

UREP 16 - 144 - 5 - 042

1

Proposal Title

Teachers’ and School Coordinators’ Perceptions of Additional Educational Support

for Students with Disabilities: Challenges and Recommendations

UREP 16 - 144 - 5 - 042

2

Table of Contents

1. Abstract………………………………………………………………….….………….3

2. Significance……………………………………………………………………..……..3

3. Objectives……………………………………………………………………………...5

4. Methods………………………………………………………………………..………5

5. Role of undergraduate researchers……..……………………………………………...6

6. Summary of anticipated benefit of the project in creating a research culture in

Qatar…………………………………………………………………………………...6

7. Timeline/Milestones…………………………………………………………………...6

8. References……………………………………………………………………………..8

UREP 16 - 144 - 5 - 042

3

1. Abstract

Additional Educational Support Needs is the term adopted by Qatar’s Supreme Education

Council (SEC) in 2002 to identify students with disabilities and others with special needs who

attend the independent schools. As mandated by the SEC, all additional support needs and

services are to be provided in the general classroom. To best meet the needs of students with

disabilities in the classroom, the Response to Intervention (RTI) model for students with

disabilities has been adopted. The purpose of this study is to gain a greater understanding of how

well the RTI model is meeting the needs of students with disabilities in the classroom.

Specifically, this is a descriptive study focused on special education teachers’ and additional

educational support coordinators’ perceptions of RTI policies and practices. This study will

randomly select 20 Primary and Secondary, male and female, schools in Qatar to participate in

the study. Teachers of students with special needs and support coordinators will be asked to

complete the questionnaire. The findings from this study and associated recommendations will

be shared with the SEC, schools and other stakeholders to help support the vision of inclusive

classrooms in Qatar.

2. Significance

Since 1995, the Emir of Qatar, Hamad bin Khalifa Al Thani, has led the country on a course of

significant economic and social development. His reforms have positioned the country to be a

leader in education reform in the Middle East. A number of changes to Qatar’s kindergarten

through grade 12 and higher education systems have been put in place. In 2002, implementation

of the reform initiative, entitled Education for a New Era, began and the Supreme Education

Council (SEC) was established to lead the reform. The SEC was designed to supplant the

traditional Ministry of Education. The SEC established two administrative bodies and gave them

direct responsibility for enacting policies and developing a plan for students with disabilities (Al

Attiyah & Lazarus, 2013; Al Attiyah & Mian, 2009). These bodies were the Additional

Educational Support Needs (AESN) Department and the Education Institute.

Qatar was a signatory to the Convention for the Rights of People with Disabilities in 2007 at the

United Nations, and the right to an education for all children in inclusive settings (Education for

All) came to the forefront after this development. By signing the Convention, each country is

required to protect and enforce the rights of individuals with disabilities to learn as their peers

and to ensure their rights to full participation in society. “The State of Qatar supports the rights

of children with special needs to obtain suitable opportunities to learn and be included with other

children in classrooms as a way to shape an inclusive society” (Al Attiyah & Lazarus, 2012, p.

176). To this end, AESN was created to assist the schools in the use of best-practice teaching

strategies to meet the needs of students with disabilities in the independent schools (Al Attiyah,

2008; Al Attiyah, Al Abed, Al Balsha, Al Haddad, & Lazarus, 2004; Al Attiyah, Al Abed, Al

Balsha, Al Haddad, Lazarus, Maftah, Al Hajiri, & Sowaidi, 2005).

Inclusion can be defined as including students with special needs in the same classroom as

students who are defined as typically developing (Boer, Pijl, Minnaert, 2010). Full inclusion

UREP 16 - 144 - 5 - 042

4

means using procedures aimed at supporting all students in learning and participating effectively

in the educational system (Supreme Education Council, 2009). The vision of inclusion focuses

on the child’s right to participate in the classroom and the role the school must play to achieve

this goal. Under full inclusion, the classroom teacher uses all possible educational experiences to

enhance learning for all children, regardless of their needs. This involves improving teaching

and assessment practices and the use of strategies that will reach all children, including those

with special education needs. Polices and guidelines have been prepared to help and support

schools to meet the ethical, educational and legal requirements of Education for All (Supreme

Educational Council, 2009). The AESN Department through its AESN policy provides the

independent schools with support to help students to have a quality educational experience. The

values and responsibilities behind the AESN policy are laid out in the document that includes the

following directives; (a) it is the responsibility of the whole school to support students with

disabilities; (b) a team approach will be used to ensure this; (c) the system of support at school

will focus on an educational model rather than a medical model; (d) parents will be given the

right to receive support related to his child’s additional educational support needs; and (e) the

school will provide professional development programs and training (SEC, 2009).

The Education Institute oversees independent schools and assists them in designing educational

plans identifying the individual needs of each student. The Institute helps independent schools by

preparing educational policies for the schools and providing help for students with additional

educational support needs.

The Educational Institute has adopted the RTI model for students with disabilities. The

components of an RTI model generally include screening of children, progress monitoring, and a

multi-level prevention system. These are all employed in the general education classroom

(National Center on Response to Intervention, 2011). The RTI model includes three levels of

intervention (SEC, 2009).

The first level of support begins when a student does not make expected progress in the

classroom. The interventions are designed to be preventative and are started as soon as progress

monitoring identifies a student who is falling behind and not acquiring academic skills (such as

reading). There must be frequent, relevant data collection at this level. If a student fails to make

progress after evidence-based interventions have been tried, then the problem-solving process of

the collaborative team is started in level two (VanDerHeyden & Jimerson, 2005).

The second level (level two) of RTI support focuses on following a multidisciplinary

collaborative problem-solving process to come up with methods of teaching to help students who

need more support with the educational program of the classroom. The methods should be

empirically based intervention strategies that make use of available resources in the school, home,

and community to implement and sustain these interventions. There must be systematic

measuring of the students’ progress with these interventions. If the student is still having

problems, then level three is considered for more intensive support (VanDerHeyden & Jimerson,

2005).

UREP 16 - 144 - 5 - 042

5

The third level (level three) of intervention requires more specialized intensive teaching methods.

It may be necessary to consider placement of the student outside the general classroom to meet

his or her needs. The level three assessment would be a comprehensive multidisciplinary

assessment of the student’s educational needs.

The RTI model focuses on improving teaching and assessment procedures to meet the needs of

all children in the classroom. Improvements may incorporate making modifications to the

curriculum and assessments and generally includes an emphasis on using technology. The

classroom program is presented and modified as needed by the teacher with the help of the

additional educational support coordinator.

The purpose of this study is to examine the RTI model as it is currently being implemented in the

classroom from the perspective of both the special needs teacher and the additional educational

support coordinator.

3. Objectives

The are three major objectives to this study:

1. Provide an assessment of RTI policies and practices employed in the classroom from the

perspective of special needs teachers and additional educational support coordinators.

2. Share the findings highlighting challenges and recommendations with the SEC, schools

and stakeholders to help ensure the vision of inclusive classrooms in Qatar schools is

being met.

3. Provide undergraduate students with an opportunity to engage more actively in the

research process.

4. Methods

This is a descriptive study using a mixed method approach. It will focus on support

coordinators’ and teachers’ perceptions of the RTI policies and practices currently employed in

Qatar schools. Listed are the steps that will be taken to conduct this study:

 identify 20 schools in Qatar (primary –secondary, male and female) to participate in the

study

 develop the questionnaire that will be given to teachers of students with special needs and

additional educational support coordinators

 complete the IRB process

 pilot the questionnaire and modify as needed

 distribute the questionnaires to the 20 schools and participating teachers/service

coordinators

 input the questionnaire data into SPSS

 analyze the data

 summarize the findings

 share the findings and recommendations with SEC, schools, other stakeholders

UREP 16 - 144 - 5 - 042

6

5. Role of the undergraduate researchers

Six undergraduate students have been invited to work on this project. The six students will

participate in all aspects of the project, and specifically their role will be to:

 complete a comprehensive literature review

 participate in the development of the questionnaire with faculty

 help facilitate distribution and collection of the questionnaires in the schools

 create a data file based on questionnaires via SPSS

 participate in the analysis of the data

 discuss the results

 participate in writing and sharing the findings/recommendations with the SEC, schools,

and/or other stakeholders

In terms of data gathering, the students working in teams will facilitate the questionnaires being

distributed and completed by the special needs teachers and additional educational support

coordinators at the 20 participating schools.

6. Summary of anticipated benefit of the project in creating a research culture in

Qatar

The study will provide recommendations for quality enhancements and assurance for special

education related to policies and practices in Qatar. This is of value to the State of Qatar as it

pursues its education reform agenda and the rights of the students with disabilities to be with

their peers in the same school. This study will provide a descriptive assessment of the RTI model

currently being implemented in the classroom from the perspective of special needs teachers and

support coordinators. Findings, highlighting challenges and recommendations will be shared

with the SEC, schools and stakeholders to help ensure the vision of inclusive classrooms in Qatar

schools is being met. The six students who will participate in this study are students in the

College of Education who have had coursework in inclusive education. As future teachers they

are very much interested in gaining a greater understanding of the needs of students with special

needs so that they will be able to provide the best learning opportunities for all children in their

classrooms. This project provides the students not only an opportunity to learn more about

inclusive education but also an opportunity to learn more about research through active

participation in all phases of the research process, from conception to completion.

7. Timeline/Milestones

A table below indicates the project management chart, each activity, student role and time for

each task. Six undergraduate students will be required to work for a total of 60 hours. We will

require students to have an active role in the empirical approach and project logistics. The

expectation is that the students will be able to understand the basis of a quantitative approach to

research, use the appropriate statistical tools, make the interpretations and draw conclusions.

Table 1 indicates the total hours per task and per quarter, fall and spring semesters (beginning

September 2014 through June 2015)

UREP 16 - 144 - 5 - 042

7

Table 1: The Time-line of the Project based on fall and spring semesters, 2014-2015, academic year.

Activity (Beginning Fall 2014 – Spring 2015) Fall Semester Spring Semester

 Q 1
15 hrs

Q 2
15 hrs

Q 3
15 hrs

Q 4
15 hrs

Meeting with students and explaining the nature of the

project
X

Develop project logistics X
Meet with the team (research faculty and students) to discuss

theory and literature review
X

Meet with the (research faculty and students) to design the

questionnaire
X

Pilot the questionnaire X
Modify the questionnaire according to the pilot study results X
Meet with students to discuss the data gathering protocol

that will be implemented in the distribution and collection of

the questionnaires at the schools

 X

Divide the students into groups of 2 to go to the selected

schools to meet with the teachers and coordinators to discuss

the study and distribute and collect the questionnaires

 X

Student enter the data from the questionnaires into

SPSS(Student works for 7 hours)
 X

With mentor student analyzes the data X
Students interpret the analysis and write a report X
Researcher writes a report X
Students review the work with mentor to finalize a draft X
Six students will be hired for this project; the students will work closely with faculty on all
stages of this project.

UREP 16 - 144 - 5 - 042

8

8. References

Al Attiyah, A. (2008). Inclusive strategy features for children with disabilities in Qatar. Paper

presented the 4
th

 Annual Conference in Special Education, College of Education, Qatar

University, Doha, Qatar.

Al Attiyah, A., Al Abed, A., Al Balsha, E., Al Haddad, N., & Lazarus, B. (2004). Exploration

study of the inclusion project in the general education schools in the State of Qatar. Final

project report, State of Qatar: Ministry of Education and Supreme Council for Family

Affairs.

Al Attiyah, A., Al Abed, A., Al Balsha, E., Al Haddad, N., Lazarus, B., Maftah, F., Al Hajiri, &

 Sowaidi, A. (2005). The national inclusion strategy for children with disabilities in the

State of Qatar. State of Qatar: Ministry of Education and Supreme Council for Family

Affairs.

Al Attiyah, A. & Lazarus, B. (2013). Education reform’s impact on the development of special

 education policy in Qatar. In C. Sunal & K. Mutua (Eds.). Research on the Influences of

 Education Policy on Teaching and Learning (pp183-199). Charlotte, NC: Information

 Age Publishing.

Al Attiyah, A. & Lazarus, B. (2012). Special education advances in the State of Qatar. In K.

 Mutua & C. Sunal (Eds.). Advances in research and praxis in special education in

Africa, Caribbean, and the Middle East (175-194). Charlotte, NC: Information

 Age Publishing.

Al Attiyah, A. & Mian, M. (2009). Disability in the State of Qatar. In C. Marshall et al., (Eds.),

 Disabilities: Insights from across fields and around the world, 3. (pp. 27-42). Westport,

CT: Praeger.

Boer, A., Pijl, S., & Minnaert, A. (2010). Attitudes of Parents towards Inclusive Education: A

Review of the Literature. European Journal of Special Needs Education, 25(2), 165-181.

Brewer, D.J., Augustine, C.H., Zellman, G.L., Ryan, G., Goldman, C.A., Stasz, C. & Constant,

 L. (2007). Education for a new era: Design and implementation of K-12 education reform

 in Qatar. Santa Monica, CA, USA: RAND Qatar Policy Institute.

National Center on Response to Intervention (2011). The essential components of RTI. Retrieved

 from http://www.rti4success.org/whatisrti .

RTI Action Network (2011). What is RTI? Retrieved from

 http://www.rtinetwork.org/learn/what.

Supreme Education Council (2009). Additional educational support for students with

 learning difficulties, students with disabilities, and behavioral support needs: Policies,

 guidelines and materials for school support. State of Qatar: Supreme Education Council.

 Retrieved from http://www.english.education.gov.qa/content/resources/detail/11517 .

Supreme Education Council (SEC). (2011). Retrieved from

 http://www.english.education.gov.qa/content/resources/detail/14445.

VanDerHeyden, A. M., & Jimerson, S. R. (2005). Using response to intervention to enhance

outcomes for children. The California School Psychologist, 10, 21-32.

Zellman, G.L., Ryan, G.W., Karam, R., Constant, L., Salem, H., Gonzalez., Orr, N., Goldman,

 C.A., Al-Thani, H., & Al-Obaidli, K. (2009). Implementation of the K--12 Education

 Reform in Qatar’s Schools. Santa Monica, CA, USA: RAND Qatar Policy Institute.

http://www.rti4success.org/whatisrti
http://www.rtinetwork.org/learn/what
http://www.english.education.gov.qa/content/resources/detail/11517
http://www.english.education.gov.qa/content/resources/detail/14445

5/15/2014 Qatar National Research Fund - OSS

https://www.qnrfsubmission.org/prog/urep/prop_status_view.aspx 1/4

Project complies with QNRS: Yes

QNRS Area - Goals: 4. Social sciences, arts and humanities - SAH.1 Society

QNRS Objectives: SAH.1.1 Education and skills development

Stakeholders: QU, QF, DIIFSD, EC Universities, Social and Economic Survey Research Institute (SESRI)

QNRS Justification: Since 1995, the Emir of Qatar, Hamad bin Khalifa Al Thani, has led the country on a course

of significant economic and social development. His reforms have positioned the country to

be a leader in education reform in the Middle East. A number of changes to Qatar’s

kindergarten through grade 12 (Kindergarten–12) and higher education systems have

been put in place. In 2002, implementation of the reform initiative, entitled Education for a

New Era (ENE), began and the Supreme Education Council (SEC) was established to lead

the reform. The SEC was designed to supplant the traditional Ministry of Education. The

Supreme Education Council (SEC) established two administrative bodies and gave them

direct responsibility for enacting policies and developing a plan for students with

disabilities. These bodies were the Education Institute and the Additional Educational

Support Needs (AESN) Department. The AESN was created to assist the schools in the use

of best-practice teaching strategies to meet the needs of students with disabilities in the

independent schools. This purpose of this study is to gain a greater understanding of how

well schools are meeting the needs of students with disabilities from the perspective of

special needs teachers and the school personnel who coordinator special need services in

the school and classroom.

Proposal status - View

UREP 16 - 144 - 5 - 042 (RO Vetted)

Proposal registration

Date Submitted:April 6, 2014 10:27

Research area:5. Social Sciences

Specialty:5.3 Educational Sciences - Education, Special

Research Type:Basic research

Research area keywords:
special eduction; inclusion; additional educational support; Undergraduate Research; response to

intervetion

Project title:Teachers’ and School Coordinators’ Perceptions of Additional Educational Support for Students with

Disabilities: Challenges and Recommendations

Submitting institution information

Institution name:Qatar University

Project Title:

Teachers’ and School Coordinators’ Perceptions of Additional Educational Support for Students with

Disabilities: Challenges and Recommendations

QNRS Compliance

Primary Faculty Member:

Name:Dr. Asma Al Attiyah

Nationality:Qatar

Educational institution:Qatar University

College - Department:Education - Psychological Sciences

Welcome Page - Logout

Welcome Dr. Asma Al Attiyah

UREP Home Proposal Registration Proposal Preparation Proposal Status

https://www.qnrfsubmission.org/prog/StartPage.aspx
https://www.qnrfsubmission.org/prog/logout.aspx
https://www.qnrfsubmission.org/prog/urep/StartPage.aspx
https://www.qnrfsubmission.org/prog/urep/reg_prop.aspx
https://www.qnrfsubmission.org/prog/urep/prep_prop.aspx
https://www.qnrfsubmission.org/prog/urep/prop_status.aspx

5/15/2014 Qatar National Research Fund - OSS

https://www.qnrfsubmission.org/prog/urep/prop_status_view.aspx 2/4

College - Department:Education - Psychological Sciences

Degree - Position:Phd/DPhil - Associate professor

Tel. - Mobile - Fax:44035220 - 55569931 - 4425514

E-mail:aalattiyah@qu.edu.qa

Students:

Name:Aljazi Alkuwari - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:66868488

E-mail:aa1200939@qu.edu.qa

Name:Asmaa Alsulaiti - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:77835683

E-mail:aa1108060@qu.edu.qa

Name:Fatima Alsharoqi - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:33011545

E-mail:fa1001486@qu.edu.qa

Name:Fatma Alajmi - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:77166861

E-mail:fa1001890@qu.edu.qa

Name:haya Al-Quraishi - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:66530886

E-mail:ha1003658@qu.edu.qa

Name:Maha Fakhry - Approved

Nationality:Qatar

Educational institution:Qatar University

College:

Mobile:55363753

E-mail:mf0903361@qu.edu.qa

Faculty Members:

Name:Dr. Chris Coughlin - Approved

Nationality:United States

Educational institution:Qatar University

College - Department:College of Education - Psychological Scienes

Degree - Position:Phd/DPhil - Associate Professor

Tel. - Mobile - Fax:44035224 - 70129604 -

E-mail:ccoughlin@qu.edu.qa

Collaborator(s) - Faculty Member(s):

5/15/2014 Qatar National Research Fund - OSS

https://www.qnrfsubmission.org/prog/urep/prop_status_view.aspx 3/4

Collaborator(s) - Mentor(s):

Collaborative Institution Information

Budget:

Personnel & Expenditure Budget

Personnel Name Role Amount

Dr. Asma Al Attiyah Primary Faculty Member $6,000.00

Dr. Chris Coughlin Faculty Member $6,000.00

Maha Fakhry Student $4,000.00

Aljazi Alkuwari Student $4,000.00

haya Al-Quraishi Student $4,000.00

Asmaa Alsulaiti Student $4,000.00

Fatima Alsharoqi Student $4,000.00

Fatma Alajmi Student $4,000.00

Total Personnel Cost $36,000.00

Indirect Cost

Name Amount

Indirect Cost $2,400.00

$2,400.00

Equipment Cost

No costs entered yet.

Software Cost

No costs entered yet.

Supplies Cost

No costs entered yet.

Travel Cost

Books, Publications and Presentations Cost

Name
Unit

Cost
Quantity Justification

Total

Cost

Publication and

presentation

$3,000.00 1We will need to: 1. print questionnaires to be completed by the study participants 2. print and

disseminate the findings of the study to stakeholders 3. publish findings in an open-access

journal

$3,000.00

 $3,000.00

Miscellaneous Cost

Item Name Justification Total Cost

Incentive for participation Incentive for participation (20 schools, $50 per school) $1,000.00

Data Entry Professional data entry $1,500.00

 $2,500.00

Total Additional Expenses Budget: $7,900.00

Grand Total: $43,900.00

Research Plan File:

Date of

Upload
4/9/2014 9:27:00 AM

Research

Plan File

Name:

Teachers_and_School_Coordinators_Perceptions_of_Additional_Educational_Support_for_Students_with_Disabilities_Submitted_Arpil_9.pdf

https://www.qnrfsubmission.org/QNRFDocs/UREP/17142/Teachers_and_School_Coordinators_Perceptions_of_Additional_Educational_Support_for_Students_with_Disabilities_Submitted_Arpil_9.pdf

5/15/2014 Qatar National Research Fund - OSS

https://www.qnrfsubmission.org/prog/urep/prop_status_view.aspx 4/4

Ethical compliance

IRB Required? Yes

Social and Behavioral Research:Yes

Institution(s):Qatar University

Protocol file name:

Back

For technical support please click here

This site is best viewed with Internet Explorer 8 or above with 1152 X 864 pixels for screen resolution

© 2014 QNRF - Qatar National Research Fund

https://certs.websiteprotection.com/sealws/?sealId=51c016ca-1010-4729-a4d7-64decbdd56cb&pop=true
http://support.qnrf.org/index.php?/Tickets/Submit

1 | P a g e

 Quality Early Experiences: Initiatives in the United Arab Emirates

Authors:

Dr. Gloysis Mayers, Associate Professor

Zayed University

Dubai, United Arab Emirates

Dr. Deborah G. Wooldridge, Professor

Bowling Green State University

Bowling Green, Ohio

Dr. Chris Coughlin, Associate Professor

Qatar University

Doha, Qatar

Dr. Shahrokh Shafaie, Professor

Southeast Missouri State University

Cape Girardeau, Missouri

2 | P a g e

Supporting Quality Early Experiences: Initiatives in the United Arab Emirates

The story of education in the UAE started when early communities were created, around

1900-1912. Educational activities were presented by Islamic scholars – open to everyone,

children learned the Quran, writing the alphabet, and whatever knowledge the “Mutawa”

(teacher) decided to teach. Education in the United Arab Emirates (UAE) has undergone major

changes and improvement over the last decade. The society has witnessed major comprehensive

development in both structure and services influenced by tremendous economic growth. Factors

that have greatly influenced UAE education policy are imbedded in the UAE Constitution (2013)

stating that education is fundamental for progress and should be compulsory and free at all levels

of education.

The period of early childhood development is viewed as a most critical phase of human

development with these early years playing a foundational role in building future successes

(National Scientific Council on the Developing Child, 2007). Current research addressing brain

development clearly emphasizes the importance of brain research on these early developmental

years (Boyd, Barnett, Bodrova, Leong, Gomby, Robin & Hustedt, 2005). As is highlighted in

numerous research findings the early years is a time when children acquire foundational

knowledge and dispositions that have lifetime implications. Children who participate in high

quality early care and education programs are likely to be more successful in later school, are

more competent socially and emotionally, and show higher verbal and intellectual development

than children who are not enrolled in high quality programs (Heckman, 2000; Schweinhart,

Barnes & Weikart, 1993; Boyd, Barnett, Bodrova, Leong, Gomby, Robin & Hustedt, 2005).

Educators and economists have long put forward the view that investment in children below

compulsory school age is the most productive form of educational investment (Heckman &

3 | P a g e

Masterov, 2007). Quality care and education directly impacts children’s learning and

developmental outcomes (Fraser, 2008). With additional support from neurological studies there

has been heightened interest in early childhood education, specifically at the preschool stage

(Fox & Rutter, 2010; The National Scientific Council on the Developing Child 2007; Siegel &

Hartzell, 2003; Gerhardt, 2004).

This overview provides an historical glimpse of the state of nursery education in the

UAE. In the UAE nursery education is the terminology being used for preschool education.

Nursery education in the UAE addresses the ages of birth to age 4. In this paper we will be using

the term preschool.

Kindergarten under the regulation of the Ministry of Education in the United Arab Emirate

has actively pursued initiatives to improve the quality of the Early Childhood Education sector.

The historical beginnings and current status of this sector reflects an acknowledgement of the

need to support and promote early care and development. The historical timeline follows:

 In 1968, the first public kindergarten was established in Abu Dhabi. By 1973, there were

seven kindergartens throughout the UAE (Knowledge and Human Development

Authority, 2011).

 In 2011, there were 124,173 children enrolled at the kindergarten level serving children

aged four to five (UNESCO, 2011).

 Seventy percent of the Emirati children are enrolled in private kindergarten (Knowledge

and Human Development Authority, 2011).

 Between 1980 and 2007 the Ministry of Social Affairs was responsible for public

kindergarten. In 2007 this responsibility was transferred to the Knowledge and Human

4 | P a g e

Development Authority in Dubai (Knowledge and Human Development Authority,

2011).

 Kindergarten education is not compulsory and is free for all Emeriti citizens. Expatriates

are expected to enroll their children in private programs (Knowledge and Human

Development Authority, 2011).

Preschool education in the UAE addresses the ages of birth to age 4. From its beginnings, a

variety of laws and initiatives have positively influenced the early childhood sector and enhanced

the experiences provided to support children and families. These include:

 Introduction of a Federal Law in 1983 to regulate the licensing and functioning of

preschool in the UAE (Federal Law No. 5). This was followed in 1984 with the

establishment of the first licensed preschool.

 Establishment licensing guidelines to regulate preschool programs.

 Introduction of Federal Law No. 16 in 2006, requiring government departments with

more than 50 female employees to establish preschools for children and their employees.

It aims at providing ideal preschools for working mothers at Dubai government

departments and organizations using best international standards through implementing

the National Child Care Standards.

There is a currently an acknowledgement of the importance of the early years with a more

focused emphasis by the Ministry of Social Affairs (2010) on putting into place structures

addressing licensing regulations and quality guidelines for preschool programs. Quality

Guideline Standards have been established through the Ministry of Social Affairs in

collaboration with educational institutions in the UAE including Zayed University’s College of

Education. As stated by Mariam Mohammed Khalfan Al Roumi, Minister of Social Affairs in

5 | P a g e

addressing the objective of the standards, to accomplish this aim the Ministry has laid down

quality standards for the services provided by nurseries. Such standards are derived from the

most modern local and international standards and from the bases on which the services

provided reflects on the best nurseries in the world (Ministry of Social Affairs, 2009). The

document aims to:

 Ensure excellent services regarding care and welfare of children;

 Develop and improve the performance and of preschools according to internationally

quality approved standards;

 Prepare quality classification levels to evaluate programs; and

 Ensure financial support by the government.

The Ministry of Social Affairs has undertaken the task of setting up licensing guidelines for

the establishment and continuous monitoring of early childhood preschool programs. Programs

are visited and inspected annually based on a developed quality assurance classification system.

Preschools are rated on an A to E rating scale based on a comprehensive early childhood

education criteria assessment system. Schools receiving a failing grade of E will be required to

make a number of immediate changes and are further granted a six months grace period to

upgrade every aspect of their program to acceptable levels. These quality standards address the

extent to which programs meet or exceed criteria within the following areas:

 Supporting Children’s Rights and Needs

 Promoting Community Responsibility

 Addressing Security, Health and Safety

 Maintaining an effective Administrative and Financial Management system

6 | P a g e

 Maintaining an effective Management and Technical Development system.

An important component of these quality standards is the emphasis on teacher qualification

with a requirement that the Preschool Director, the Assistant Director and the classroom

teacher/supervisor hold a degree in Early Childhood Education. There is also an emphasis on

health and safety issues that includes; a requirement that each program has a certified nurse on

staff with the responsibility of organizing and managing the clinic, providing daily health and

safety checks of children, maintaining up to date health file on each child and supporting parents

towards addressing health and safety needs of children.

Overall government financing of preschool education is minimal since the majority of early

childhood programs are privately owned and adopt a for profit model (Karaman, 2011). Ministry

of Social Affairs (2010) figures showed that the UAE has 248 private preschools,

accommodating more than 19,000 children, while there are 26 government preschools.

Rapid economic growth in the UAE has brought large numbers of expatriates into the labor

force. Thus, increasing numbers of preschools have been established to meet the demand.

Table 1: Preschools in Dubai and Number of Children Enrolled

Year Number of Preschools Number of Children

Enrolled

1996 24 1, 911

2000 36 2,230

2004 55 2,540

2007 71 6,155

2009 84 7,594

2010 274 19,000

Sources: Ministry of Social Affairs (2010) and Knowledge and Human Development Authority,

(2011)

Currently, approximately 90% of the preschools are used by expatriate families with less

than 5 percent of Emirati children aged 0-4 being enrolled in preschool. This finding reflects the

preference of Emeriti families for home-care, a tradition that may be influenced by family values

7 | P a g e

that support extended family living arrangements and discouraging the placement of young

children in preschool. In many instances, care is being provided by maids in the home or through

extended family arrangements. According to Bennett (2009), there appears to be a lack of

knowledge of preschool services, including a lack of understanding regarding the importance of

early quality experiences for children.

From the onset, the UAE constitution was formulated to safeguard the rights of women

by providing them equal opportunities. Women therefore have the same legal status, claim to

property, access to education, and the right to practice any profession (Halloran, 1999; Ministry

of Information and Culture, 2004). With an increasing trend in mothers being in the workforce

there appears to be a supporting shift in values. (Abdel-Rauf, 2000). With the increase of

women in the workforce and the federal law requiring government departments with more than

50 female employees to establish preschools for children and their employees there is a need for

quality childcare. Thus, providing ideal preschools for working mothers using best international

standards through implementing the National Child Care Standards is essential.

There has been an uptake in the number of Emeriti families enrolling their children in

preschool programs (Ministry of Social Affairs, 2011). The focus on creating a comprehensive

Early Childhood Education system creates challenges to the implementation of the vision.

Current challenges include:

 Training adequate numbers of teachers to satisfy the demand in the early childhood

sector,

 Ensuring that services are accessible to rural communities;

 Maintaining appropriate quality assurance;

 Providing quality professional development opportunities to meet licensing requirements;

8 | P a g e

 Providing additional home school community linkages to support children and families;

 Providing better awareness campaigns on available preschool services;

 Enhancing the awareness to families regarding the importance of early quality

experiences for children and providing parent education opportunities; and

 Providing supportive training opportunities for families who choose to use maid

assistance for child care.

Viewing the investment in a comprehensive Early Childhood Education system as a key

factor towards providing sustainable quality education, current early childhood reform initiatives

in the UAE continue to emphasize better teacher preparation, greater program accountability,

higher early childhood curriculum standards and the requirement of having qualified early

childhood teachers and personnel. There are also opportunities being provided for continuous

professional development and training through the current licensing guideline requirements.

These trends bode well for the achievement goals set out in the Millennium Development

Document-United Arab Emirates Report (2007), which emphasized support for the early and

elementary education sector in linking education output with the economic, social, and cultural

development needs of the UAE.

References

Abdel-Rauf, M. (2000). The Islamic view of women and the family. Al-Saadawi Publications,

 Alexandria, VA.

Bennet, J. (2009). Early childhood education and care in Dubai: An executive summary 2009.

 Dubai, UAE: Knowledge and Human Development Authority.

Boyd, J., Barnett, W.S., Bodrova, E., Leong, D.J., Gomby, D., Robin, K.B. & Hustedt, J.T.

 (2005). Promoting children's social and emotional development through preschool.

 NIEER Policy Report. New Brunswick, New Jersey: National Institute for

9 | P a g e

 Early Education Research, Rutgers University.

Constitution of the United Arab Emirates (as amended 1996) [United Arab Emirates],

2 December 1971, available at: http://www.refworld.org/docid/48eca8132.html

[accessed 11 August 2013].

Fox, N. A., & Rutter, M. (2010). Introduction to the special edition on the effects of early

 experience on development. Child Development, 81(1), 23–27.

Fraser, M. (2008). Investing in the early years: closing the gap between what we know and what

 we do. Adelaide, South Australia: Adelaide Thinker in Residence.

 in Residence

Gerhardt, S. (2004). Why love matters: How affection shapes a baby's brain. Hove, UK: Bruner

 Routledge.

Halloran, F. W. (1999). Zayed University: A new model for higher education in the United Arab

Emirates. In Emirates Center for Strategic Studies and Research (Eds.), Education in the

Arab World: Challenges for the new millennium. (pp.323-330). Abu Dhabi: Emirates

Center for Strategic Studies and Research.

Heckman, J. J. (2000, March). Policies to foster human capital. Research in Economics,

54(1), 3–56.

Heckman, J. J. & Masterov, D. V. (2007). The productivity argument for investing in young

 children. Review of Agricultural Economics, 29(3), 446–493.

Karaman, J. (2011). Early Childhood Education in Dubai- Dubai School of Government Policy

 Brief NO. 23,209.

Knowledge and Human Development Authority (2011). Early Childhood - Education and Care

 (ECEC). Dubai, UAE: Author.

Ministry of Information and Culture. (2004). United Arab Emirates Yearbook (2003/04).

London: Trident Press.

http://www.refworld.org/docid/48eca8132.html

10 | P a g e

Ministry of Economy. (2007). Millennium Development Goals-United Arab Emirates

 Report. Abu Dhabi: United Nations Development Program.

Ministry of Social Affairs (2009). Guide to Quality Service Standards in Nurseries. Dubai,

 UAE: Author.

National Scientific Council on the Developing Child (2007). The Timing and Quality of Early

 Experiences Combine to Shape Brain Architecture: Working Paper No. 5. Retrieved

 from www.developingchild.harvard.edu

Siegel, D. & Hartzell, M. (2003). Parenting from the inside out. New York: Tacher.

Schweinhart, L. J., Barnes, H. V., & Weikart, D. P. (1993). Significant benefits: The

High/Scope Perry Preschool study through age 27. Monographs of the High/Scope

Educational Research Foundation, 10. Ypsilanti, MI: High/Scope Press. PS021 998.

UNESCO. (2011). World Data on Education 7
th

 edition 2010/11. Retrieved from

http://www.ibe.unesco.org/fileadmin/user_upload/Publications/WDE/2010/pdf-

versions/United_Arab_Emirates.pdf

http://www.developingchild.harvard.edu/
http://www.ibe.unesco.org/fileadmin/user_upload/Publications/WDE/2010/pdf-versions/United_Arab_Emirates.pdf
http://www.ibe.unesco.org/fileadmin/user_upload/Publications/WDE/2010/pdf-versions/United_Arab_Emirates.pdf

April 30, 2014

To Whom It May Concern,

This is confirmation that the following excellent paper has passed favorably through peer review, has been accepted

for publication in the One Voice International Collection of Scholarly Works 2014. The publication is currently

under production. ISBN of number will be released in advance of delivery.

Mayers, G., Wooldridge, D.G., Coughlin, C. & Shafaie, S. (submitted). Early Childhood Initiatives in the

United Arab Emirates. International Collection of Scholarly Works 2014, Philadelphia, PA.

 We are honored to have this excellent paper included in the Collection this year.

 Rosanna Pittella PhD

 Co-Director

7921 Deer Run Road * Glenside, PA 19038 * Phone: 267-287-8357 * Fax: 215-948-3398

	Portfolio Performance Chris
	L1F13647T201310R8A3_ss_Confirmation Attended COD 4th Annual Confernce March 2014
	L1F13647T201310R5A3_ss__12 Reviewer Confirmation for Near and Middle East Journal
	47T201310R3M10A1_ss_Teachers' and School Coordinators' Perceptions of Additional Educational Support for Students with Disabilities_Submitted Arpil 9
	L1F13647T201310R4M10A1_ss_IRB Approval Letter_QU-IRB 306-E 2014 March 25 Chris Coughlin (familyschool)
	L1F13647T201310R5M10A1_ss_Qatar National Research Fund - UREP Submission
	L1F13647T201310R5M1A1_ss_Final Washington B 2013 Nursery Education Modified for paper Aug 11 B
	L1F13647T201310R5M1A1_ss_Confirmation of Acceptance_One Voice Paper
	L1F13647T201310R0A0_ss_Scanned PSY201 Course Portfolio Section 1_Table Context and Syllabus
	L1F13647T201310R0A0_ss_Scanned PSY201 Course Portfolio Section 6 _Reflection
	L1F13647T201310R0A0_ss_Scanned PSY201 Course Portfolio Section 4 and 5 _Student Work and Final Course Evaluation
	L1F13647T201310R0A0_ss_Scanned PSY201 Course Portfolio Section 3_Teach Work
	L1F13647T201310R0A0_ss_Scanned PSY201 Course Portfolio Section 2_Teaching Philosophy

