INTEGRATED TRAINING COLLABORATIVE

Quarterly Report #3 - April through June 2019

collab*rative ITC As Mechanism for CSPD Integrated Tra ITC Update for April/May Full ITC met 4/22/19 – Meeting Minutes has been sent. https://veipd.org/main/pdf/itc/itc meeting minutes 4.22.19.pdf Mid Year Workplan https://veipd.org/main/pdf/itc/itc_workplan_2018-2019_final_updated%205_20_19.pdf VEIPD & eLearning www.veipd.ora March 5 through May 30 22 6,130 Users New Visitor Returning Visitor www.veipd.org/earlyintervention 5,611 New Users **19,033** Page Views March through May 30 1303 Subscribers **BLOG** ToTs will be on 26,899 Page Views **Talks on Tuesdays** hiatus until Sept 3 April & May – PART I & II We Are All in This Together: Sharing Difficult facebook Information With Families in Early Intervention - Part I 872 People Like Us Initial planning to (152 registered) 895 People Follow Us revise/refresh FB page +56 https://www.facebook.com/veipd/ We Are All in This Together: Sharing Difficult Information With Families in Early Intervention - Part II **Module Reviews & Revisions** (159 registered) Module Curation and Maintenance: Neurotypical Brain Development: "How Certification modules are being updated to convert Flash Different Is It from Autism, ADHD, technology to HTML5 technology. The following modules have been Language Delay, etc.?" updated in this guarter: Overview, Effective Practices, http://veipd.org/elearn/ (105 registered) Responsibilities, and Service Coordination. We are have also PERIOD: 3/5/19 - 5/30/19 completed the curation process for our Ongoing Professional Development modules. STATS 100 154 • Yes, Service Coordinators Can Use Coaching online course - final chapter is being formatted; expected to go into testing and be launched this summer El Process Effective Responsibilities of Overview ш Practices in El El Practitioners MODUL **LEARNING**bytes New Learning Bytes have been posted on assessment and home visiting topics 200 30 17

Child

Development

Authentic

Assessment

Service

Coordination

Supervision

integrated

training

Training & Professional Development

- Adult Learning Course began 5/21/19 with 30 practitioners and supervisors enrolled • Presented to 48 people on Understanding Social-Emotional Development and
- How It Impacts Behavior in Williamsburg and Chesapeake.

Kaleidoscope held 4/30/19 in Glen Allen for 30 SCs and two follow-up Kaleidoscope Communities of Practice are meeting through July

> Four SC Chats held in April addressing SC Chats coaching during service coordination

July 17-19 Hotel Roanoke

Creating Connections to Shining Stars

- Registration is at 458 as of this morning....just 48 more to reach max capacity!
- 33% of sessions El specific, 33% birth-five years specific; 33% 2-5 years specific
- Staff are presenting two preconference sessions:
 - Engaging Families during El Visits: But What Do I Do When...?
 - Using Functional Assessment to Dive Deeper into Development
- Additional concurrent sessions:
- Listening Session with State Staff: What's Still Needed to Support Coaching?
- Coaching during Service Coordination: What Does It Look Like?
- Delivering Embedded Learning opportunities to Enhance Child Outcomes (with Christan Coogle)
- Mirror, Mirror, On the Wall: Reframing Biases to See Strengths In Families and Using Adult Learning Principles
- VEIPD Resources to Support Intentional Staff Development
- A Lens to See the Whole Picture Using the "Milestones Tracker App" (with Sandi Harrington and Pam Booker)
- Answering the Cry: Responding to the Needs of Substance-Exposed Children and Their Families (with Bethany Geldmaker and Caren Phipps)
- Staff participates on regional VCPD workgroups
- Staff participates on the VDH's Developmental Screening Initiative
- Staff participates on Inclusive Practices Workgroup; Developed inclusive practices infographic for lawmakers
- Staff participates on the Early Impact Virginia's Continuous Quality Improvement project related to **Developmental Screening**
- Staff presented about facilitating interactive webinars at the VCPD Central Summit in May
- Deana Buck attended Act Early Ambassador orientation at the CDC on April 29th, 30th and May 1st

UPCOMING EVENT

- Autism learning paths will be ready to launch very soon
- Understanding Social-Emotional Development and How It Impacts Behavior:
 - Alexandria, VA on June 12, 2019
- Statewide SC Chats: Organization, Documentation, and Time Management...Oh My! on July 25, 2019 from 12-1 pm

CSPD Oversight & Integration

- Conference proposals submitted to DEC; 4 sessions accepted
- Convened four online user interviews to gather information about functional assessment PD needs. This information will be used by the PD team to develop resources to meet priority needs.
- Staff co-facilitating national workgroup to develop SC competencies
- Collaborating with ECMH Coordinator for Sept/Oct ToT and PD resources
- Staff co-facilitating DEC Service Coordination Community of **Practice** and national workgroup to write joint position statement with ITCA on service coordination
- · Staff facilitating an SSIP workgroup to adapt existing materials into an information package for child care and early childhood providers about coaching and early intervention
- New guidance doc recently released to LSMs and posted on VEIPD site:

Guidance for Using the Coaching in Action Checklist for Fidelity Assessment

Virginia Department of Behavioral Health & Developmental Services

 Staff co-authored article published in Infants & Young Children journal (April-June 2019 issue): Strengths and Challenges of Service Coordination in 8 States

VIRGINIA COMMONWEALTH UNIVERSITY

Kaleid