[image: image1.png]lTowa

CSEFEL Pyramid Model
Partnership

‘Promoting Social Emotional Competence in lowa's Young Children

CSEFEL/TACSEI State Team Update: Iowa (March 2011)

We have a very active State Leadership Team whose members are very committed to the initiative.
Highlights and Accomplishments

Trainers Pool
Iowa has trained 200 early care and education staff representing Head Start, area Education Agencies (AEAs), Child Care Resource & Referral (CCRR), ISU Extension, local school districts, public health, community empowerment areas (CEA), 1st 5 programs, and private mental health agencies have received training on the infant/toddler and/or the preschool modules. They are now training early care and education staff within their agencies and within their regions of the state. Two more trainings are planned for the spring/summer of 2011.
Building a Coaching Cadre /Master Cadre
Iowa currently has 148 coaches representing Head Start, AEAs, CCRR, and local school districts have received the CSEFEL Coaches training. These coaches attended a Coaches Academy conducted by Lise Fox in May, 2010. The PW-PBIS State Leadership Team has a Coaches Work Group that has developed guidelines for the coaches.
Work with Demonstration/Implementation Sites
There are a total of 29 sites that are a part of the program-wide adoption of PBIS in the state. These sites include Head Start, local school districts, and private preschools/child care centers. and represent infants, toddlers, and preschool programs.

Cohort team members from 3 different cohort groups attended a booster session in September, 2009 and September, 2010.
Other Accomplishments
The Pyramid Modules training has been approved for CDA credentialing. The training has also been approved for points in Iowa’s Quality Rating System. The Pyramid Modules training has been approved for NAC.

Approximately 35 faculty representing the three state universities, three private universities, and five community colleges attended a Faculty Institute in May, 2009. Faculty from one community college and two regents universities are active participants on the PW-PBIS State Leadership Team.

A position paper “Blending School-Wide Positive Behavioral and Intervention Supports (SW-PBIS) and Program-Wide Positive Behavioral and Intervention Supports (PW-PBIS)” has been developed. Focus groups will be held in the spring of 2011. Results from these focus groups will assist in the development of guidance for local school districts.

17 early childhood consultants representing seven area education agencies, two Head Start programs, and two local school districts were trained on the follow-up module: “Creating Classrooms That Work for Every Child: Implementing the Pyramid Model in Inclusive Settings.” They are piloting the materials with one classroom within their agency. The training will also be offered at the ECSE Summer Institute in June.
A data system has been developed to gather information to assess the extent and level of implementation of the CSEFEL Pyramid Model among early childhood programs in Iowa. By collecting important data points, programs will be encouraged to use data in their individual efforts to implement the Pyramid Model with fidelity.
Supports that have helped to reach these accomplishments

· CSEFEL with Rob Corso as our state liaison

· Susan Jack, Lise Fox, and Rochelle Lentini have provided numerous trainings
Issues or Barriers

At this time, we are making progress towards our action plan. Budget constraints may play a role in the future.
Sustaining the Initiative

· Efforts to collect evaluation/outcomes data
· We have one year of data for the ten programs in Cohort 3

· We have two years of data for the 18 programs in Cohorts 1 & 2

· We are currently developing an on-line data system to address training and coaching data, implementation data, and program and child outcome data

· Cross sector work
· Early Childhood Mental Health/Health. Conducted a day long training on Early Childhood Mental Health Consultation for 21 teams. This training was facilitated by Roxann Kaufmann and Neal Horan. At least 13 teams continue to meet or plan to meet. The State Mental Health Consultant and a local practitioner are on the State Leadership Team.

· Head Start/Early Head. All sectors of Head Start (programs, state association, state based TA system, and state collaboration office) are represented on the state Leadership Team and are actively involved in Iowa’s PW-PBS initiative. 17 of 19 Head Start programs are among the 28 Cohorts. Head Start program staff and TA staff have been trained in the coaching module and are coaching in the Head Start programs.

· Child care. Representatives from CCRR and the State Child Care Administrator are on the State Leadership Team. Module 4 training is being offered to early care and education directors in the five CCRR regions. A webinar addressing consultation skills for CCRR staff working with family childcare providers implementing PBS strategies was developed and was offered in June, 2010.

· Special Education. 619 funds are used to assist in coordinating Iowa’s PW-PBIS initiative. Part C and 619 are represented on the State Leadership Team. PBS data is supporting ECO data requirements. The instructional strategies are supporting inclusion and are enhancing outcomes for children with disabilities.

· Licensing. All training modules have been approved for CDA credentialing. All module trainings have been approved for licensing training requirements.

· Early Learning Guidelines. PBIS is fully aligned with Iowa’s Early Learning Standards and the Iowa Quality Preschool Program Standards.

· QRIS integration. Training on the infant/toddler modules will secure points on Iowa’s QRS. Training on the preschool modules is approved for additional points on QRS.

· Securing funding. For the past two years Iowa’s PW-PBIS initiative has been funded with state professional development dollars. Part C and 619 funds have been secured for the 2010-11 school year. Quality child care dollars are also being explored. Broad representation on the State Leadership Team has allowed us to access staff time for implementation in a wide variety of settings.

· Trainings are being recommended to preschool programs receiving Statewide Voluntary Preschool Programs for 4-year old Children;

· The PW-PBIS State Leadership Team will have a 2-day retreat in July, 2011 to address sustainability and scaling up of PW-PBS in Iowa;

· A CDA/PW-PBIS cross walk has been developed.

· An Every Child Reads: 3-5 follow-up module addressing “Using Literacy Activities to Enhance Social/Emotional Skills” was developed. 37 Every Child Reads trainers have been trained in the module.

· Coaches are beginning to use a “train, coach, train” model of training and coaching

