM that
contributed.

Exhibit 2. PBS KIDS RTL FCLs and Camps Offered and Surveys Collected, October 2017–July 2018

Across all CC-ELM

Family & Community Learning
Program Times Offered Parent Surveys Facilitator Surveys

Ruff Ruffman FCL 24 169 50

PBS KIDS Scratch Jr FCL 9 36 13

Play & Learn Science FCL 9 53 23

The Cat in the Hat Knows a Lot
About That! (CITH) FCL

4 20 12

Total FCL Implementations 46 278 98

Across all CC-ELM

Camp Times Offered Parent Surveys Facilitator Surveys

Ruff Ruffman Sensational
Science Camp

32 148 72

Odd Squad “Be the Agent”
Science Camp

6 6 9

Total FCL & Camp
Implementations

84 432 179

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 8

Exhibit 3. Number of CC-ELMs Contributing Data and Surveys Submitted.

Survey Type Number of CC-ELM
Contributing

Number of Surveys
Total

Playful Learning for Educators (pilot) 6 233

Station Staff 16 62

Partner Organization Staff 15 79

Snapshot of participating families
Exhibits 4-11 provide a window into overall family participation and demographics.5 Ninety percent of parents
reported bringing or enrolling one or two children in the camp or FCL.

Exhibit 4. Number of Children Brought to PBS KIDS RTL Programs, as Reported by Parents

(N=427)

Nearly two-thirds (61%) of parents indicated they previously had participated in at least one PBS KIDS RTL program.

Exhibit 5. Percentage of Parents Who Participated in a Prior PBS KIDS RTL Program

(N=315)

5  Here, we draw on parent survey data aggregated across CC-ELMs. For a more in-depth description, see A. Morris, D. Steven, and K.
Anderson (2018), “Building Community Partnerships to Support Family Learning,” in S. Pasnik (Ed.), Getting Ready To Learn: Creating Effective,
Educational Children’s Media (pp. 179–195). New York, NY: Routledge.

Five or more ChildrenFour Children

Three Children

Two children
One Child

3% 1%

61%
29%

6%

Attended two
or more

programs
19%

Attended one
prior program

40%

First program
attended

41%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 9

Approximately three-quarters of participating parents were mothers of participating children; some were fathers. The

rest were grandparents, guardians, or had other relationships with the children.6

Exhibit 6. Relationship to Child Participant

Relationship to Child

Child 1
(N = 410)

Child 2
(N = 154)

Child 3
(N = 41)

Child 4
(N = 16)

Child 5
(N = 5)

Mother 78% 74% 73% 75% 40%

Father 14% 13% 10% 13% 20%

Grandmother 4 5% 5% 6%

Grandfather <1%

Guardian <1% 3% 2% 6% 20%

Other 2% 5% 10% 20%

More than half of parents (59%) reported that their child was eligible for free or reduced-priced lunch, and over one-
fifth (22%) of children received special education services at school.7

Exhibit 7. Percentage of Children Eligible for Free or Reduced-Price Lunch

(N=423)

6  If two parents from the same family participated in an FCL, only one was asked complete a survey. Relationships reported here are between
the survey respondent and one child, but more than one-third of parents (39%) reported bringing or enrolling more than one child.
7  This reflects known needs at the time of the parent survey. Preschool-aged children often are not assessed for special education services, nor
do they always have access to free or reduced-priced lunch.

No/Don't Know
41%

Yes
59%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 10

Exhibit 8. Percentage of Children Receiving Special Education Services

(N=421)

Mothers had slightly more formal education than did fathers of participating children. Around half of mothers
completed an associate’s, bachelor’s, or graduate degree, while 41% of fathers had done so. Forty percent of
mothers and 45% of fathers had completed high school or some college.8

Exhibit 9. Highest Educational Attainment of Parents

(N=368-410, with range due to missing responses)

More than three-quarters of participating children spoke only English at home. Fourteen percent spoke English
and another language at home, with Spanish being the most common other language. A few reported a Chinese
language (Mandarin, Cantonese, other) or other language. Six percent of children spoke only Spanish at home.9

8  The numbers in Exhibit 9 exceed the number of survey respondents because surveys captured data on both mothers and fathers of child
participants
9  The survey was available only in English or Spanish. Despite staff assistance, parents who spoke other languages may not have been able to
complete the survey, so their home languages may be underrepresented here.

No/Don't Know
78%

Yes
22%

Fathers (N=386)Mothers (N=410)

Graduate Degree

Bachelor’s Degree

Associate’s Degree

Some College

High School Degree

Some High School

8th Grade

No Formal Schooling

16%

20%

13%

20%

20%

7%

15%

16%

10%

16%

29%

7%

5% 6%

1%

Percentage of parent responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 11

Exhibit 10. Language Spoken by Participants

(N = 425)

About two-thirds identified as either White or Black or African American, and 17% identified as Hispanic. Small
numbers of participants identified as Asian, other, or bi- or multi-racial; fewer than 1% did not report race/ethnicity.

Exhibit 11. Race and Ethnicity of Participants

(N = 419)

Supporting Children and Families
Parents and facilitators reported that children and families benefited from the FCLs and camps in a range of ways.
These benefits are consistent with those evident from last year’s evaluation.

Welcoming families
The potential for learning begins with helping families feel comfortable at PBS KIDS RTL programs. Welcoming all
children can involve supporting children with disabilities.

More than 2 languages
1%

Bilingual
14%

Other
2%

French

0%

Spanish
6%

English
77%

More than 2
races/ethnicities

Biracial

Other

Hispanic

Asian

Black

White

14

14

73

135

152

27

4

0 40 80 120 160
Number of parent responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 12

Parents and children overwhelmingly enjoyed the programs. Staff were communicative and
helped participants feel welcome.

» More than 99% of parents reported that their child enjoyed the FCLs and camps; parents who
participated in a Family & Community Learning program also reported that they personally enjoyed it
(99%)

» Parents reported that they (99%) and their child (100%) felt comfortable with program staff.

» Most parents (96%) reported that the staff spoke with them about the program that they and/or their child
attended.

Most facilitators helped learners with disabilities participate in the PBS KIDS RTL programs.
They provided one-on-one support and extra time, among other accommodations.

» Most facilitators who responded (71%) reported engaging with children with disabilities.

» Facilitators indicated that support for children with disabilities came in the form of additional one-on-one
support, and one facilitator identified the use of calming strategies to address behavior issues.

» Family members and staff worked together during PBS KIDS RTL learning experiences to support
children with disabilities, many of whom were familiar to staff from prior participation.

» One facilitator requested more training to work with children with special needs.

Children’s attitudes and learning
Parents and facilitators observed positive changes in children’s attitudes toward STEM learning and in their
development of positive dispositions. Facilitators also reported increases in children’s STEM-related skills.

The PBS KIDS RTL learning experiences increased children’s excitement about, and
interest in, STEM learning and literacy.

» As indicated in Exhibit 12, parents reported that their child was more excited about various STEM topics
after participating in a PBS KIDS RTL program.10

» Nearly three-quarters of parents (71%) indicated that their child used science more often to explore,
build, or understand the world after participating.

» Two-thirds of parents (66%) reported that their child plays more games that have science ideas (66%)
after participating in a camp or FCL.

» Nearly two-thirds (64%) reported that their child is more interested in science jobs (such as scientist,
doctor, computer programmer, astronaut, or engineer) after participating.

10 These numbers align with how often programs focused on various STEM areas were offered. For example, Ruff Ruffman camps and FCLs—
focused on science and engineering—were offered 56 times in the reporting period, while the PBS KIDS ScratchJr FCL—focused on coding—
was offered nine times. All programs include a focus on literacy, and all incorporate digital resources (short videos and/or digital games).

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 13

Exhibit 12. Parent Reports of Changes in Children’s Excitement About STEM, Coding and Literacy

The PBS KIDS RTL learning experiences promoted children’s positive engagement with STEM
topics.

»» As detailed in Exhibit 13, facilitators agreed that the PBS KIDS RTL programs increased children’s
STEM-related enthusiasm and skills.

»» Most facilitators also indicated that the programs helped children feel confident that they can do science
(93% of facilitators) and engineering (92% of facilitators).

»» Most facilitators (83%) reported that the programs helped children feel confident that they can use media
and technology for learning.

Exhibit 13. Facilitator Reports of Changes in Children’s Skills and Enthusiasm for Science and
Engineering

(N=179); *Agree consists of both “Strongly Agree” and “Agree” responses.

Content Area

N
um

b
er

 o
f p

ar
en

t r
es

p
on

se
s

0

50

100

150

200

250

300

350

None Computer

coding
MathEngineeringTechnology Reading,

writing, or
literacy

Science

Percentage of of facilitator responses

DisagreeNeither agree nor disagreeAgree*

Enthusiasm
for engineering

Enthusiasm
for science

Science skills

Engineering skills

91%

92%

92%

96%

9%

7%

7%

4%

0%

1%

1%

1%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 14

The PBS KIDS RTL-developed learning experiences promoted positive dispositions and life skills
in children.

»» The programs increased children’s problem-solving skills (reported by 97% facilitators), perseverance
and determination (91% of facilitators), and skills for collaborating with others (93% of facilitators).

Building parents’ confidence and skills to help their young children learn
The PBS KIDS RTL learning programs aim to increase parents’ interest in their young children’s learning, and to
encourage them to view themselves as playing a key role in supporting that learning. Parents and FCL facilitators
(who had the best chances to observe parents) reported positive outcomes for parents.

The PBS KIDS RTL Family & Community Learning experiences set the stage for parents to
continue supporting children’s learning and their meaningful engagement with media.

»» After participating, parents (95%) were more aware that important learning happens outside of school.

»» Almost all parents (98%) agreed they want to spend more time each week helping their child learn at
home and spend more time supporting their child’s school activities (97%).

PBS KIDS RTL Family & Community Learning programs promoted STEM-related confidence and
understanding among parents.

»» FCL facilitators reported that the programs increased parents’ confidence in supporting children’s
learning in science (reported by 92% of facilitators), learning in engineering (94%), and in using media
and technology for science learning (91%).

»» Nearly all parents who participated in an FCL workshop (97%) reported that they felt more confident
helping their child learn science after participating.

»» Nearly all FCL facilitators also reported that the program increased parents’ understanding of science
and engineering content for children (reported by 93% and 94% of facilitators, respectively), and using
media and technology to support learning in science (94%).

What facilitators valued most about the PBS KIDS RTL programs
Facilitators valued the aspects of programs that are integral to the goals of those programs, such as to support
parents and children learning together (in FCLs), and to use high-quality digital resources in conjunction with hands-
on learning.

Facilitators identified the hands-on learning opportunities, the FCL’s multi-generational
approach, and the high-quality resources as the most valuable aspects of PBS KIDS RTL
programs.

»» Facilitators observed that the hands-on approach helped children stay engaged and entertained, while
also supporting their STEM learning. One facilitator suggested that the hands-on activities support
children’s learning “because they walk away with experience that they can relate to a specific topic.”

»» Facilitators also valued the FCLs’ emphasis on parents and children learning together, commenting that
collaboration nurtured “the family bond” and involved “parents learning to be a teacher and learner with
their child…”

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 15

»» Facilitators also valued the appeal and quality of videos, games, and hands-on activities. They reported
that the resources were appealing and engaging to children, and perceived them as supporting the
hands-on learning (“The videos reinforced what they learned”).

»» One facilitator expressed appreciation for the take-home activities, which provided “a great way to
extend learning at home.”

Parent and Partner Perspectives on the PBS KIDS RTL Media,
Resources, and Technology
Parents and partner organization staff shared positive attitudes towards the PBS KIDS resources used in the RTL
learning programs.11 Parents observed that PBS KIDS resources help their children learn, and nearly all parents
reported using the media and resources at home. Partners found that the resources help them in their work with
families and children.

Parent perspectives on the materials and resources
Large majorities of parents believe PBS KIDS materials help children learn, and reported using PBS KIDS resources
at home. Parents also observed that the materials used in the PBS KIDS RTL programs sparked conversation and
play.

The PBS KIDS RTL resources used in the programs encouraged children to play and to talk about
the learning experiences.

»» Almost all parent FCL participants who responded (98%) reported that PBS KIDS resources encourage
children to play.

»» Nearly all parents (94%) indicated that their child talked about the videos, games, and apps used in the
program.

Parents reported that PBS KIDS media and resources help their children learn—and they used
them to help their children learn at home.

»» Almost all parents (98%) identified PBS KIDS videos and games as resources that help children learn.
Specifically, parents reported that the PBS KIDS media used in the program help their children learn
science (98%), reading and writing skills (89%), and how to use technology, such as computers and
tablets (89%).

»» Most parents who participated in an FCL (88%) reported that their families use PBS KIDS media
resources at home. Almost all parents also reported that the resources help children learn at home
(98%) and help parents encourage their child’s learning (99%).

»» Indicative of parents’ positive attitudes toward the resources, almost all parents (99%) reported that they
trust their local PBS station.

11  The facilitator survey does not ask opinions of PBS-developed materials because many facilitators work for the participating public media
stations.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 16

Partner perspectives on the materials and resources
Partners reported positive views of the resources—they believe that the materials help support children’s learning
and promote staff comfort and confidence with the program content.

The PBS KIDS RTL materials and support from stations help partners’ work with child and family
learning.

»» Almost all partners (98%) and station staff (97%) reported that the materials and support from stations
integrate well with other partnership activities.

»» Most partners reported that PBS KIDS materials and support from stations helped develop children’s
early science skills and early literacy skills (each outcome reported by 90% of partners).

»» Nearly all partners reported that the materials and support from stations helped build comfort with, and
confidence in, supporting children’s learning among staff (reported by 89% of partners) and among
parents (reported by 84% of partners).

Ready To Learn Community Collaboratives for Early Learning & Media 17

“I think talking about who and what a scientist is, and empowering the kids to understand that
they do science every day, and that they are scientists, makes a big difference for these kids
who may feel intimidated or overwhelmed by the idea of science. It makes the concept so much
more reachable on their level.”—Program Facilitator

“Letting kids learn the concepts by doing activities was great. It’s different from school, they really
got to experience the concepts hands-on.”—Program Facilitator

“Having the parents interact and work WITH the kids was the best part. The parents learned how
to listen better to their children, encourage them, and learn along with them.”—Program Facilitator

“The collaborative nature of the activities gives parents hands-on training [on] how to use
PBS media to help their children become inquisitive learners. This is lifelong learning.”
—Program Facilitator

“The children LOVED the videos and were very engaged each time we watched a clip.
They also really enjoyed the playground building activity.”—Program Facilitator

“The element I found to be most valuable was to see the interaction between the parents and their
children, giving them an opportunity to learn how to learn with their children as well as to learn
from their children.”—Partner

“To me, bringing school, family and communities together in a learning environment through
these programs is the most valuable piece. Extending learning beyond the classroom and
involving parents, other staff members, community partners, and our administration has
helped our programs grow and has given our students the opportunity to experience learning
on many levels.”—Partner

“We are so lucky to be a part of this partnership. It has opened so many doors for our students
and families. We see families starting out participating before entering kindergarten and coming
back each year for new programming. One learning opportunity seems to lead organically to
the next. We have become a cohesive community with [station], our social service organization,
and public library, as well as community and school leaders. Our families are aware of resources
and take part in programs in our community.”—Partner

In the Words of Program Facilitators
and Partners

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 18

CC-ELM Capacity and Visibility in the Community
Reflecting on Year 3, station staff and their partners continued to report that the CC-ELM partnership benefits
their organizations and positively supports their work with children and families. Many reported sharing PBS KIDS
RTL resources beyond their Collaboratives. They also identified challenges experienced in Year 3, and proposed
strategies for mitigating them.

Increased capacity, improved communication

The CC-ELM partnerships increased partners’ organizational capacity.

»» Almost all station staff (98%) and partners (96%) reported that the quality of their programs and
services increased overall through the partnership. However, a few people (1 station staff, 8 partners,
representing 8 CC-ELM), reported that partnership activities distracted from core services.

»» As shown in Exhibit 14, nearly all station staff (92%) and two-thirds of partners reported increased
participation from children and families as a result of the CC-ELM partnership. They also reported that
the partnership helped them serve more families overall.

»» A large majority of station staff (90%) and partner staff (83%) reported being able to provide more
services for the same families over time.

Exhibit 14. Increased Organizational Capacity

(N=60 station staff; N=78-79 partner staff, with range due to missing responses); *Agree consists of both “Strongly Agree” and “Agree”
responses.

The CC-ELM partnership enabled strong communication among participants. Station staff and
partners report similar plans for the partnership moving forward.

»» Almost all partners (99%) and most station staff (90%) reported responsive communication among those
involved.

»» In addition, 83% of station staff reported increased collaboration among departments at their stations.

»» Partner and station staff were aligned in their plans for future partnership activities (Exhibit 15).

Ability to provide more services

Ability to serve more families

Increased their child and
family participation numbers

Percentage of responses Percentage of responses

Station Staff Partner Staff

Agree* Disagree Don't know Don't knowDisagreeAgree*

83%90%

95%

92%

3%

3%

3%

7%

2%

5%

75%

66%

6%

14%

15%

10%

11%

19%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 19

Exhibit 15. Partner and Station Staff Reports of Future Partnership Plans

(N=58 station staff; N=77-78 partner staff, with range due to missing responses); *Likely consists of both “Very Likely” and “Likely” responses.
Unlikely consists of both “Very Unlikely” and “Unlikely.”

Increasing visibility among key stakeholders

The CC-ELM partnerships continued to raise awareness of the role that science and engineering
practices can play in children’s lives among key stakeholders of the Collaboratives’ work with
children and families.

»» Majorities of station staff and partners reported increased awareness of the role that science and
engineering practices can play in children’s lives among local families, schools and community leaders,
as well as among funders. Exhibit 16 reflects that these benefits may accrue slightly more for stations
than for other participating organizations.

Exhibit 16. Station Staff and Partner Reports of Changes in Stakeholder Awareness

Percent of station
staff that agrees
(N = 60)

Percent of partner
staff that agrees
(N = 79)

The partnership helped raise awareness among families in
the community about their work to support them.

95% 79%

Local schools are more aware of the work we do with children
and families

85% 72%

Community leaders are more aware of our organization and
the work we do with children and families

81% 55%

Current funders are more aware of our work with children and
families.

73% 63%

Our organization has obtained new or additional funding. 58% 62%

Percentage of responses Percentage of responses

Station Staff Partner Staff

More early science learning
opportunities

More early literacy learning
opportunities

Increased use of technology
to support learning

More early learning opportunities
using PBS KIDS resources

Likely* Unlikely* Don't know Don't knowUnlikely*Likely*

81%

72%

74%

3%

21%

5%

16%

7%

21%

76%3%21%

92%

91%

92%

6%

5%

1%

9%

3%

91% 6%3%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 20

Common challenges relate to limited staff time, training shortages, and Internet
access.

»» Station and partner staff members’ most frequently cited challenge was staffing shortages. Similarly, station
staff reported that they did not have enough staff to provide the training or support required for community
organizations to implement activities, and that community partners did not have enough staff to implement
activities.

»» Accessing and using the technology resources posed challenges, and made aspects of the programs
inaccessible to some underserved communities. One facilitator suggested that non-digital alternatives would
relieve stress and ease implementation.

»» Several critical challenges affect more than half of the CC-ELMs. Exhibit 17 shows how many people reported
each challenge, and the number of CC-ELMs their perspectives represent.

“The curriculum is too based on technology. If we are working with
underserved communities, the curriculum needs to be flexible and allow for
the camp to still teach the concept if there is not access to a projector or WiFi.
The videos and games gave a lot of context, but it was also the most stressful
part of the camp because our connections never were strong enough.”
—Facilitator

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 21

Exhibit 17. Implementation Challenges Reported by Station Staff and Partners

Reported challenges Number of
Partner Staff

Number of
CC-ELM

Number of
Station Staff

Number of
CC-ELM

No challenges 35 11 21 11

Not enough staff 23 13 13 9

Insufficient training or support 13 10 13 9

Not enough time to implement activities 17 10 N/A* N/A

Insufficient funding 12 8 N/A N/A

Lack of reliable Internet access 9 8 15 8

Lack of technology needed 6 5 3 3

Lack of materials needed 5 4 N/A N/A

RTL materials and strategies not a good fit
with our program.

3 3 N/A N/A

Difficulty recruiting children and families N/A N/A 8 5

The Ready-To-Learn materials and
strategies did not meet the particular
needs of the children and families that the
community organizations serve.

N/A N/A 2 2

Science activities were not a priority for
our community partners

N/A N/A 1 1

Other challenges 12 8 13 9

(N=60 station staff; N=79 partner staff); * N/A indicates that the item was not offered in the corresponding staff survey or partner survey.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 22

“We will conduct the training wherever they request. As early
childhood professionals ourselves, we make it work to meet their
needs no matter who or where.” —Station Staff Member

Sharing PBS KIDS RTL materials and approaches beyond the CC-ELM
partnerships
Anecdotal reports from station staff in Year 3 suggested that interest in the FCLs and camps was growing among
other local or regional organizations that serve children and families. We added an item to the station staff survey to
get more insight into this growing interest and into how CC-ELMs are responding.

Collaboratives are helping to disseminate PBS KIDS RTL materials and the implementation
model beyond their CC-ELM partnerships as they field requests for training and other supports.

»» More than half of station staff reported fielding requests regarding the Family & Community Learning
model and/or associated camps. Requests came from state-level early learning or family engagement
organizations, Head Start centers, public schools, early learning centers, family resource centers, and
libraries. More than a quarter of station staff reported that they provided training.

»» Exhibit 18 shows how many station staff reported sharing materials and resources, receiving requests
for training, and offering trainings beyond their partnerships.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 23

Exhibit 18. Reports of Sharing PBS KIDS RTL Resources and Training Beyond CC-ELM

(N=56-59 station staff, with range due to missing responses)

Facilitator Experience and Training
Station and partner organization staff members, such as teachers or librarians, facilitate FCLs and camps, often with
the help of volunteers. Facilitators’ ability to lead the learning activities and support participants are key factors in the
programs’ success. Overall, facilitators reported having been trained to lead PBS KIDS RTL programming, and many
had at least some prior experience. However, they also indicated needs for additional training and support.

Most facilitators were experienced and had received training to lead the FCL programs and
camps.

»» More than half (61% of facilitators) had previously facilitated programs that use PBS KIDS resources;
more than a quarter (26%) had done so more than four times.

»» More than half (61% of facilitators) had been trained specifically for the PBS KIDS RTL program they led
or supported.

Some facilitators requested more practice and at-a-glance guidance.

»» Exhibit 19 conveys the main training needs that facilitators identified.

»» Facilitators also requested more hands-on practice, guidance for arranging the physical space, and
materials.

»» Other facilitator requests included strategies for adapting programs when faced with time constraints or
for working with children of different ages, needs, or interests—such as cues to help navigate facilitator
guides on-the-fly, including “a barebones checklist/outline to follow” and “at-a-glance-guidance.”

No Yes

Shared resources

Received
training requests

Provided training

70%

46%

20%

30%

54%

80%

Percentage of station staff responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 24

Exhibit 19. Training Needs Reported by Facilitators

(N=177-179 facilitators, with range due to missing responses)

Results from the Playful Learning for Educators Professional Development
Pilot
Six CC-ELMs participated in the Playful Learning for Educators (PLE) professional development pilot study. They
administered surveys after each of the PLE workshops they chose to offer. Exhibit 20 shows the number of surveys
received from each CC-ELM by workshop.12 Exhibit 21 indicates whether participants specified the workshop they
attended.

12  Survey respondents were asked to indicate all of the PLE workshops they attended; as a result, 227 workshops were selected across
214 surveys. Nineteen PLE participants did not specify any workshop, and for this reason those responses are not included in summaries of
workshop-specific feedback.but are included in the summaries about the overall professional development experience. In addition, PBS SoCal
administered a different survey to participants prior to this survey, so only one participant completed this survey when it was later requested.

NoYes

Using media and
technology to support children's science learning

Leading engineering
activities for children

and families

Leading science activities
for children and families

Using PBS KIDS resources
effectively with children

and families

18%

20%

20%

82%

18% 82%

80%

80%

“A refresher of the scientific process would help. I know what it is,
but it can be difficult to describe.”—Facilitator

Percentage of facilitator responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 25

Exhibit 20. Post-Workshop Surveys Received from CC-ELM

PLE Workshop WGBH WVIZ
Ideastream WFYI KET PBS

SoCal WFSU

Total
Surveys
with
Workshop
Selected

Integrating Media into
Playful Learning

10 14 12 42 0 6 84

Hands-on Learning with
PBS KIDS ScratchJr

0 15 0 0 1 6 22

Inquiry with the Cat in
the Hat

0 15 11 60 0 0 86

Engineering Design
with Ruff Ruffman

0 15 0 14 0 6 35

Exhibit 21. Workshop Selection in PD Surveys Received from CC-ELM

WGBH WVIZ
Ideastream WFYI KET PBS

SoCal WFSU
Total
Number of
PD Surveys

Total # of Surveys With
Workshop Indicated

10 59 12 116 1 16 214

No Workshop Selected 0 0 0 18 0 1 19

Total # of PD Surveys
Taken

10 59 12 134 1 17 233

About Playful Learning for Educators participants
Exhibits 22-27 convey demographic information about participants. Nearly all surveys indicated that the PLE
educators worked most often with children ages 4 and under, although some worked with older children. Participants
worked primarily in informal or early learning settings.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 26

Exhibit 22. PLE Participants’ Work with Children of Different Age Groups

(N=233 PD surveys. Total percent exceeds 100% because participants were asked to select all that apply)

Participants in the PLE varied in their educational backgrounds. (They were asked to list all degrees and certificates,
so the total number exceeds the total number of participant surveys.) Exhibit 23 shows participants’ highest
educational attainment; Exhibit 24 shows the percentage of Bachelor’s degrees in key areas. Responses indicating
“other” highest educational attainment specified high school diplomas (8); certificates, licenses, or associate’s
degrees (41), other master’s degrees (21) and Education Specialist degrees (4).

Exhibit 23. Educational Attainment of PLE Participants

(N=233 PD surveys)

4th grade or higher
2%

3rd grade
2%

2nd grade
2%

1st grade
2%

Kindergarten
4%

Pre-K
(children 4 and under)

93%

Masters Degree

Associate’s degree

Other

Bachelor's degree

22%

27%

9%

52%

Percentage of PD survey responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 27

Exhibit 24. Percentage of Bachelor’s Degrees in Key Areas

(N=233 PD surveys. Total percent exceeds 100% because participants were asked to select all that apply.)

Almost all PLE educators indicated that they participated in professional development opportunities over the past
year.

Exhibit 25. Frequency of PD Participation in the Prior Year

(N=226 PD surveys)

More than half of participant responses indicated teaching STEM content (including coding, computational thinking,
engineering, and/or scientific inquiry) a few times a week or daily.

Bachelor’s
degree in a

subject other
than education

Bachelor’s
degree in

elementary
education

Bachelor's
degree in

early childhood
education

14%

5%

33%

Other
2%

Never
1%

A few times
36%

Once a month
33%

Several times
a month

28%

Pe
rc

en
ta

g
e

of
 P

D
 s

ur
ve

y
re

sp
on

se
s

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 28

Exhibit 26. Frequency of Facilitating or Teaching STEM-Related Content to Young Children

(N=224 PD surveys)

Overall, survey data indicated that the PLE participants used media and digital content frequently when teaching
or facilitating activities with children, with only 6% of educators indicating that had they never used media or digital
content during activities they taught or facilitated (Exhibit 27).

Exhibit 27. Frequency of Media and Digital Content Use In Facilitating or Teaching

(N=225 PD surveys)

PLE workshop alignment with PBS KIDS RTL program goals
The workshops supported participants’ ability to facilitate PBS KIDS RTL programs as designed, including
their ability to support all learners inclusively, to promote both child and family learning, and to promote STEM
engagement.

Strategies for inclusion

PBS KIDS RTL learning programs aim to welcome all learners; most participants indicated that the workshops
helped them develop strategies for inclusion, such as tailoring instruction for different ages and knowledge levels,
teaching children who may have disabilities, and supporting English Language Learners (Exhibit 28).

Never
8%Once or twice a year

6%

A few times
a month

30%

A few times
a week

27%

Every day
29%

Never
6%Once or twice a year

5%

A few times
a month

15%

A few times
a week

33%

Every day
41%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 29

Exhibit 28. Supporting Diversity and Inclusion

(N=224-228 PD surveys, with range due to missing responses)

Supporting children’s STEM engagement

The PLE experience prepared participants to positively influence children’s STEM attitudes and behaviors,
specifically among children who typically have fewer STEM learning opportunities (Exhibit 29).

Exhibit 29. Supporting Children’s STEM Engagement

(N=225-227 PD surveys, with range due to missing responses)

Supporting high-quality child and family learning

The PLE experience helped prepare educators to facilitate high-quality child and family learning. All, or almost all,
PLE survey responses suggested that the experience increased participants’ ability to encourage child and family
STEM learning, promote active learning, and promote children’s self-directed exploration and leadership. A majority
of responses also indicated an increased ability to adapt to program participants’ needs and interests (Exhibit 30).

Not at allSomewhatTo a great extent

Teach English
language learners

 Teach children who may
have physical disabilities

Teach children who may
have learning disabilities

 Plan instruction for children
at different skill or
knowledge levels

50%

50%

73%

31%

51% 32%

34%

20%

17%

16%

24% 3%

Not at allSomewhatTo a

great extent

Encourage children from low
socioeconomic backgrounds to

 engage in STEM-related content

Encourage children from
diverse racial or ethnic minority

groups to engage in
STEM-related content

 Encourage girls to engage in STEM-related content

Encourage children's
interest in STEM-related content

68%

70%

79%

23%

74% 20%

21%

9%

6%

9%

18% 3%

Percentage of PD survey responses

Percentage of PD survey responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 30

Exhibit 30. Supporting Child and Family Learning

(N=229-233 PD surveys, with range due to missing responses)

STEM engagement among PLE participants

The PLE experience gave participants direct opportunities to engage in hands-on STEM activities as a means of
preparing them to facilitate those activities themselves.

»» Almost all responses (99% of PLE participants) indicated that participants had opportunities during the PLE to
engage in STEM-related activities, with 91% indicating that they did this “To a great extent,” 8% indicating they
did this “Somewhat,” and only 1% indicating that they did not engage in hands-on STEM activities at all.

»» All PLE participants had opportunities to engage in hands-on learning experiences to some extent, with 95% of
responses indicating that the experience provided these opportunities “To a great extent.”

Alignment of PLE with hallmarks of high-quality professional development
Participants reported that they valued opportunities provided by PLE workshops to share ideas and work with
colleagues and other professionals.

Supporting collaboration and communication

Participants reported they valued that PLE workshops provided opportunities to share ideas and work with
colleagues and other professionals.

»» Almost all responses (99%) expressed agreement that the PLE atmosphere was conducive to collegial
professional exchange. In fact, participants cited opportunities to work together, interact, and listen to others’
feedback and ideas as most valuable aspects of the experience.

»» As shown in Exhibit 31, the PLE provided opportunities for participants to work closely with colleagues from
other public television stations who teach the same age groups, as well as to work with colleagues from their
own station.

Not at allSomewhatTo a great extent

 Adapt to meet children's and families' needs and interests

Allow for children's self-directed
exploration and leadership

Promote active learning

Encourage families to experience
STEM related activities together

 Encourage children to experience
STEM-related activities together

88%

77%

86%

13%86%

73% 25%

21%

2%

2%

13%

12%

1%

Percentage of PD survey responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 31

Exhibit 31. PLE PD Participant Reports of Engagement and Opportunities

(N=230-233 PD surveys, with range due to missing responses)

Satisfaction with PLE workshops’ organization, approach, and materials

»» Participants were nearly unanimous in providing positive feedback on the PLE workshops’ design and materials
(Exhibit 32). All, or nearly all, would recommend the PLE to colleagues.

»» In open-ended survey responses, many described the experience with strong positive adjectives, such as great,
enjoyable, exceptional, enlightening, fun, and challenging.

Exhibit 32. Satisfaction with the PLE Experience

(N=227-231 PD surveys, with range due to missing responses); *Agree consists of both “Strongly Agree”and “Agree” responses.

PLE participants cited the following features of workshops as being particularly valuable:

»» small groups and the learning sessions;

»» group discussions and the chance to design their own lessons that connect with International Society for
Technology in Education (ISTE) and Common Core standards;

»» the emphasis on bringing parents and children together to promote family learning;

Not at allSomewhatTo a great extent

Percentage of PD survey responses

 I worked closely with educators
 who teach the same age group

and content from other
 public television stations.

I worked closely with colleagues
from my public television station.

I had opportunities to engage in
hands-on learning experiences.

I had opportunities to engage
in STEM-related activities.

95%

91%

11%78%

74% 13%

5%

13%

11%

8% 1%

Percentage of PD survey responses

DisagreeAgree*

I would recommend this
professional development

to colleagues

The presenter was effective.

The experience was
well planned and interactive.

Handouts were
engaging and useful.

 I am satisfied with this
professional development.

98%

100%

100%

100%

2%

100%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 32

»» specific workshop activities, including using PBS KIDS ScratchJr to code and animate characters, kazoo and
shadow hands-on projects, creative storytelling Hide & Seek, and instrument- and puppet-making activities; and
video clips with PBS KIDS characters that provided “great ideas” for future activities to do with staff.

Benefits of specific workshops
The following sections summarize feedback about the specific PLE workshops. The workshop format holds promise
for improving how educators who work with children and families use technology and media, support play in early
learning, support scientific inquiry, and teach engineering design.

“Integrating Media in Playful Learning” workshop

Eighty-four surveys indicated participation in the “Integrating Media in Playful Learning” workshop. In a range of
ways, this workhop prepared particpants to use media and digital content to support children’s learning (Exhibit 33).

Exhibit 33. The Integrating Media in Playful Learning Workshop: Reported Benefits

(N=83-84 PD surveys, with range due to missing responses)

Percentage of PD survey responses

Not at allSomewhatTo a great extent

Ability to use PBS KIDS resources
effectively for children's

play and learning

Comfort using media and
digital content for children's

play and learning

Ability to make use of
high-quality media and

digital content

Understanding of how children
think about and learn using

media and digital content

Preparedness to lead activities
that include media and

digital content

Media and digital
content knowledge

76%

70% 30%

70%

82%

1%

69%

65%

30%

18%

1%30%

23%

35%

“All four days were valuable. I was enlightened in all areas. Every
training I learn more. This was very beneficial.” —PLE Participant

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 33

In open-ended responses, participants reported that they valued learning about PBS KIDS resources for young
children, exploring different ways to integrate technology into their teaching, and having opportunities to practice
using the apps. In addition, they indicated that the workshop generated excitement, knowledge, and positive
attitudes around technology and media use.

“Hands-On Learning with PBS KIDS ScratchJr” workshop

Twenty-two surveys were completed by educators who participated in the “Hands-On Learning with PBS KIDS
ScratchJr” workshop. This workshop prepared them to promote playful experiences that support children’s learning.

Exhibit 34. The Hands-On Learning with PBS KIDS ScratchJr Workshop: Reported Benefits

(N=22 PD surveys)

“Inquiry with The Cat in the Hat” workshop

Eighty-six surveys indicated participation in the “Inquiry with the Cat in the Hat” workshop. This workshop prepared
participants to lead and promote children’s learning from inquiry activities.

Exhibit 35. The Inquiry with The Cat in the Hat Workshop: Reported Benefits

(N=86 PD surveys)

SomewhatTo a great extent

Ability to use PBS KIDS resources effectively for
different types of play

Comfort using media and
technology for different types of play

Ability to make use of
materials for different types of play

Understanding of how children
think about and learn from

different types of play

Preparedness to lead activities
that include different types of play

Knowledge and exploration
of the different approaches to play

82%

68% 32%

73%

77%

77%

68%

27%

23%

23%

18%

32%

Percentage of PD survey responses

Percentage of PD survey responses

Not at all Somewhat To a great extent

 Ability to use PBS KIDS resources
effectively for scientific inquiry

Comfort using media and
 technology for scientific inquiry

 Ability to make use of high-quality
 scientific inquiry materials

Understanding of how children
think about and learn scientific inquiry

Preparedness to lead
scientific inquiry activities

Scientific inquiry content knowledge

84%

86% 13%

81%

88%

88%

90%

17%

9%

10%

15%

9%

1%

1%

2%

1%

1%

1%

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 34

“Engineering Design with Ruff Ruffman” workshop

Thirty-five surveys indicated participation in the “Engineering Design with Ruff Ruffman” workshop. Participants
regarded the experience as highly effective in preparing them with the knowledge and strategies they need to lead
engineering activities, make use of technology and media resources in the context of those activities, and promote
children’s learning about engineering design.

Exhibit 36. Engineering Design with Ruff Ruffman Workshop: Reported Benefits

(N=35 PD surveys)

Participants indicated in open-ended responses that they valued learning about the engineering design process,
how to engage children with it to promote critical thinking, and how to distinguish between product and process.
According to one participant, the PLE approach “makes learning about or teaching lessons to children more fun,
hands-on, exploratory, open-ended and curiosity-led.”

Somewhat To a great extent

 Ability to use PBS KIDS resources
effectively for engineering design

Comfort using media and
technology for engineering design

Ability to make use of high-quality
engineering design materials

 Understanding of how children
think about and learn engineering design

Preparedness to lead
engineering design activities

Engineering design content knowledge

83%

89% 11%

83%

86%

83%

83%

17%

14%

17%

17%

17%

“It provided me with a different outlook on how to use media and
technology in my school.” —PLE Participant

Percentage of PD survey responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 35

Improving instructional practice
Survey responses suggest that the PLE workshops have the potential to positively influence participants’
instructional practice. As one participant reported, “It motivates me to include this type of teaching into my
classroom.”

Based on nearly unanimous reports, the PLE workshop participants said that the workshops encouraged them to
try new things, think about their teaching in a new way, and seek information from others. In addition, nearly all PLE
participants reported receiving useful feedback.

Exhibit 37. Promise of the PLE for Improving Instructional Practice

(N=228-232 PD surveys, with range due to missing responses); *Agree consists of both “Strongly Agree”and “Agree” responses. Disagree
consists of both “Disagree” and “Strongly Disagree.”

Suggestions for improving the PLE workshops
Although participants were overwhelmingly satisfied with the workshops, a handful of surveys included suggestions
for improvement.

»» Nearly all survey responses (95%) indicated workshops provided enough time to allow learning and practicing
of new concepts. However, the most common recommendations were for more time to explore the resources,
particularly the apps, and for more opportunities to use the technology and media in the context of hands-on
science and engineering activities.

»» A few responses noted it would be useful to make concrete plans for using the resources and instructional
strategies in their lessons. One participant suggested that integrating the chance to observe PBS KIDS RTL
programs in action could help PLE participants develop lessons incorporating the materials and approaches.

Don't KnowDisagree*Agree*

Increased my desire to try new things when teaching/facilitating

 Led me to think about an aspect of my facilitating/teaching in a new way

Led me to seek out additional
information from other facilitators, teachers,
an instructional leader, or some other source

 Provided me with useful feedback
about my facilitating/teaching

Provided me with knowledge or
information that is useful to me when

facilitating or teaching young children

92% 6%

99%

100%

96%

98%

3%

2%

2%

1%

Percentage of PD survey responses

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 36

Conclusion
For the Community Collaboratives for Early Learning and Media discussed in this report, the 2017-2018 Ready
To Learn program year marked the second year of activity for Cohort 1 (11 stations), and the third year for Cohort
2 (5 stations). It also marked the second year of offering PBS KIDS RTL learning programs as part of CC-ELM
partnership activities. The end of this program year also saw the addition of Cohort 3 (14 new CC-ELM).

PBS KIDS RTL learning experiences that happened throughout this reporting year promoted children’s learning,
were enjoyable to children and families, and increased parents’ confidence and preparedness to help children learn
at home. Most facilitators received training and were prepared to implement the PBS KIDS RTL programs. Moreover,
partners and station staff reported various ongoing benefits of the CC-ELM partnership, such as that it increases
their organizations’ capacities and raises awareness about their work with children and families. As the CC-ELM
initiative expands—through the growth of Collaboratives and ongoing dissemination of resources and approaches—
it is important to ensure that future implementations of FCLs, camps, and PLE professional development can
continue realizing the benefits of those programs for children, families, and educators. At the same time, it is vital to
adjust approaches to mitigate reported challenges, some of which affect more than half of CC-ELMs.

As we move into the 2018–2019 program year, researchers are determined to close gaps in participation data to
generate a fuller national picture of the children and families being served by this effort. Lack of responsiveness from
a few stations, and lack of coordination between deadlines for stations’ event reports and for EDC/SRI reporting,
resulted in missing data this year. To remedy this moving forward, researchers now ask station staff to complete a
brief online form after each PBS KIDS RTL program to indicate participation numbers. This form also invites stations
to share other information about their CC-ELM activities, such as trainings beyond the partnership, so that those
details can be included in future reporting.

Lastly, as part of our efforts to generate a fuller picture of PBS KIDS RTL program implementation and impacts, over
the next two years we are eager to conduct a series of case studies within select CC-ELMs.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 37

Appendix A

Data Cleaning Procedures
Information in this section complements the description of data collection and analysis steps provided in the body of
the report. EDC and SRI took several steps to clean the data and prepare them for analysis. Across all surveys, data
were screened and excluded on the basis of date, station, event, and number of missing items. All “test” surveys
(i.e., surveys in which a researcher or Collaborative member selects “test” from the station selection list when
previewing a survey) were removed from the datasets. Next, the event dates were verified with stations to confirm
that survey respondents selected the correct station and event (e.g., Ruff Ruffman Family & Community Learning
versus Ruff Ruffman Science Camp). In cases where a respondent selected the wrong event, data was recoded to
specify the correct event, and only responses to items relevant to the correct event were included in the dataset. In
cases where a survey was taken on a date in which there was no event and stations could not associate that survey
with an event, researchers worked with station staff to determine whether to exclude those data from the dataset
(e.g., a test survey not flagged as such). Additionally, blank surveys were excluded from the dataset. All data were
screened for duplicate surveys, which can enter the dataset if stations experience Internet connectivity issues during
data uploads, and duplicates were removed.

Because changes were made to the parent survey during the transition from Year 2 to Year 3, Year 2 parent surveys
were used in Year 3 in a small number of cases; data from the Year 2 parent survey were recoded and merged with
the Year 3 dataset so that the final dataset incorporated those responses. Lastly, a small number of Spanish surveys
(6) were excluded from the final parent dataset because those surveys were administered before revisions and
translations were incorporated, resulting in surveys that were incomplete or had structural errors.

Programs Offered and Survey Data Collected By Station
Exhibit A-1 provides the number of times each program was offered and the numbers of parent and facilitator
surveys completed, by station.

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 38

Exhibit A-1. Number and Type of Programs Offered, Parent and Facilitator Survey Data Collected
by Station

Station Program name and type

N
u

m
b

er
 o

f t
im

es

p
ro

g
ra

m
 o

ff
er

ed

N
u

m
b

er
 o

f p
ar

en
t

su
rv

ey
s

co
m

p
le

te
d

N
u

m
b

er
 o

f
fa

ci
li

ta
to

r
su

rv
ey

s
co

m
p

le
te

d

Austin–KLRU Ruff Ruffman FCL 2 16 2

PBS KIDS ScratchJr FCL 2 4 1

Play & Learn Science FCL 1 10 1

Ruff Ruffman Sensational Science Camp 3 7 3

Odd Squad “Be the Agent” Science Camp 1 0 2

Boston–WGBH Ruff Ruffman FCL 1 5 1

PBS KIDS ScratchJr FCL 1 0 0

Ruff Ruffman Sensational Science Camp 1 5 2

Cleveland–WVIZ/
PBS ideastream

Ruff Ruffman FCL 1 8 1

PBS KIDS ScratchJr FCL 1 6 3

Play & Learn Science FC 1 8 4

Ruff Ruffman Sensational Science Camp 1 5 2

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 39

Station Program name and type

N
u

m
b

er
 o

f t
im

es

p
ro

g
ra

m
 o

ff
er

ed

N
u

m
b

er
 o

f p
ar

en
t

su
rv

ey
s

co
m

p
le

te
d

N
u

m
b

er
 o

f
fa

ci
li

ta
to

r
su

rv
ey

s
co

m
p

le
te

d

Detroit–Detroit
Public Television

Ruff Ruffman FCL 1 8 1

Play & Learn Science FCL 1 7 7

The Cat in the Hat Knows a Lot About That!
FCL

1 9 5

Ruff Ruffman Sensational Science Camp 3 26 10

Odd Squad “Be the Agent” Science Camp 1 0 4

Indianapolis–WFYI Ruff Ruffman FCL 1 4 5

PBS KIDS ScratchJr FCL 1 3 2

The Cat in the Hat Knows a Lot About That!
FCL

1 1 5

Ruff Ruffman Sensational Science Camp 2 16 7

Iowa–IPTV Ruff Ruffman FCL 3 5 2

PBS KIDS ScratchJr FCL 1 3 1

Play & Learn Science FCL 1 0 0

Cat in the Hat FCL 1 2 0

Ruff Ruffman Sensational Science Camp 6 15 3

Odd Squad “Be the Agent” Science Camp 1 0 0

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 40

Station Program name and type

N
u

m
b

er
 o

f t
im

es

p
ro

g
ra

m
 o

ff
er

ed

N
u

m
b

er
 o

f p
ar

en
t

su
rv

ey
s

co
m

p
le

te
d

N
u

m
b

er
 o

f
fa

ci
li

ta
to

r
su

rv
ey

s
co

m
p

le
te

d

Kentucky–KET Ruff Ruffman FCL 2 33 11

PBS KIDS ScratchJr FCL 1 0 0

Play & Learn Science FCL 1 13 8

Ruff Ruffman Sensational Science Camp 3 27 14

Odd Squad “Be the Agent” Science Camp 1 0 0

Mississippi Public
Broadcasting

Ruff Ruffman FCL 1 7 2

Ruff Ruffman Sensational Science Camp 1 4 4

Odd Squad “Be the Agent” Science Camp 1 6 2

Oklahoma City–
OETA

Ruff Ruffman FCL 1 7 3

Play & Learn Science FCL 1 0 0

Ruff Ruffman Sensational Science Camp 1 0 0

Pittsburgh–WQED Ruff Ruffman FCL 2 26 7

PBS KIDS ScratchJr FCL 1 13 2

Play & Learn Science FCL 1 12 3

Ruff Ruffman Sensational Science Camp 1 0 9

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 41

Station Program name and type

N
u

m
b

er
 o

f t
im

es

p
ro

g
ra

m
 o

ff
er

ed

N
u

m
b

er
 o

f p
ar

en
t

su
rv

ey
s

co
m

p
le

te
d

N
u

m
b

er
 o

f
fa

ci
li

ta
to

r
su

rv
ey

s
co

m
p

le
te

d

PBS SoCal Ruff Ruffman FCL 1 4 2

Play & Learn Science FCL 1 3 0

Ruff Ruffman Sensational Science Camp 1 5 1

St. Louis–Nine
Network KETC

Ruff Ruffman FCL 3 18 4

PBS KIDS ScratchJr FCL 1 0 2

Play & Learn Science FCL 1 0 0

Ruff Ruffman Sensational Science Camp 5 2 13

Tacoma–KBTC Ruff Ruffman Sensational Science Camp 2 0 3

Odd Squad “Be the Agent” Science Camp 1 0 0

Tallahassee–WFSU Ruff Ruffman FCL 2 16 3

Ruff Ruffman Sensational Science Camp 4 25 1

Tennesee–WCTE Ruff Ruffman FCL 1 7 1

PBS KIDS ScratchJr FCL 1 0 0

Ruff Ruffman Sensational Science Camp 3 11 3

Odd Squad “Be the Agent” Science Cam 1 0 1

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 42

Station Program name and type

N
u

m
b

er
 o

f t
im

es

p
ro

g
ra

m
 o

ff
er

ed

N
u

m
b

er
 o

f p
ar

en
t

su
rv

ey
s

co
m

p
le

te
d

N
u

m
b

er
 o

f
fa

ci
li

ta
to

r
su

rv
ey

s
co

m
p

le
te

d

Vegas PBS Ruff Ruffman FCL 1 5 2

PBS KIDS ScratchJr FCL 1 7 2

Cat in the Hat FCL 1 8 2

Ruff Ruffman Sensational Science Camp 2 0 0

Total 432 179

Ready To Learn Community Collaboratives for Early Learning & Media

Ready To Learn Community Collaboratives for Early Learning & Media 43

Exhibit A-2: Station Staff and Partner Organization Staff Survey Data Collected, by CC-ELM

Station Number of station staff
surveys completed

Number of partner organization
staff surveys completed

Austin–KLRU 3 3

Boston–WGBH 2 10

Cleveland–WVIZ/PBS ideastream 5 3

Detroit–Detroit Public Television 6 10

Indianapolis–WFYI 2 6

Iowa–IPTV 3 2

Kentucky–KET 5 4

Mississippi Public Broadcsting 3 2

Oklahoma City–OETA 3 4

Pittsburgh–WQED 11 14

Los Angeles–PBS SoCal 4 6

St. Louis–Nine Network KETC 2 1

Tacoma–KBTC 2 8

Tallahassee–WFSU 6 0

Tennesee–WCTE 2 3

Vegas PBS 3 3

Total 62 79

Education Development Center (EDC) is a global nonprofit that advances lasting solutions to improve education,
promote health, and expand economic opportunity. Since 1958, we have been a leader in designing, implementing,
and evaluating powerful and innovative programs in more than 80 countries around the world.

EDC 43 Foundry Avenue Waltham, MA 02453
Email: contact@edc.org
Phone: 617-969-7100

Boston | Chicago | New York | Washington, D.C.

	Contents
	1 About the Guide
	2 Decision Support Tool
	A National Picture of Results from Community Collaboratives for Early Learning and Media, 2017–2018
	Data Collection and Limitations
	Program and Participant Data
	Snapshot of participating families

	Supporting Children and Families
	Welcoming families
	Children’s attitudes and learning
	Building parents’ confidence and skills to help their young children learn
	What facilitators valued most about the PBS KIDS RTL programs

	Parent and Partner Perspectives on the PBS KIDS RTL Media, Resources, and Technology
	Parent perspectives on the materials and resources
	Partner perspectives on the materials and resources

	CC-ELM Capacity and Visibility in the Community
	Increased capacity, improved communication
	Increasing visibility among key stakeholders
	Common challenges relate to limited staff time, training shortages, and Internet access.
	Sharing PBS KIDS RTL materials and approaches beyond the CC-ELM partnerships

	Facilitator Experience and Training
	Results from the Playful Learning for Educators Professional Development Pilot
	About Playful Learning for Educators participants
	PLE workshop alignment with PBS KIDS RTL program goals
	Alignment of PLE with hallmarks of high-quality professional development
	Benefits of specific workshops
	Improving instructional practice
	Suggestions for improving the PLE workshops

	Conclusion
	Appendix A
	Data Cleaning Procedures
	Programs Offered and Survey Data Collected By Station

	Exhibit 1. PBS KIDS RTL Learning Experiences Offered, 2017–2018
	Exhibit 2. PBS KIDS RTL FCLs and Camps Offered and Surveys Collected, October 2017–July 2018
	Exhibit 3. Number of CC-ELMs Contributing Data and Surveys Submitted.
	Exhibit 4. Number of Children Brought to PBS KIDS RTL Programs, as Reported by Parents
	Exhibit 5. Percentage of Parents Who Participated in a Prior PBS KIDS RTL Program
	Exhibit 6. Relationship to Child Participant
	Exhibit 7. Percentage of Children Eligible for Free or Reduced-Price Lunch
	Exhibit 8. Percentage of Children Receiving Special Education Services
	Exhibit 9. Highest Educational Attainment of Parents
	Exhibit 10. Language Spoken by Participants
	Exhibit 11. Race and Ethnicity of Participants
	Exhibit 12. Parent Reports of Changes in Children’s Excitement About STEM, Coding and Literacy
	Exhibit 13. Facilitator Reports of Changes in Children’s Skills and Enthusiasm for Science and Engineering
	Exhibit 14. Increased Organizational Capacity
	Exhibit 15. Partner and Station Staff Reports of Future Partnership Plans
	Exhibit 16. Station Staff and Partner Reports of Changes in Stakeholder Awareness
	Exhibit 17. Implementation Challenges Reported by Station Staff and Partners
	Exhibit 18. Reports of Sharing PBS KIDS RTL Resources and Training Beyond CC-ELM
	Exhibit 19. Training Needs Reported by Facilitators
	Exhibit 20. Post-Workshop Surveys Received from CC-ELM
	Exhibit 21. Workshop Selection in PD Surveys Received from CC-ELM
	Exhibit 22. PLE Participants’ Work with Children of Different Age Groups
	Exhibit 23. Educational Attainment of PLE Participants
	Exhibit 24. Percentage of Bachelor’s Degrees in Key Areas
	Exhibit 25. Frequency of PD Participation in the Prior Year
	Exhibit 26. Frequency of Facilitating or Teaching STEM-Related Content to Young Children
	Exhibit 27. Frequency of Media and Digital Content Use In Facilitating or Teaching
	Exhibit 28. Supporting Diversity and Inclusion
	Exhibit 29. Supporting Children’s STEM Engagement
	Exhibit 30. Supporting Child and Family Learning
	Exhibit 31. PLE PD Participant Reports of Engagement and Opportunities
	Exhibit 32. Satisfaction with the PLE Experience
	Exhibit 33. The Integrating Media in Playful Learning Workshop: Reported Benefits
	Exhibit 34. The Hands-On Learning with PBS KIDS ScratchJr Workshop: Reported Benefits
	Exhibit 35. The Inquiry with The Cat in the Hat Workshop: Reported Benefits
	Exhibit 36. Engineering Design with Ruff Ruffman Workshop: Reported Benefits
	Exhibit 37. Promise of the PLE for Improving Instructional Practice
	Exhibit A-1. Number and Type of Programs Offered, Parent and Facilitator Survey Data Collected by Station
	Exhibit A-2: Station Staff and Partner Organization Staff Survey Data Collected, by CC-ELM

