INTEGRATED TRAINING COLLABORATIVE

Quarterly Report #4 - April through June 2018

integrated

training collab*rative

Training and Professional Development

Kaleid

Kaleidoscope completed on April 11, 2018 - 31 SCs. First of three CoPs began in May.

Creating Connections

to Shining Stars

Contract for hotel space for CCSS 2019 under review

CSPD Oversight & Integration

- - Shared VA's eLearning journey with the National Center for Systemic Improvement-Social Emotional Outcome Learning Collaborative 5/17/18
 - SSIP work related to Coaching and Natural Learning Environment Practices: - New resource, "Ongoing Support for Coaching & Natural Learning Environment Practices: Guidance for Facilitating Reflection with Individuals and Groups" has been drafted and is being reviewed by members of the Ongoing Support for Coaching/NLE Practices SSIP Stakeholder Group.
 - Collaborating with ITC of Norfolk on developing and piloting 4-session orientation process for SCs focusing on the use of coaching practices.
 - Collaborating with Kyla to gather feedback on the coaching fidelity process. Survey developed and will be formatted using SurveyMonkey for summer launch.
 - 3rd cohort of the Coaching Implementation Support Project is underway and had its 5th meeting in May.
 - SSIP work related to LSMs:
 - Serving on the SSIP LSM Orientation Planning Committee

Kaleid

Next Kaleidoscope: 9/25/18 in Staunton; registration available soon

LSM meeting scheduled for 9/25/18 in Charlottesville; registration available soon

ICPD

- Presented on coaching during ongoing professional development at the Eastern Regional VCPD Summit 5/9/18
- Presented on interactive webinars and coaching during professional development at the Piedmont VCPD Summit 5/18/18

 Attending the ECPC Leadership Summit in Connecticut June 11-13

