

WISCONSIN PROFESSIONAL

DEVELOPMENT

CONSOLIDATED REPORT:

2016 JANUARY-JUNE

Race to the Top Early Learning Challenge Grant –

Department of Public Instruction Wisconsin

Professional Development System Portfolio

Supplement Infrastructure, Coordination, Efforts,

and Opportunities

Ann E. Ramminger and Sherry W. Kimball, Lead Authors
 aeramminger@wisc.edu swkimball@wisc.edu

Abstract
Refine and strengthen the communication and implementation infrastructure for cross

department and cross sector alignment of professional development for the early
childhood community from birth to first grade.

-Page Intentionally Left Blank-

Table of Contents

Introduction .. 1

I. Professional Development .. 2

II. Online Professional Development Portfolio, Resources, and Websites ... 6

III. Assessment Training and Kindergarten Entry Assessment ... 11

IV. Four-Year Old Kindergarten (4K) and YoungStar .. 14

V. Dual Language Learners .. 16

VI. Cross-Sector Components for Trainers and Consultants .. 18

VII. Inclusion of Children with Disabilities .. 20

VIII. Homeless and Poverty .. 23

IX. Wisconsin Model Early Learning Standards .. 25

X. Wisconsin Pyramid Model for Social and Emotional Competence ... 32

XI. Regional Networks, Coaches and Teams .. 35

XII. Priority Content Areas: Early Literacy and Math ... 38

XIII. Wisconsin Tribal Nations ... 39

 XIV. Conclusion……..41

1

Introduction

Wisconsin Statewide Professional Development Framework and Infrastructure

A primary focus of the Race to the Top - Early Learning Challenge Grant (RTT-ELC) is to strengthen
coordination of the early childhood system in Wisconsin. A large part of this system involves cross sector
professional development alignment. The WI Early Childhood Cross Sector Professional Development
Initiative (WI PDI), which includes members of the Race to the Top - ELC state team, is charged with
helping make the complex early childhood professional development system more understandable and
easier to navigate. WI PDI is involved in designing a Professional Development System Portfolio that
describes the components of the professional development system and tracks its impact over the course
of the project. This online system will work as a one-stop hub that collects and archives professional
development efforts in the state. WI PDI has been identifying and developing individual foundation
documents that describe the structures in more detail using common concepts and terms from the field.
With the implementation of these tools, policy makers, administrators, higher education faculty,
teachers, child care providers, and trainers will have a unified, online resource center.

The Professional Development Consolidated Reports (mid-year and end of year) are part of the larger
picture to identify the infrastructure, coordination, efforts and opportunities to improve the early
childhood system in Wisconsin. As one of the deliverables for RTT-ELC Project #9, these reports help set
the stage for continued efforts.

Report Format and Data Sources

Data for this mid-year report (2016) were gathered from the WI Early Childhood Collaborating Partners
(WECCP) website, the Regional Collaboration Coach quarterly reports, Content Coordinator reports and
other cross sector sources. The report also includes highlights from previous reports.

2

I. Professional Development

Description
Cross Sector Professional Development is addressed in Section Nine (9) of the Race to the Top Early
Learning Challenge (RTT-ELC) Grant. The focus of this work is on building and strengthening state,
regional and local systems of professional development. Emphasis is placed on cross sector alignment
and career pathways.

Original RTT-ELC Application Reference: Section Nine (9) defines the state's Workforce Knowledge and
Competency Framework and works to ensure the state's early childhood professional development (PD)
structure is designed to promote children's learning and development and improve outcomes. The
project builds on Wisconsin's strong workforce knowledge and training systems. Over the last two
decades, Wisconsin developed a strong, cross-sector early childhood professional development system,
based on a continuum of standards, core knowledge areas, competencies, qualifications, credentials,
career pathways, incentives, and quality assurances to improve services to young children and families.

Infrastructure and Coordination
 Cross Sector Professional Development Coordinator: Ann Ramminger (July 2013-June 2015); Mary

Peters (June 2015 to present). Waisman Center contributors include Sherry W. Kimball (August 2015
to present) and Lynn Sankey (July 2013 to present), senior outreach specialists.

 WI Early Childhood Cross Sector Professional Development Initiative (WI PDI) Co-chairs: Mary Peters
and Jeanette Paulson. Ann Ramminger had previously served as co-chair. WI PDI information is
available at the WI Early Childhood Collaborating Partners (WECCP) website:
http://www.collaboratingpartners.com/professional-development-wi-pd-initiative.php

 The structure of the WI Governor's Early Childhood Advisory Council Professional Development
(http://www.dcf.wisconsin.gov/ecac/) previously named WI PDI as a Project Team, with Ann
Ramminger and Jeanette Paulson serving as co-chairs. At the time, Project Teams were expected to
serve important cross sector role among the state departments. In 2015, the Governor's Early
Childhood Advisory Council (ECAC) redesigned their structure, and workgroups replaced project
teams. Therefore, WI PDI now links to the WI Governor’s Early Childhood Advisory Council as a
resource to the ECAC and its workgroups.

 Linkages to the Wisconsin Department of Public Instruction (WI DPI): Jill Haglund

 Linkages to the Wisconsin Department of Children and Families (WI DCF): Amanda Reeve, Race to the
Top (RTT), and Coral Manning.

 Six (6) Regional Collaboration Coaches hold regional action team meetings and Communities of
Practice (CoPs) that focus on cross sector professional development efforts.

 Monthly Coach-Coordinator calls and meetings are held to enhance communication, plan
professional development efforts and clarify work scope and questions.

January – June 2016 Key Efforts

WI Professional Development System Portfolio
Building upon the WI Professional Development System Scan (completed in 2014), the WI Professional
Development System Portfolio began as a written document with intentions of highlighting the efforts
to strengthen the professional development system in Wisconsin. This concept continues to evolve into
an online portfolio that also serves as a cross sector multi-level infrastructure tool to enhance
communication and coordination of the professional development system. Its purpose is to store, track
and evaluate various projects, committees, leadership, deliverables, documents, work plans and
training/technical assistance materials. Careful consideration has been given to how this online portfolio
links with The Registry Professional Development Approval System (PDAS) as well as the Department of
Public Instruction early childhood related efforts. Earlier this year, stakeholders have begun using a WI

http://www.collaboratingpartners.com/professional-development-wi-pd-initiative.php
http://www.dcf.wisconsin.gov/ecac/

3

DCF, SharePoint, account (web-based information storage and retrieval and shared calendar). In April,
2016 the WI Early Childhood System Portfolio (https://early-childhood-system-portfolio.wisc.edu) was
launched as a beta-version. Functionality is currently limited to directory information for individuals and
organization. An events tab (expected by July 2016) will provide calendar options.

Professional Development Consolidated Reports
This 2016 mid-year report follows the format set by the 2014 Professional Development Report. It
which captures the professional development efforts in specified areas including WI Model Early
Learning Standards, WI Pyramid Model for Social and Emotional Competence, Homelessness/Poverty
initiatives, Regional Collaboration Coaches, Networks and many other areas. It includes descriptions,
infrastructure and coordination efforts. The report format has been used to inform the Professional
Development Systems Portfolio.

WI Early Childhood Cross Sector Professional Development Initiative (WI-PDI)

 Quarterly Meetings: Meetings were held on January 6, 2016 and April 27, 2016. Additional meetings
are scheduled for July 20, 2016 and October 26, 2016. Membership represents state department
staff from the WI DPI, WI DCF and the Wisconsin Department of Health Services (WI DHS) and
representatives of statewide agencies, associations and professional development efforts. The WI
PDI continues to provide guidance to the development of WI Training and Technical Assistance
Professionals (T-TAP) curriculum. Meetings have featured peer to peer professional development and
system updates.

 Intersecting Interests 2016: A Collective of Communities of Practice: The annual Intersecting
Interests/Training Technical Assistance Event was held on May 25-26, 2016 at the Heidel House,
Green Lake, Wisconsin. The conference objective was to strengthen the capacity of institutes of
higher education (IHE) faculty, and, training and technical assistance professionals (T-TAP) to use
consistent relationship-based quality improvement strategies in pre-service and in-service efforts.
The conference agenda and links to materials are available at the WI Early Childhood Collaborating
Partners website.
http://www.collaboratingpartners.com/documents/IntersectingInterestsFINALfinal.pdf

The first day of the conference, May 25, 2016, included a keynote session (Ijumaa Jordan), Regional
Meetings and Topical Tapas. The second day (May 26, 2016) began with a keynote session by Harry
Webne-Behrman and Katherine Loving, UW-Madison, and two afternoon concurrent sessions, one
for higher education and a Peer Learning Circle Panel. Respondents were asked to share what ideas,
strategies and insights they would carry forward into their work specific to each section of the
agenda. A full report was made available to the Planning Committee Members and will be shared at
the WI PDI meeting in July, 2016.

Attendance: One-hundred, sixty-nine (169) people registered to attend and a total of one-hundred-
fifty (150) attended. Eighty-five (85) participants* responded to the evaluation survey that was
provided as an online (Qualtrics) link. Of the total attending (150), 57% responded. [*13 people
attended only May 25th (all 13 of these individuals responded to the survey); *12 people attended
only May 26th (5 of these individuals responded to the survey)]

Cross Sector Representation: Participants represented all regions of the state and included those
with specific statewide roles. Participants identified their affiliation within University (UW
System),WI Technical College, Private University or College, Family Engagement/Support, Child
Welfare, Public Health, Infant Mental Health, Child Care or YoungStar Related, Head Start/Early Head
Start, Home Visiting, IDEA: Birth to 3, IDEA: 3 – 5, Other Disability program, Tribal, WI State Agency,
Collaboration Coach, School District, School Age, Professional Association, and Other (Professional
development counselor, ECE consultant, Child Care Resource & Referral, CCR&R; Child care and
family support, Early Childhood specialist).

https://early-childhood-system-portfolio.wisc.edu/
http://www.collaboratingpartners.com/documents/IntersectingInterestsFINALfinal.pdf

4

Satisfaction: Overall satisfaction was high. A total of 73 participants (86%) reported being highly
satisfied (42.35%) and satisfied (43.53%).

Keynote – Day 1 – May 25, 2016: Ijumaa Jordan was the Keynote/Facilitator (Harvest Resources
Early Education Consultant and Pacific Oaks College, Adjunct Instructor) for the first morning of the
conference. The book, Reflecting in Communities of Practice: A Workbook for Early Childhood
Educators, was featured. The majority of respondents (75 people = 91.46%) strongly agreed/agreed
that the presentation will help them use relationship-based quality improvement strategies
consistently in their work; 89.02% of these individuals felt engaged in the topic; and 93.9% of the
respondents anticipate using the book in their work.

Topical Tapas -- May 25: Of the survey respondents, 54 people attended tapas. The majority of those
indicated that the Topical Tapas were meaningful for their work: Strongly Agree and Agree = 51
people (94.39) %.

Keynote – Day 2 – May 26, 2016: Of the survey respondents, sixty-nine people attended the
presentation by Harry Webne-Behrman and Katherine Loving; 89.85% strongly agreed/agreed that
they were able to participate in meaningful ways.

Panel/Peer Learning Circles afternoon session on May26th: Survey results indicated that 93.61% of
respondents were able to participate in meaningful ways in this session; 91.49% indicated that the
session will help them use relationship-based quality improvement strategies.

Higher Education afternoon session on May 26th: All participants who responded to the survey
indicated that they were able to participate in meaningful ways (Strongly agree = 58.82%; Agree =
41.18%) and the majority of respondents strongly agreed/agreed that the session will help them use
relationship-based quality improvement strategies.

WI Core Competencies for Professionals Working with Young Children and Their Families

The WI Core Competencies for Professionals Working with Young Children and Their Families, which
were finalized in July 2014 and translated into Spanish, continue to be used to within professional
development activities. Competencies are used in course planning and conference descriptors. The
twelve content areas have been used by The Registry for organizing data on trainings offered and on
individual learning records. Additionally, they are used in professional development counseling, as
common language in CoPs and to inform job descriptions for those in the early childhood workforce. The
WI Core Competencies are required to be listed in training that is offered through The Registry.

The WI Core Competencies for Professionals Working with Young Children and Their Families is
downloadable and available on the WECCP website:
http://www.collaboratingpartners.com/professional-development-core-competencies.php.

Printed copies are available to the workforce free of charge from the Child Care Information Center
(CCIC), http://ccic.dpi.wi.gov/.

WI Early Childhood Collaborating Partners (WECCP) Regional Collaboration Coaches and Networks
Regional Collaboration Coaches have worked to connect, build and sustain cross sector systems around
state and regional priority areas through braided funding efforts between three Wisconsin state
departments (WI DCF, WI DHS and WI DPI). Regional Action Teams provide the mechanism for Regional
Collaboration Coaches to enhance cross sector collaboration across efforts such as the WI Model Early
Learning Standards, WI Pyramid Model for Social and Emotional Competence, Screening and
Assessment and Homelessness/Poverty. Aggregate data has been collected since 2014 and reflects the
work of the Regional Collaboration Coaches and regional networks.

http://www.collaboratingpartners.com/professional-development-core-competencies.php
http://ccic.dpi.wi.gov/

5

Information regarding the Regional Collaboration Coaches can be found in the Collaboration Coach and
Networks Brochure. The updated brochure is available at
http://www.collaboratingpartners.com/documents/RegionalNetworkcollaborationcoachesMar2016.pdf

Brochures continue to be distributed by the Regional Collaboration Coaches in each region and at
statewide conferences.

Career Pathways, Articulation and Credit for Prior Learning
Work groups continue to meet and address the articulation of degrees and coursework between two
and four year Institutions of Higher Education (IHEs) and the need for credit for prior learning.
Commitment continues to focus on addressing improving articulation and opportunities for non-
traditional students to obtain degrees, and efforts to blend articulation-related goals with other goals
related to facilitating/supporting/encouraging IHEs to carry forward this objective. The group agreed to
reflect the broader scope of effort by renaming the team the Higher Education Steering Committee.

http://www.collaboratingpartners.com/documents/RegionalNetworkcollaborationcoachesMar2016.pdf

6

II. Online Professional Development Portfolio, Resources, and Websites

Description
Several Wisconsin websites support professional development. Wisconsin Early Childhood Collaborating
Partners (WECCP), www.collaboratingpartners.com, has the broadest reach. It provides links to
resources that are of state, regional and local interest. Additionally, links to national resources are
provided. Robust data via Google analytics are available from WECCP (see below).

The two newest website resources are specific to professional development initiatives. A repository for
training modules and packages, the www.wiecpdonline.com was created to provide an accessible
location for larger products. It is managed by CESA 4 staff. The second site, The Wisconsin Early
Childhood Professional Development System Portfolio, https://early-childhood-system-
portfolio.wisc.edu is an online resource developed to provide secure access to professionals within cross
sector systems and across state departments, organizations and associations. The purpose of this site is
to allow for system level planning, including access to documents and directories.

Infrastructure and Coordination
 Wisconsin Early Childhood Collaborating Partners (www.collaboratingpartners.com)

 Wisconsin Early Childhood Professional Development Portfolio (www.wiecpdonline.com)

 Wisconsin Early Childhood System Portfolio (https://early-childhood-system-portfolio.wisc.edu/)

Wisconsin Early Childhood Collaborating Partners (WECCP)
The WECCP was started in 1994 and supports collaboration among partners in the Early Childhood
System. The vision of Collaborating Partners is that all children in Wisconsin will receive the necessary
services and family supports to attain their optimal developmental potential during the critical early
years from birth through age five. The WECCP website serves as a gathering and information source for
cross sector partners. http://www.collaboratingpartners.com/index.php

 Website Coordinator: Catherine Daentl

 WECCP Logo is used as a mechanism to identify collaboration efforts including the website

 Website serves as a coordination mechanism for some initiative data and coordination

 WECCP Listserv provides statewide updates on collaborative news and issues
http://www.collaboratingpartners.com/listserv.php

 Website organization and tabs are as follows. Tab/page ‘managers’ are being identified to keep
information up-to-date in the following categories

a. Professional Guidance
b. Child Development
c. WI Model Early Learning Standards
d. WI Pyramid Model for Social and Emotional Competence
e. Curriculum/Assessment
f. Literacy/Math/Other Content Areas
g. Health and Wellness
h. Diversity
i. Child Find/Screening
j. Children with Disabilities
k. Family Partnerships
l. 4K Community Approaches
m. Councils & Partnerships

Google analytics provides data on unique page views and visits from other sites, in addition to other
data related to site usage.

http://www.collaboratingpartners.com/
http://www.wiecpdonline.com/
https://early-childhood-system-portfolio.wisc.edu/
https://early-childhood-system-portfolio.wisc.edu/
http://www.collaboratingpartners.com/
http://www.wiecpdonline.com/
https://early-childhood-system-portfolio.wisc.edu/
http://www.collaboratingpartners.com/index.php
http://www.collaboratingpartners.com/listserv.php

7

January – June 2016 Key Efforts

Wisconsin Early Childhood Collaborating Partners Website Data Analysis
From January 1 through June 30 of 2016, the WI Early Childhood Collaborating Partners (WECCP)
website, www.collaboratingpartners.com, was accessed 29,112 times. Of those sessions, 54.6% were
new users. The average session length for new and returning users during this time period was 2
minutes and 52 seconds.

Visits and Pages/Visit by Visitor Type

User Type Sessions Pages / Session

New Visitor 15,902 2.48

Returning Visitor 13,210 3.07

94% of the website sessions originated in the United States, with Wisconsin accounting for 78% of those
sessions. Sixteen percent of the sessions originated primarily in the following 8 states.

http://www.collaboratingpartners.com/

8

Of the 21,425 sessions originating in Wisconsin, sessions originating in Milwaukee and Madison
accounted for 25.81%. The following 8 cities also accessed the WECCP website at a high rate; however,
they represent only 15.74% of the total Wisconsin sessions. Individuals in small towns and rural
communities across the state also accessed the site. Towns like Niagara, Cuba City, Salon Springs, and
Silver Lake accounted for 58.45% of the sessions originating in Wisconsin.

Analysis of website page use reveals that the “About” page of the WI Model Early Learning Standards
(WMELS) tab, accessed via the WMELS left menu bar on the homepage of the WECCP website, was
accessed the most during the first half of 2016. It accounted for 17.15% of the total page views. The /
symbol represents the homepage for the WECCP website; it was also heavily accessed. The following
graphs indicate the number of page views for several other pages on the website.

9

The following pages of the website received the most unique, or first time, page views. The website’s
homepage is identified by the / symbol.

10

Trend data indicates that the majority of the visitors access the WECCP website by typing it directly into
the browser or using a bookmark. The same holds true for the first half of 2016. The following chart
represents the number of sessions that resulted from referrals from partner websites. This data speaks
to the reality that numerous cross sector partners value the website as a resource to their practice and
involvement with young children and their families. Please note that two of the referral sources are
from national websites.

Referral Source Sessions

dpi.wi.gov 1007

workandfamilyconsulting.biz 535

dcf.wisconsin.gov 376

livebinders.com 313

cesa5.org 248

mass.gov 182

wisconsinearlychildhood.org 128

ccic.dcf.wi.gov 92

neenah.k12.wi.us 85

wiecpdonline.com 78

preschooloptions.org 71

earlyedstation.com 64

dcf.wi.gov 51

cesa4.k12.wi.us 43

mps.milwaukee.k12.wi.us 40

csefel.vanderbilt.edu 39

hartfordjt1.k12.wi.us 31

supportingfamiliestogether.org 27

growingwisconsinreaders.org 23

ec.dpi.wi.org 22

ectacenter.org 21

11

III. Assessment Training and Kindergarten Entry Assessment

Description

Many statewide efforts have been completed or are in progress to create consistent and evidence-based
practices in curriculum, assessment, screening and priority content areas. Since this work is so diverse,
brief descriptions have been included for the areas covered in this section.

Curriculum
The voluntary WI Model Early Learning Standards, focused for ages birth to the start of first grade,
provide a common language to guide curriculum decisions and development. Curriculum reflects the
practices, interactions and instruction that are implemented to support children’s early learning and
development. Wisconsin does not mandate specific curriculum for early learning programs, however
some requirements exist in the WI YoungStar program to align curriculum with WI Model Early Learning
Standards.

Response to Intervention (RtI)
RtI refers to a multi-level system of supports composed of balanced assessment, high-quality
instruction, collaborative decision-making, and culturally responsive practices. Its intent is to identify
student achievement levels and match instruction and supports to individual student needs. This is a
proactive approach.

Assessment
Assessment is a process of gathering information from multiple sources about a child for the purpose of
making decisions about “next steps”. There are different purposes for assessment, including but not
limited to, planning for instruction, determining eligibility for special services, and accountability – state
requirements, reporting to families, and program evaluation.

Screening
Screening is a type of assessment; it is a process that includes use of a valid and reliable tool to
determine children's' current level of performance, development, or understanding in relation to
established benchmarks. Developmental screening is a specific type of screening used to identify
children who might require further assessment to determine eligibility for special supports.

Infrastructure and Coordination

 Response to Intervention (RtI) Coordinator: Gaye Tylka

 Screening and Assessment Professional Development Work Group Chair: Gaye Tylka

 Assessment and Screening: The Early Childhood Advisory Council (ECAC) Healthy Children Screening
and Assessment Project Team work on coordination along with the RtI coordinator.

 Beginning in 2014 the Screening and Assessment work group split from the Standards, Instruction
and Assessment (SIA) group and was reorganized and re-named into 3 groups to better describe the
specific screening and assessment objectives: (1) Professional Development Work Group, (2)
Kindergarten Entry Assessment (KEA) Work Group, and (3) Balanced Assessment Work Group.

January – June 2016 Key Efforts

Balanced Assessment Work Group
Developed criteria for selecting published tools and submitted proposed additions and revisions for the
State Comprehensive Screening and Assessment Blueprint.

 This work group completed its purpose when additions and revisions to the Blueprint were
submitted; members were absorbed by the Professional Development Work Group.

12

Kindergarten Entry Assessment (KEA) Work Group

Representatives met with assessment leadership within the Department of Public Instruction (DPI). It
was agreed to embed the concept of a KEA in a comprehensive screening and assessment system plan
for children birth through 5 years. A position paper for a KEAP (Kindergarten Entrance Assessment
Process) was developed and included as part of the system being developed by the Screening &
Assessment Professional Development Work Group.

 The KEA report was accepted by the DPI as a reflection of the current status of KEAs in Wisconsin

 The KEA report is being disseminated; it is posted at collaboratingpartners.com and
wiecpdonline.com

 A KEA training PPT and handouts were developed and posted at collaboratingpartners.com and
wiecpdonline.com

 To promote RtI practices in 4K programs, the concept of KEAs has been inserted into a process
referred to as the “4K5K Continuum”. (See RtI Coordination section below for details).

Screening & Assessment Professional Development Work Group (S&APDWG)
Membership has expanded and meets every six-eight (6-8) weeks. A framework that outlines main
themes and content areas has been developed. Work continues on identifying and linking existing
professional development resources with this framework. Determining a “home” for this online
resource is currently a high priority.

This Work Group expanded to include Head Start representatives and continued to meet regularly; a
variety of formats and structures for sharing training materials were explored and rejected. A decision
was made to develop a new website to house PD materials, www.wiecpdonline.com, and a site that has
close ties and links to the Collaborating Partners site. The Work Group started the process of selecting
and vetting existing PD materials for inclusion at the new site.

www.wiecpdonline.com has continued to expand and is the new home for the Early Learning Advisory
Group (ELAG) literacy materials as well. It has been promoted with the Professional Development
Initiative (WI PDI) for cross-sector use until an expanded permanent home for PD materials becomes
available.

The work of this group is nearing completion; it is anticipated that it will meet less frequently and shift
from a development focus to a maintenance and promotion focus.

 A Preschool Individual with Disabilities Education Act (PIDEA)-sponsored work group is developing a
screening and assessment tools resource and has joined efforts with the S&APDWG. The chair of the
PIDEA work group is now a member of the S&APDWG and has plans to promote PD resources and
post their tools resource on wiecpdonline.com

 The S&APDWG met in late spring to review work completed and plan for the future. It was decided
that the full Healthy Children Committee will be reconvened in fall 2016 so that the KEA and PD
products can be shared; the S&APDWG will seek guidance on future efforts from the full Healthy
Children Committee at that meeting.

Response to Intervention (RtI) Coordination

Efforts continue through participation in the state RtI Leadership Team, and conference and workshop
presentations. This phase of training goes beyond the basics of understanding the framework to
concrete, operational examples of RtI in practice. The RtI coordinator has also joined the WI Pyramid
Model Leadership Team as an effort to strengthen the relationship between the WI Pyramid Model for
Social and Emotional Competence and the larger, whole child focus of RtI. A survey of select districts is
being conducted to gather data on current practices in 4K related to assessment practices and tools, WI
Model Early Learning Standards, curriculum selections, the role of families, and overall implementation.
These data will be shared with the RtI Center and DPI and used to guide future professional
development efforts. A revision of the early childhood RtI guidance document was completed. A
presentation on EC RtI was provided at the annual state RtI Summit. EC RtI guidance received a new

http://www.wiecpdonline.com/
http://www.wiecpdonline.com/

13

home and its own page at: http://www.collaboratingpartners.com/curriculum-assessment-rtl-for-
preschool.php. A small work group began development of a document that aligns with the Wisconsin
RtI Center’s existing K-12 School Implementation Review (SIR) to assist pre-K programs in assessing their
implementation of RtI practices and procedures; the intent of the document is to promote data sharing
to insure efficient transitions from pre-K into kindergarten programs.

The School Implementation Review (SIR) - Early Childhood Companion Guide was piloted in 4 school
districts/communities in the spring 2016. Feedback from the pilot sites guided document edits to
improve the clarity of the tool. A survey was conducted with all participants to judge the overall
quality/usefulness of the tool. Results suggested a high degree of usefulness in that “this process
facilitated a deeper understanding of early childhood and K-12 language and practices”. The tool
received the rating of “good” or “exceptional” on the overall value of the document in connecting early
childhood and K-12 RtI practices. The tool has been posted at the Wisconsin RtI Center’s site as well as
collaboratingpartners.com. Plans for the early childhood RtI statewide coordinator to train on/promote
the use of the Early Childhood Companion Guide this coming year are being developed.

An additional effort, referred to as the 4K5K Continuum, is being developed and piloted to promote
quality RtI practices in early childhood settings and reduce student retention in 4K settings. The process
involves quality screening and assessment practices (KEA) along with re-thinking the relationship of 4K
and 5K; not as 2 separate "grades" but viewing the time between a child entering the school system (4K)
and exiting 5K as a 2-year continuum. The anticipated outcomes include:

 Increase in the quality and effectiveness of 4K programs

 Reduction in 4K retentions

 Shared realistic student learning expectations across the 2-year span

 And increase in Developmentally Appropriate Practice implementation in both 4K and 5K settings.

http://www.collaboratingpartners.com/curriculum-assessment-rtl-for-preschool.php
http://www.collaboratingpartners.com/curriculum-assessment-rtl-for-preschool.php

14

IV. Four-Year Old Kindergarten (4K) and YoungStar

Description

Four-Year Old Kindergarten (4K)
For the 2015-16 school year, 399 elementary school districts are offering 4K to 48,109 students. Of
those programs 115 report using a community approach to 4K in which the school district, private child
care centers, and Head Start centers collaborate to provide services to children and their families.
Because the community approach brings together a broad range of local early childhood providers, it is
considered a logical and effective way to provide 4K services. By working together, providers forge a
common approach to a common goal: the emotional, educational, societal, and physical well-being of
children. Wisconsin is considered a national leader in implementing 4K through the community
approach. Statewide, 96 percent of public school districts that provide elementary education offer 4K
(although not all of these are community approaches).

Infrastructure and Coordination

 4K Coordinator (Regional): Teresa Nuttelman (also a Regional Collaboration Coach)

 4K Coordinator (State): Jim McCoy

 6 Regional Collaboration Coaches work with local partners on 4K Community Approaches

 Information available both on DPI website: http://ec.dpi.wi.gov/ec_ec4yrpag and Collaborating
Partners website: http://www.collaboratingpartners.com/4k-community-approaches-about.php

 State Superintendent’s Advisory Committee on 4-Year-Old Kindergarten and Community Approaches
“Forces for Four-Year-Olds” committee meets at least yearly

 Listserv available for Forces for Four: http://www.collaboratingpartners.com/docs/WI-Forces-for-
Four-listserv.pdf

January – June 2016 Key Efforts

The Wisconsin Departments of Public Instruction (WI DPI) and Children and Families (WI DCF) continue
to collaborate to improve programming for young children. The DCF YoungStar program has set a level
of quality indicators in childcare settings. The DPI Race to the Top - Early Learning Challenge grant
supports this commitment for indicators in other early learning settings. Four-year-old kindergarten
community approaches (4KCA) bring the two settings together. Communities are sharing their stories
about the impact 4KCA has on the quality of programming in both Child Care and 4K. This information
may be posted on the 4kca.dpi.wi.gov/

For the 2015-2016 school year, eight new school districts began implementing 4K, thus bringing the
state to 97% district implementation. These districts provide 4K to 48,109 students according to the 3rd
Friday in September count. There are 115 school districts reporting that they are using four-year-old
kindergarten community approaches models (4KCA). Districts implementing these 4KCA models contract
with child care, Head Start, and/or private schools for on-site implementation of 4K.

Since many of these 4KCA districts provide 4K in child care settings, alignment of policies and practices,
especially related to YoungStar, continues to be promoted. These community models demonstrate the
benefits of programs working together and the impact of quality improvement practices. Each year the
number of participating districts and participating community partners change. Data collection related
to 4K and 4KCA models has been problematic in the past. Working through the WI Early Childhood
Integrated Data System (ECIDS) project, internal and cross department data collection efforts are being
identified as something that will improve data collection and allow better research. Within DPI, the RTT
Research Analyst is working with the internal data teams to improve our data collection on
4KCA. Within DCF, the goal is to better align data with the data collected through child care data
systems.

http://ec.dpi.wi.gov/ec_ec4yrpag
http://www.collaboratingpartners.com/4k-community-approaches-about.php
http://www.collaboratingpartners.com/docs/WI-Forces-for-Four-listserv.pdf
http://www.collaboratingpartners.com/docs/WI-Forces-for-Four-listserv.pdf
http://4kca.dpi.wi.gov/

15

Communication and networking continues among the DPI, DCF, CESAs, school districts, and YoungStar
technical consultants and trainers. The Annual State Superintendent's 4 Year-Old Kindergarten Advisory
Council on 4K and Community Approaches, held on April 27, 2016, engaged multiple stakeholders in this
alignment work. Two annual events bring school district 4K coordinators and community partners from
across the state to network and discuss issues with the state team. The first event was a statewide
forum held on March 1-3, 2016. Over 200 people attended the Preserving Early Childhood: Collaborative
Leadership Forum to engage in topics ranging from early childhood leadership, WI Model Early Learning
Standards, community councils, cultural diversity, and 4K start-up. YoungStar and 4K coordination will
be woven into various activities throughout the grant period. The second event, will be held on October
7, 2016, this will be a regional meeting with statewide videoconferencing. One topic that continues to
be explored, is district perspectives and involvement with YoungStar. The intended result is a system-
building effort that is deeply informed by the concerns and perspectives of providers, foundations, and
other stakeholders from all corners of Wisconsin.

 The 4K Coordinator and designated colleagues work at state and regional levels to support the
districts/coaches when districts want to start and sustain community approach models who partner
with child care, Head Start, and other community programs to implement 4K in community settings.

 Preserving Early Childhood Conference was held March 1-3, 2016. Materials are available at
https://docs.google.com/document/d/1gI8u8rcfBy99FdFQWLP5NIfgeL0Gvg9tQehAKMkCaIk/edit

 The topic of 4K community approaches and YoungStar are addressed in 4K regional and state
meetings. The 4K Coordinator attends Race to the Top meetings and assists in planning with the
Department of Public Instruction, the 4K Task Force (the State Superintendent's advisory committee
on 4-year-old kindergarten and community approaches), and facilitating policy/practice alignment.

 A statewide 4K videoconference will be held October 7, 2016. Collaboration Coaches host sites
around the state that connect with the host site at UW Madison Pyle Center.

 Planning and facilitation of efforts with many 4kCA districts on continuous improvement efforts
around the state continue.

https://docs.google.com/document/d/1gI8u8rcfBy99FdFQWLP5NIfgeL0Gvg9tQehAKMkCaIk/edit

16

V. Dual Language Learners

Description
The Early Dual Language Learner Initiative (EDLLI) provides resources, professional development, and
technical assistance to community partners regarding culturally and linguistically responsive practices
for children, birth through 5. This cross sector group collaborates with other state initiatives including
WI Model Early Learning Standards, Preschool Options Project and WI Pyramid Model for Social and
Emotional Competence. The focus of work includes: statewide needs assessment, continued
translations, improved coordination, and conducting professional development.

Infrastructure and Coordination

 The Early Dual Language Learners (DLL) Initiative is being coordinated by WIDA.

 The Early Dual Language Learners Initiative (EDILL), a cross sector workgroup, provides a structure to
plan, advise, and evaluate the work of the initiative.

 The Culturally and Linguistically Diverse Community of Practice (CLD-CoP) provides a statewide venue
to support professionals and programs who provide services to young children who are dual language
learners.

January – June 2016 Key Efforts

Culturally and Linguistically Diverse Community of Practice – Registry Language Endorsement

 The Registry, and, the Culturally and Linguistically Diverse Community of Practice (CLD-CoP) have
developed a language endorsement for trainers, technical consultants, and technical assistance
professionals.
o The goal of this endorsement is to ensure that T/TA staff are linguistically competent professionals

working with, and, providing training to child care providers that speak languages other than
English.

o This language endorsement verifies via The Registry, that training, technical consultant, and
technical assistance (T/TA) professionals have the ability to speak the language in which they seek
to train the early care workforce.

o Technical consultation and training is presented to child care providers in their home language to
assist providers with competence in various training content.

 Information about the endorsement was shared during a Topical Tapas at the 2016 Intersecting
Interests Conference.

Training/Professional Development Activities

 Master Cadre Trainings have been completed. Twenty-one participants, from a variety of early
childhood settings, have received the training.
o The Cadre Cap-Stone training was held on was April 4-5. Training report protocols were discussed,

as well as information about the new Google DLL community.
o Trainers will provide ongoing support to dual language learners and professionals in early

childhood settings.

17

 Two statewide Dual Language Learner Institutes were held on April 19-20 and May 17-19, 2016.
o Focus: Dual Language Learner concepts, family engagement, and alignment with early learning

standards.
o Approximately 65 people attended the institute representing, cadre trainers, school districts, child

care and Head Start.

Material Development/Resource Supports

 WIDA hosted an invitation only, two-day Bias and Sensitivity Review for the Early Years Assessment
Tool (Family Survey and Assessment Form). Participants provided feedback regarding culturally
responsive language, family-focused questions, and, developmentally appropriate practices for early
childhood development. Participants from Wisconsin, Massachusetts, and Nevada attended.

 Completed the Spanish translation of the WI Model Early Learning Standards 4th edition book.

 Resources to support Professionals and Families are housed on the WI Early Childhood Collaborating
Partners Website (WECCP): http://www.collaboratingpartners.com/diversity-dual-language-
learners.php

18

VI. Cross-Sector Components for Trainers and Consultants

Description/Infrastructure and Coordination

The Wisconsin Training and Technical Assistance Professional (T-TAP) Competencies were created on
behalf of the WI Early Childhood Cross-Sector Professional Development Initiative (WI PDI) and
published in May, 2015. Competencies define the relevant knowledge, skills, and dispositions needed by
T-TA Professionals. The T-TAP Competencies are organized into seven areas:

I: Building Relationships
II: Communication
III: Professionalism and Ethics
IV: Adult Learning Principles
V: Planning Learning Opportunities for Adults
VI: Delivering Learning Opportunities for Adults
VII: Continuous Quality Improvement

The T-TAP Competencies provide general guidance for best practices when working with the
professionals who directly serve young children and their families, and have been designed as a
framework that complements other professional development systems. The T-TAP Competencies have
severed in three ways:
1. Framework

 to provide continuity across sectors for T-TA to the workforce
 to inform, guide, and evaluate professional development opportunities that support T-TA

Professionals
 to support T-TA Professionals in career pathways by providing content for three courses

recognized by The Registry
 for Institutions of Higher Education to support students

2. Guidance
 for Communities of Practice
 to support new and existing T-TA Professionals
 for evidence-based and high-quality practices in T-TA
 for contract language for proposals for T-TA

3. Resource
 for personal and professional growth
 for organizations to support employees involved in T-TA
 for 4K Community Approaches to support teachers and other staff
 for linkages to K-12 (WI DPI Educator Effectiveness System and Administrator Standards),

National AfterSchool Association Core Competencies For Afterschool Trainers, and Maternal
and Child Health (MCH) Early Childhood Systems Core Competencies (MCH Navigator).

The T-TAP Competencies have been used as the basis for courses provided by The Registry, Inc. [Note:
The following description has been excerpted from The Registry, Inc., see: http://www.the-
registry.org/PDAS/Overview.aspx]. Beginning in the spring of 2007, The Registry and the Department of
Children and Families, Bureau of Early Childhood Education have worked with statewide agencies,
organizations and individuals to develop a system to ensure that the approval process is supportive and
equitable and provides for statewide coverage to improve the quality and content of training and
education for the early care and education workforce.

The Registry’s Professional Development Approval System (PDAS) of approved training, and approved
trainers and technical assistance professionals is a new level of recognition for individuals who are
providing training or technical assistance professionals to the child care workforce and other direct care
practitioners.

http://www.the-registry.org/PDAS/Overview.aspx
http://www.the-registry.org/PDAS/Overview.aspx

19

The work continues to be coordinated by the WI Professional Development Coordinator, The Registry,
Inc., Policy Committee and DPI Co-Chairs, along with a small group of PDI members providing cross-
sector representation.

January – June 2016 Key Efforts

 A small group assisted lead author, Angel Stoddard, in developing training specific to T-TAP
competencies for trainers, a 7-hour course. The work began in June 2015.

 This ‘super-faculty’ group also worked on a 7-hour technical assistance course.

 A three-day training was held (June 21-23, 2016) at DeForest, WI to provide training to a group of 21-
faculty who were designated as approved trainers of the (1) Foundations, (2) Trainer and (3) Technical
Assistance courses.

20

VII. Inclusion of Children with Disabilities

Description

Each school district in Wisconsin is responsible for providing a continuum of Special Education and
Related Services to Children with Disabilities and who need special education. Children are evaluated to
determine if they meet one of the state's eligibility criteria. Special education and related services may
provide consultation to staff, direct services to the child, training related to the disability, and other
services that are identified in the child's Individualized Education Program. Inclusion of children with
disabilities goes hand-in-hand with 4K and therefore is addressed in this section.

Infrastructure and Coordination

 DPI Section 619 Coordinator (Early Childhood Special Education ages 3-5): Jenny Giles

 IDEA Coordinators:
o Indicator 6: Preschool Environments: Mary Joslin and Sue Albert
o Indicator 7: Child Outcomes: Ruth Chvojicek
o Early Literacy: Dale Bailey
o Child Find: Gail Cismoski
o WI Educational Services Program for the Deaf/Hard of Hearing Outreach: Sherry Kimball (through

August, 2015).

 15 Cooperative Educational Service Agency Program Support Teachers (CESA PSTs): http://www.wesp-
dhh.wi.gov/Birth_to_Six_Redesign/PST_Contacts.pdf

 Birth to 3 Regional RESource staff serve on regional action teams:
http://www.dhs.wisconsin.gov/children/birthto3/contacts/resource.htm

 6 Regional Collaboration Coaches work closely with all of the above on Inclusion

 Listserv available for Early Childhood Special Education:
http://www.collaboratingpartners.com/documents/wiecselistservnew_004.pdf

January – June 2016 Key Efforts

DCF and DPI Child Outcomes (State Performance Plan Indicator 7) Key Efforts:
Implement Special Needs Rate Verification Form
Through the Wisconsin W-2 Shares program, child care providers are reimbursed with subsidy funds
based on a family’s eligibility. Additional subsidy funds available for the care of children with
disabilities. Most counties in WI have decided that this additional funding can be used for a higher
reimbursement rate to child care programs that serve children with disabilities.

The Special Needs Rate Verification form facilitates communication between parents, caregivers and
service providers, creating a foundation of support for the successful inclusion of a child in the program.
The form also serves as venue for data to be confidentially collected and aggregated. This provides an
option the Department of Children and Families (DCF) to determine ongoing improvements to the
system if needed.

The form documents communication from three entities (family, childcare program, and doctor or
service provider) regarding the disability of a child:

 Family: Provides a description of the disability and indicates a request for a higher subsidy
reimbursement rate

 Child Care Program: Provider information regarding how the higher reimbursement rate will help
provide supports for the child

 Doctor or Service Provider: Provides confirmation of the disability.

http://www.wesp-dhh.wi.gov/Birth_to_Six_Redesign/PST_Contacts.pdf
http://www.wesp-dhh.wi.gov/Birth_to_Six_Redesign/PST_Contacts.pdf
http://www.dhs.wisconsin.gov/children/birthto3/contacts/resource.htm
http://www.collaboratingpartners.com/documents/wiecselistservnew_004.pdf

21

Previously, the documentation regarding the request for a higher reimbursement rate was vague. In
June of 2016, DCF modified the form to better inform the public of the rate verification and to better
align with its systems.
Changes included:

 Rate request must be an hourly rate instead of a weekly rate in order to align with the rollout of our
EBT system

 Added information about provider appeal rights

 Updated the definition of special needs to mirror the language in the Wisconsin Shares policy
manual.

Changes will be published on July 27, 2016 and will be located at:
http://dcf.wisconsin.gov/forms/doc/2976.doc

Early Childhood Inclusion Webpages
 The Early Childhood Inclusion webpages (http://dcf.wisconsin.gov/youngstar/eci/default.htm) are up-to-

date and monitored to ensure consistent, reliable information is provided. These webpages include
resources and information for parents and providers. RTTT Staff connects with related professional
conferences, internal Department of Children and Families stakeholders, cross agency staff, and
community stakeholders to provide informational trainings around the resources available on the Early
Childhood Inclusion webpages.

Inclusion Modules and Training

 DCF and DPI are working in collaboration to create six inclusion training modules to support providers
need for further education. The goal is to host the trainings on the early childhood inclusion pages to
be accessed on a statewide basis. The “Inclusive Practices for Young Children” modules are
completed and are currently at DCF for final edits. The final approval is anticipated by September of
2016 so that the materials may be presented/discussed at the September 27-28, 2016 WI Early
Childhood Inclusion Institute.
o All modules are for individuals to complete themselves or for groups to download. Descriptions of

the training modules are listed below:
 Module 1: Foundations and Definition of Inclusion
 Module 2: Attitudes, Beliefs and your Philosophy of Inclusion
 Module 3: Developmentally Appropriate Practice (DAP)
 Module 4: Screening and Assessment
 Module 5: Characteristics of Disabilities and Special Needs
 Module 6: This module provides guidelines for an Inclusion Policy for child care programs,

overview of Positive Behavior Supports and Family Centered Practices

 Online web trainings based on trainings provided through the Milwaukee of Early Care
Administration’s (MECA) Special Needs Supports Program are in-process. The necessary equipment
and software is being purchased by the appropriate DCF bureaus and should be available to use in
January 2016. Facilitators for the trainings have been made and a training plan is being developed.
The goal of these webinar trainings is to allow child care providers throughout WI to have access to
the high quality trainings offered in Milwaukee, WI.

http://dcf.wisconsin.gov/forms/doc/2976.doc
http://dcf.wisconsin.gov/youngstar/eci/default.htm

22

Written agreement between the Department of Health Services (DHS), DPI and DCF
The goal for a written agreement is to create consistent messaging to promote and strengthen early
intervention/special education services in natural/least restrictive environments and to increase
partnerships with community child care programs. After communication between all three WI
Departments, it has been determined that this agreement will be incorporated in the sustainability
process for Race to the Top.

Professional Development and Network Building Opportunity
An Early Childhood Inclusion Institute has been planned for September 27-28, 2016 at Chula Vista Resort
in Wisconsin Dells, WI. Approximately 200 professionals from the early childhood field, including
YoungStar Technical Consultants and statewide disability resource agency staff are expected to attend.
The goals of this institute are to: develop a common language and understanding of inclusion
throughout the regional network of service and technical assistance providers; and to support a
cohesive system of inclusion services by using communication and partnership throughout WI.

The Inclusion Institute will focus on networking and providing consistency between the Departments of
Public Instruction, Health Services, and Children and Families around support and roles for inclusive
practices. The Institute will allow professionals from different agencies and organizations to share
methods and strategies that have proven effective in supporting early childhood inclusion. Camille
Catlett PhD from the Frank Porter Graham Institute at the University of North Carolina, Chapel Hill has
agreed to be the keynote speaker for the event.

Cross-sector Collaboration
An Inclusion Workgroup, including: DPI, DHS, DCF, University of Wisconsin Waisman Center, Wisconsin
Early Childhood Association (WECA), United Cerebral Palsy, as well as others, have been meeting
monthly to work together on multiple inclusion projects, currently focusing on the Early Childhood
Inclusion Institute. DCF staff are the lead on a statewide Inclusion workgroup. Additionally, the group has
been in the process of creating a WI Statement on Inclusion in response to the Federal Joint Statement
on Inclusion (released 9/15). Staff vacancies/changes have hindered this process

Communication with Wisconsin Families who have Children with Special Needs
DCF has contracted with Supporting Families Together Association (SFTA) to provide three series of the
RTT Parent Cafés (Initiative for Strengthening Families- Be Strong Families model) in three different
regions of WI. These counties are La Crosse, Dane (for parents speaking Spanish) and Marathon. The
Parent Cafes are specifically for parents with children who have special needs.

Regional Collaboration Coaches
Coaches continue to assist communities by providing assistance in the following areas: policy advice,
technical support, facilitation of community meetings, inclusive practices, curriculum and assessment,
team building, parent outreach, and staff development.

23

VIII. Homeless and Poverty

Description
According to First Focus Campaign for Children's "Child and Youth Homelessness: A Problem of Epic
Proportions," released in December 2015, the U.S. Department of Education identified 1,301,239
homeless students enrolled by U.S. preschools and K-12 schools. Included in this number are children
and youth who are living in emergency or transitional shelters; sharing the housing of other persons
(“doubling up”) due to loss of housing or economic hardship; as well as those living in motels, hotels,
trailer parks, or camping grounds due to the lack of alternative adequate accommodations, and, both
children and youth living in homeless families, as well as those who are unaccompanied. In the 2013-
2014 school year, there were 88,966 unaccompanied homeless youth identified by the U.S. Department
of Education.
[Source (12/9/15): https://campaignforchildren.org/resources/fact-sheet/resourcesdocuments-and-
publicationsfact-sheetschild-and-youth-homelessness-a-problem-of-epic-prop/]

The Institute for Children and Poverty (ICPH) and Homes for the Homeless, indicates that a typical
homeless family includes a mother with two or three children under the age of six. Nationally, forty-
seven percent (47%) of homeless children are under the age of six. Wisconsin's child homeless
population has increased by 25% since 2010, up from 25,798 (2010) to in 32,304 (2014).

Finally, key findings in a report just released (Overlooked: The Far-Reaching Consequences of Late
Identification of Homeless Students for Special Education Services, June, 2016) by the ICPH indicate that:

1. " Homeless students with special needs receive Individual Education Plans (IEP) later than housed
students. Just 41% of homeless students with special education needs had an IEP by the end of
Kindergarten, compared to 55% of housed students."

2. "Homeless students who receive IEPs early are more likely to remain with their age and grade-level
peers and to achieve grade proficiency."

Many of Wisconsin's early care and education programs (child care, public and private preschools, Head
Start, 4-year-old kindergarten, and Title 1 preschool programs) support young children whose families
are homeless. The McKinney-Vento Homeless Education Assistance Act includes requirements for
identification and enrollment of young children into programs administered by federally funded
programs.

Infrastructure and Coordination

 McKinney-Vento Early Childhood Homeless Coordinator: Corie Davis. (Ms. Davis also has a role as the
Southeast Regional Collaboration Coach)

 DPI McKinney-Vento and Title 1 Homeless Coordinator: Kristine Nadolski and Susan Piazza

 6 Regional Collaboration Coaches help to create awareness of McKinney-Vento and homelessness
 Regional work plans and service contracts that support this work in general
 DPI web page: http://homeless.dpi.wi.gov/
 Tab on Collaborating Partners website: http://www.collaboratingpartners.com/diversity-

homelessness.php

https://campaignforchildren.org/resources/fact-sheet/resourcesdocuments-and-publicationsfact-sheetschild-and-youth-homelessness-a-problem-of-epic-prop/
https://campaignforchildren.org/resources/fact-sheet/resourcesdocuments-and-publicationsfact-sheetschild-and-youth-homelessness-a-problem-of-epic-prop/
http://www.icphusa.org/PDF/reports/ICPH%20IEP_HighRes.pdf
http://www.icphusa.org/PDF/reports/ICPH%20IEP_HighRes.pdf
http://homeless.dpi.wi.gov/
http://www.collaboratingpartners.com/diversity-homelessness.php
http://www.collaboratingpartners.com/diversity-homelessness.php

24

January – June 2016 Key Efforts

Partnerships
Regular communication with the Department of Public Instruction.

Newsletter
Three (3) bi-monthly email newsletters, highlighting various aspects of the McKinney Vento Law and the
challenges faced by homeless families with young children, were delivered to a distribution list
encompassing over 2000 recipients from cross sector interests (school district liaisons, Early Childhood
Special Educators, Birth to Three, Child Care, Head Start and Early Head Start, among others). These are
also posted on the WI Early Childhood Collaborating Partners website:
http://www.collaboratingpartners.com/diversity-homelessness.php.

Webinars
 5.4.16, Wisconsin’s McKinney – Vento Grant Funded Districts Share their Stories: Serving Young

Children who are Homeless
 A second webinar is in coordination with the Department of Children and Families and is scheduled

to be delivered August 3 to help the child care community better understand new provisions under
the Child Care and Development Block Grant that will affect the identification and prioritization of
homeless young children receiving child care subsidies.

 A webinar on the implications of early identification through child find efforts, targeted at school
districts and Birth to 3 agencies is in the works for the fall of 2016.

Conferences
 Coordinator presented on Homelessness in Rural America at the Wisconsin Head Start Association

conference in February of 2016.
 Workshop presentation is scheduled at the Wisconsin Early Childhood Association conference in

November of 2016.

Work in Regions
Coordinator will join the Northern Region's Leadership Team meeting in the fall to discuss homelessness
in that region and strategies for working to educate and plan for outreach efforts.

3 2

15

0

5

10

15

20

Milwaukee Northeast Northern Southeast Southern Western

McV Contacts by Coaches
2016 Mid-Year Report

http://www.collaboratingpartners.com/diversity-homelessness.php

25

IX. Wisconsin Model Early Learning Standards

Description

The Wisconsin Model Early Learning Standards provide a framework for families, professionals and
policy makers to: share a common language and responsibility for the well-being of children from birth
to first grade; know and understand developmental expectations of young children; and, understand the
connection of early childhood (Pre-K) with K-12 educational experiences, and lifelong learning.
http://www.collaboratingpartners.com/wmels-about.php

Infrastructure and Coordination

 The WI Model Early Learning Standards Statewide Coordinator: Mary L. Peters (November 2014 to
present) provides statewide coordination with support provided by Lynn Sankey (2014 to present)
and Sherry W. Kimball (August 2015 to present). Arlene Wright, CESA 10, was the previous
coordinator (October 2003-December 2014).

 WI Model Early Learning Standards State Steering Committee includes representation from state
departments, institutes of higher education (IHE), Regional Collaboration Coaches, approved trainers,
and system partners.

 Six Regional Collaboration Coaches facilitate Communities of Practice (CoP) three-four times per year.

 101 Approved WI Model Early Learning Standards Trainers statewide offer credit and non-credit
training.

 WI Technical College System incorporates the WI Model Early Learning Standards into 2-year early
childhood degree program.

 The workforce can find training opportunities from approved trainers at this site:
http://www.collaboratingpartners.com/wmels-training-opportunities.php

 Secure log-in site for approved trainers: http://www.collaboratingpartners.com/wmels-login.php.
The site provides training materials, reporting requirements and links, process descriptions for the
trainer approval process, and a number of handouts, PowerPoint slide sets and other resources for
approved trainers and faculty (e.g. listserv).

January – June 2016 Key Efforts

Steering Committee

WI Model Early Learning Standards Steering Committee held quarterly meetings (1/6/16 and 4/28/16).
Additional meetings are scheduled for July 21 and October 26, 2016.

 Priorities/Focus: Define/Clarify State Leadership and Purpose; Provide Support to Approved Trainers
and Communities of Practice; Support Implementation, Develop a Process for Training Modifications;
Data Alignment with Cross Sector Partnerships; and Continue Marketing and Dissemination.

Approved Trainers/Training-Trainer Activities

Approved Trainers/Candidates:

 There are a total of 101 Approved WI Model Early Learning Standards trainers, including six who are
associated with large school districts (Milwaukee, Madison, and Kenosha), 14 agency directors, site
coordinators or site managers; and 19 instructors at WI Technical Colleges. Additionally, four
approved trainers are bilingual (Spanish/English) and a pilot for approving Tribal Trainers was
developed and implemented (see Tribal Section for more information).

 Three new Trainers were approved (completed the Approved Trainer Process). Four new Trainer
Candidates were accepted and began the Training Approval Process.

 No Mentor stipends were paid to out during this time period.

http://www.collaboratingpartners.com/wmels-about.php
http://www.collaboratingpartners.com/wmels-training-opportunities.php
http://www.collaboratingpartners.com/wmels-login.php

26

 Twenty-five WI Model Early Learning Standards and Pyramid Model Trainers received Registry
Coupon Waivers.

Training Activities:

 Statewide, twenty-five WI Model Early Learning Standards (15-18 hour full trainings) were provided
by Approved Trainers.

 Statewide, four-hundred and ninety-five (495) individuals completed a full (15-18 hour) WI Model
Early Learning Standards Training.

Training Data:

 Training data continues to be captured online via a UW Qualtrics system (notification of training and
trainer reports), and the Registry Professional Development Approval System (PDAS).

 Data Alignment work group, identified as a need by WI PDI during the April 2016 meeting has begun
meeting quarterly. Members of the group represent The Registry, Inc., WI Model Early Learning
Standards leadership, WI Pyramid Model for Social and Emotional Competence, WI DPI and others
with data systems related to approved trainers and statewide training.

WI Statewide Approved Trainers Community of Practice Conferences

 December 3, 2015 Statewide WI Model Early Learning Standards Community of Practice Conference:
ninety-eight early childhood professionals, representing statewide cross sector partners, attended
the conference. Conference evaluations identified the following needs: clarifying fidelity,
strengthening communities of practice, increase opportunities for cross sector training. Conference
materials from the 12/3/15 conference are available at:
http://www.collaboratingpartners.com/documents/Dec3ParticipantsAgendaFINAL_002.pdf.

 2016 Follow-Up Activities: Per evaluation information from the December 2015 conference, a
videoconference will be held on December 1, 2016 to continue support to approved trainers and
faculty.
o Focus:

 Support the training system and implementation of the WI Model Early Learning Standards;
 Ensure high quality implementation of the WI Model Early Learning Standards (inform training

practices, enhance fidelity of approved training, support data submission and promote analysis);
 Support regional communities of practice;
 Provide evidence-based information related to operating communities of practice;
 Exchange information among regions (successes, challenges, gaps).
 Learn more about regional activities, and reviewing training procedures and materials

o A conference planning committee will be convened in July/August 2016 and membership will
reflect a cross sector of early childhood partners. The committee’s task is to identify a focus and
purpose of the conference; identify and connect with potential presenters; and organize the
agenda and structure for the conference.

Cross Sector

 Regular meetings continue between the WI Model Early Learning Standards coordinator and key
personnel at The Registry to share data, determine processes for payment of Registry membership
have continued. The group has expanded to become a ‘Data Alignment’ (2016) workgroup.

 RTT Mini-grant proposals were made available to each of the six regions to support WI Model Early
Learning Standards and WI Pyramid Model for Social and Emotional Competence Training and/or
technical consultation.

 Meetings involving the WI DPI and DCF, Waisman Center, and WI Higher Education systems
representatives (WI Technical College, University of Wisconsin System and Wisconsin Association of
Independent Colleges and Universities-WAICU) to identify key actions of how to align and incorporate
where the WI Model Early Learning Standards are in coursework are ongoing.

 Presentations at the WI Head Start Association annual Conference, February 2016: Arm and Arm/Side-
by Side, Keys to Collaboration (focusing on the intersections between the WI Model Early Learning

http://www.collaboratingpartners.com/documents/Dec3ParticipantsAgendaFINAL_002.pdf

27

Standards and the Head Start Early Learning Outcomes Framework); Getting there Together; Engaging
Families in the WI Model Early Learning Standards.

 Developed Draft Alignment document: Head Start Early Learning Outcomes Framework and the WI
Model Early Learning Standards.

 WIDA: Children who are Dual Language Learners.
o Participation in the two-day WIDA Bias and Sensitivity Review for the Early Years Assessment Tool.
o Participation in the four-day WIDA Early English Language Development (E-ELD) Standards

Framework Institute (April and May of 2016).

Materials and Information Dissemination

 Translation of WI Model Early Learning Standards 2013 book into Spanish is in the last stages of the
revision process and key individuals have been identified to help with its dissemination.

 Website updates at WI Early Childhood Collaborating Partners (for both public pages and WI Model
Early Learning Standards Approved Trainer log-in site) are ongoing.

Data (Represented figures and tables below)

 Data is used to support ongoing expansion and implementation of the WI Model Early Learning
Standards as foundational guidance for early childhood educational practices.

 Data reports are publically available: http://www.collaboratingpartners.com/wmels-training-
reports.php

 Data Categories: Efforts by Region; Region Participation; Sector Participation by Region; Sector
Participation by Quarter; Training by Regions; Full Trainings by County
o Efforts by Region: Milwaukee- No new Approved Trainers or Trainer Candidates, fourteen trainings

(14), two CoP meetings (2); Northeast- One new Approved Trainer (1), no new Trainer Candidates,
three trainings (3), one CoP meeting (1); Northern- No new Approved Trainers, two new Trainer
Candidates (2), one training (1), two CoP meetings (2); Southeast-No new Approved Trainers or
Trainer Candidates, three trainings (3), four community of practice meetings (4); Southern-One new
Approved Trainer (1), two new Trainer Candidates (2), two trainings (2), two CoP meetings (2);
Western-One new Approved Trainer (1), no new Trainer Candidates, two trainings (2), and one CoP
meeting (1).

o Region Participation (Both Quarters): Total, Four-hundred-ninety-five (495): Milwaukee, two-
hundred eighty-four (284); Northeast, seventy-six (76); Northern, twenty (20); Southeast, forty-six
(46); Southern, thirty-three (33); Western-thirty-six (36).

o Sector Participation by Region (Summary): Milwaukee had the highest participation (two-hundred-
eighty-four, 284) and Northern had the lowest (twenty, 20), Group Child Care had the highest
participation (two-hundred-seventy-four, 274), and, Parents/Family Members, and Child Care
Resource and Referral had no participants.

o Sector Participation by Quarter (Summary): Quarter 1- One-hundred-fifty-six (156); Quarter 2-
Three-hundred and thirty-nine (339).

o Trainings by Region (Total Twenty-Five, 25): Milwaukee-fourteen trainings (14); Northeast-three
trainings (3); Northern- one training (1); Southeast- three trainings (3); Southern- two trainings (2);
Western- two trainings (2).

o Full Trainings by County: See Table below

http://www.collaboratingpartners.com/wmels-training-reports.php
http://www.collaboratingpartners.com/wmels-training-reports.php

28

2016 WI Model Early Learning Standards Efforts by Region

January 1-June 30, 2016

WI Model Early Learning Standards Training Efforts by Region:

January 1-June 30, 2016

Region New trainers
approved

Trainer candidates
accepted, assigned
to mentors

Trainings held CoP meetings

Milwaukee 0 0 14 2

Northeast 1 0 3 1

Northern 0 2 1 2

Southeast 0 0 3 4

Southern 1 2 2 2

Western 1 0 2 1

0
1

0 0
1 1

0 0

2

0

2

0

14

3

1

3
2 22

1
2

4

2
1

0

2

4

6

8

10

12

14

16

Milwaukee Northeast Northern Southeast Southern Western

New Trainers Approved Trainer candidates accepted,assigned to mentors

Trainings held CoP Meetings

29

WI Model Early Learning Standards Region Participation (by Quarter):

January 1-June 30, 2016

 WI Model Early Learning Standards Region Participation (by Quarter):

 January 1-June 30, 2016

 Milwaukee Northeast Northern Southeast Southern Western Total

Q1
(Jan 1-Mar 31)

90 28 20 18 0 0 156

Q2
(Apr 1-Jun 30)

194 48 0 28 33 36 339

Q3
(Jul 1-Sep 30)

0 0 0 0 0 0 0

Q4
(Oct 1-Dec 31)

0 0 0 0 0 0 0

Total 284 76 20 46 33 36 495

90

28 20 18
0 0

194

48

0

28 33 36

0

50

100

150

200

250

Milwaukee Northeast Northern Southeast Southern Western

N
u

m
b

er
 o

f
P

ar
ti

ci
p

an
ts

Training Region

Q1 (Jan 1-March 31) Q2 (April 1-Jun 30) Q3 (Jul 1-Sept 30) Q4 (Oct 1-Dec 31)

30

 2016 WI Model Early Learning Standards: Sector Participation by Region (Mid-Year)

Sector Milwaukee Northeast Northern Southeast Southern Western Total

Family Child Care 8 1 1 1 1 0 12

Group Child Care 140 71 10 30 12 11 274

Head Start 27 0 0 3 0 0 30

Public School 4K 28 0 0 8 0 23 59

Public School 5K 10 0 0 0 0 0 10

Public School
Administration

1 1 0 0 0 0 2

Special Education 3 0 0 3 0 0 6

Birth to Three 3 0 0 0 0 0 3

Parent/Family
Member

0 0 0 0 0 0 0

Student 1 1 8 0 19 0 29

Child Care
Resource&

Referral

0 0 0 0 0 0 0

Other 63 2 1 1 1 2 70

Total 284 76 20 46 33 36 495

2016 WI Model Early Learning Standards: Sector Participation by Quarter (Mid-Year)

Sector Q1
(Jan 1-Mar 31)

Q2
(Apr 1-Jun 30)

Q3
(Jul 1-Sep 30)

Q4
(Oct 1-Dec 31)

Total

Family Child Care 1 11 12

Group Child Care 112 162 274

Head Start 21 9 30

Public School 4K 1 58 59

Public School 5K 0 10 10

Public School Administration 1 1 2

Special Education 0 6 6

Birth to Three 3 0 3

Parent/Family Member 0 0 0

Student 10 19 29

Child Care Resource & Referral 0 0 0

Other 7 63 70

Total 156 339 495

31

WI Model Early Learning Standards Full Trainings by Region: January 1-June, 30, 2016

WI Model Early Learning Standards Full Trainings by Region: January 1-June, 30, 2016

 Milwaukee Northeast Northern Southeast Southern Western Total

Q1
(Jan 1-Mar 31)

4 1 1 1 0 0 7

Q2
(Apr 1-Jun 30)

10 2 0 2 2 2 18

Q3
(Jul 1-Sep 30)

0 0 0 0 0 0 0

Q4
(Oct 1-Dec 31)

0 0 0 0 0 0 0

Total 14 3 1 3 2 2 25

WI Model Early Learning Standards Full Trainings by County: January 1-June, 30, 2016

4

1 1 1
0 0

10

2

0

2 2 2

0
1
2
3
4
5
6
7
8
9

10
11

Milwaukee Northeast Northern Southeast Southern Western

N
u

m
b

er
 o

f
Tr

ai
n

in
gs

Training Region

Q1 (Jan 1-March 31) Q2 (April 1-Jun 30) Q3 (Jul 1-Sept 30) Q4 (Oct 1-Dec 31)

Region County Q1
(Jan 1-Mar 31)

Q2
(Apr 1-Jun 30)

Q3
(Jul 1-Sep 30)

Q4
(Oct 1-Dec 31)

Total

Milwaukee Milwaukee 4 10 14

Northeast Outagamie 1 1

Northeast Brown 1 1

Northeast Fond du Lac 1 1

Northern Marathon 1 1

Southeast Racine 1 1

Southeast Jefferson 1 1

Southeast Kenosha 1 1

Southern Columbia 1 1

Southern Dane 1 1

Western La Crosse 1 1

Western St. Croix 1 1

Total 7 18 25

32

X. Wisconsin Pyramid Model for Social and Emotional Competence

Description

The Pyramid Model is a framework for implementing a multi-leveled system of support across diverse
settings that support children birth to age 6 and their families. The Pyramid Model framework is
consistent with the public health/mental health model of promotion, prevention and intervention. The
Pyramid Model framework is a Response to Intervention (RtI) for early childhood.

In 2009, the State of Wisconsin won a competitive process to become a Pyramid Model state. Currently,
there are 33 programs in the state that are working on the program wide implementation of the
Pyramid Model. Program wide implementation of the Pyramid Model is the model for implementing
Positive Behavioral Interventions and Supports (PBIS) in programs for young children.
 A collaborative cross-disciplined state leadership team has been guiding the state efforts around the
implementation since 2009. http://www.collaboratingpartners.com/social-emotional-competence-sefel-
pyramid.php

Infrastructure and Coordination

 Pyramid Model Coordinators: Julie Betchkal and Lana Nenide

 Pyramid Model Statewide Leadership Team and committees. State Leadership team meets quarterly.
Meeting notes are posted at : http://www.collaboratingpartners.com/wi-pyramid-model-team-
updates.php

 6 Regional Collaboration Coaches facilitate Pyramid Model Communities of Practice (CoP) 3-4 times
yearly

 Approved trainers, trainings, external and internal coaches

 Training opportunities can be found at:
http://www.collaboratingpartners.com/social-emotional-competence-sefel-training-
opportunities.php

 Implementation Sites are trained and supported to do program wide adoption

January – June 2016 Key Efforts

 Annual report completed, published, shared with key stakeholders and uploaded on the Pyramid
Model website (http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php)

 Training efforts continue in these Pyramid Model content and targeted audiences:
o Group Early Care and Education Content: 8 Part Series
o Family Resource/ Parent Educators: Parents Interacting with Infants (PIWI), Positive Solutions for

Families (PSF)
o Program Leadership team content: TPOT Reliability training, Team Refresher, Leadership Team

implementation Kick off

 Eight (8) programs represent cohort 8 of the Pyramid Model program-wide implementation sites
o Appleton School District

 AASD school host site
 Child’s choice
 Creative Child
 Play & Grow

o Green Bay Area Public School District
 Froebel Garden of Early Learning
 Early Learning Center

o Mount Horeb 4K
o UW Oshkosh Head Start

http://www.collaboratingpartners.com/social-emotional-competence-sefel-pyramid.php
http://www.collaboratingpartners.com/social-emotional-competence-sefel-pyramid.php
http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php
http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php
http://www.collaboratingpartners.com/social-emotional-competence-sefel-training-%20opportunities.php
http://www.collaboratingpartners.com/social-emotional-competence-sefel-training-%20opportunities.php
http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php

33

o MenNeen

 Facilitated Pyramid Model Implementation Academy (Neenah, April 2016). The Academy included
TPOT reliability training, Implementation Refresher, Team implementation meeting as well as two
sections on Parent module content open to general public.

 Edited and rolled out new WI Positive Solutions for Families training (April 2016) – with Safe Schools
Health Students funds.

 Convened online training workgroup to discuss alternative options of receiving Pyramid Model
training.

 Secured a national trainer to provide Ages and Stages Training of trainers for Pyramid Model
implementation communities and others. Twenty professionals attended the event. - with Safe
Schools Health Students funds.

 Presented a session on Pyramid Model Implementation at the National conference on Addressing
Challenging Behaviors.

 Comprised and facilitated a workgroup on editing Infant/Toddler modules. Work is expected to be
completed by December 31st, 2016.

 State training and coaching coordinator participated in the IDEA Part C state systemic improvement
plan strategic planning group.

 Facilitated a training of trainers on the edited 8-part training series for the Southern Region (January
2016).

 Piloted teacher-training content to enhance Pyramid Model/PBIS connection.

 Worked with the programmers to update and enhance Benchmarks of Quality data system.

 State coordinators reached reliability on the Teaching Pyramid Infants/Toddlers Observation Scale.

 Provided mentorship and support to 8 communities implementing Parents Interacting with Infants
(PIWI) groups.

 Regular participation on the State WI Model Early Learning Standards advisory group.

 Regular participation on the state Professional Development Initiative group.

 Regular participation on the Governor’s Early Childhood Advisory Council.

 Collaborated with Head Start Technical assistance to create opportunity for external/internal coaches
to participate in the 2-day Practice-Based coaching training.

 Disseminated acceptance and funding for the community mini-grants to 8 communities

 Represented Pyramid Model in sectionals at the following stat events:
o Preserving Early Childhood
o Intersecting Interests
o Infant/Early Childhood Mental Health conference

 Nineteen (19) Pyramid Model trainings were completed between January 1st and June 30th, 2016 –
see graph below. Training content included 8 part training series, preschool only training and parent
modules.

 Four hundred and forty (440) participants from various early care and education fields participated in
Pyramid Model trainings in the first half of 2016. See graph for details.

0 0

14

0 0
2 1 2

0 0
0

5

10

15

Primary Content of 19 Pyramid
Model trainings completed
between January-June 2016

34

 State leadership team had regular quarterly meetings to guide and support state implementation of
the Pyramid Model. All meetings updates are regularly posted on the Collaborating Partners website
(http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php).

 Developed a survey to assess parents’ impressions and experiences with implementation. The survey
was distributed in February of 2016. Survey results were analyzed and shared at the state leadership
team meeting in April. Thus far, results from 403 families have been analyzed (more reports were
received via snail mail – data are being entered and aggregated. New results are expected to be
shared at the July 21st meeting of the State Leadership team).

 69% of participating families with 4-5 years old children.
o Families reported:
 Teachers/staff genuinely care about their children (98%)
 Classrooms have visual supports (92%)
 Children have a quiet place to relax and calm down (86%)
 Children are learning:

 About Feelings (96%)
 Using Tucker Turtle (51%)
 Problem Solving (90%)
 Friendship Skills (98%)

 Continue to work with PBIS to establish and highlight connection between the frameworks with the
goal of establishing a seamless system.

0 0 0 0 0 1
25

140
152

12 5

53
28

14 7 3
0

20
40
60
80

100
120
140
160

Primary role of participants in 19 Pyramid Model
trainings completed between January-June 2016

N=440 participants

http://www.collaboratingpartners.com/wi-pyramid-model-team-updates.php

35

XI. Regional Networks, Coaches and Teams

Description
Regional Collaboration Coaches are an instrumental part of the Wisconsin Early Childhood Collaborating
Partners (WECCP) structure. They bring together regional cross sector early childhood partners to work
on common topics, issues and professional development. Each region has an Action Team and
Communities of Practice (CoP) for the WI Model Early Learning Standards and the WI Pyramid Model for
Social and Emotional Competence. Several regions also host screening and assessment, home visiting
and CoPs for other initiatives.

Infrastructure and Coordination

• Jill Haglund, WI DPI is responsible for developing a master work plan for the coaches and providing
oversight in collaboration with the agencies that provide braided funding.

• Mary Peters, Professional Development Coordinator works on connections between the regional
coaches and the coordinators of the efforts outlined in this report.

 The Community Collaboration Coaches are listed below with new staff indicated (*)
o Northern: Robin Mainhardt
o Northeast: Karen Apitz
o Southeast: Corie Davis
o Milwaukee: Carrie Holden
o Southern: Joan Rice*
o Western: Teresa Nuttelman

• Regional Work Plans are developed by the Regional Coaches in collaboration with their action teams
and intersect with Regional Service Contracts. The Regional Collaboration Coaches Master Work Plan
includes the following categories:
o State and Regional Networks

 State Communication
 Communication and Resource Sharing Structures
 Regional Action Teams
 Regional Service Agreement and Work Plan Budget
 Local Networks and Councils
 Homelessness/Poverty

o Community Approaches and Service Alignment
 Community Approaches to Increase Service Delivery Partnerships (4K, inclusions, etc.)
 Screening, Assessment and Referral Networks

o Cross Sector Personnel Development
 Professional Development Alignment and Coordination among Sectors (WI PDI)

o Early Learning Standards and Domain Content
 WI Model Early Learning Standards
 WI Pyramid Model for Social and Emotional Competence

o Culturally Responsive Practice
 Dual Language Learners (DLL)
 Tribal

The efforts of the Regional Networks, Coaches, and Teams in the majority of the areas listed above are
found in other sections of this report. The two areas that are covered in this section are State
Communication Networks, and, Regional Networks and Action Teams.

January – June 2016 Key Efforts

36

State Communication Networks

 A standard meeting evaluation survey is used for Regional Action Team, CoPs, and other regional
meetings to gather data for continuous quality improvement, available online and hard copy. The
questions include a rubric and comments section to address the following:
o Relationships and collaboration were strengthened in the region
o Knowledge and skills were enhanced to support work within the region
o Resources, ideas or tools were shared
o Data, stories, and evidence-based practices were part of the conversation at this meeting and

inform next steps of the group.
 Regularly scheduled monthly meetings are held with invited members including Regional

Collaboration Coaches, selected statewide project coordinators and braided funding representatives,
or ‘funders’. The meetings provide an opportunity for work plan updates and activity-specific
planning.

Regional Networks and Action Teams
Each Regional Collaboration Coach convenes a cross sector Regional Action Team and Community of
Practice (CoP) groups, which meets three to four times per year. The Action Team develops an action
plan which focuses on priority content areas using regional service contract funds. These leadership
groups include state coordinators, regional collaboration coaches and approved trainers from the
specific CoP for the Wisconsin Model Early Learning Standards and the Wisconsin WI Pyramid Model for
Social and Emotional Competence. There are also CoPs for the trainers of the Ages and Stages
Questionnaire (ASQ) and Home Visiting trainers in some regions.

Regional Service Contract Funds support the work of the Regional Action Teams with guidance from the
Collaboration Coaches. Funds were used to support all required meetings in the work-plan, CoPs, WI
Pyramid Model for Social and Emotional Competence and Wisconsin Model Early Learning Standards,
Reflective Practice for Leaders, and in some regions, mini-grants that align to the Wisconsin Early
Childhood Collaborating Partners (WECCP), mission, vision and priority areas.

Regional Collaboration Coaches have responded to an online survey (Qualtrics) to provide highlights of
the efforts that have taken place to support the professional development of the WECCP Action Team
(known in some regions as the Leadership Team) and/or Communities of Practice/s.

All regions have held meetings and provided support for the WI Model Early Learning Standards and the
WI Pyramid Model for Social and Emotional Competence Communities of Practice. A brief synopsis of
additional regional efforts is provided below. A detailed report will be provided at the end of 2016 in a
separate appendix.
Northeast

 Focused on supporting participation in the WI Alliance for Infant Mental Health Northeast Region
Chapter.

 Mini-grants allocated to support screening in Manitowoc County and Green Bay for Spanish ASQ
materials.

Northern

 The DPI sponsored, Jim Knight Video Series Better Conversations: Coaching Ourselves and Each Other
to Be More Credible, Caring and Connected, were used with the Action Team and COP.

 A training titled Shifting the Mindset form Resistance to Change was presented on 4/22/16, by Kathy
Larson, with a focus on working with the difficult/challenging learner.

Southeast

 CoPs were held for the areas of Ages and Stages, and Home Visitation.

 In January, six regional partners were trained by Brooke's Publishing to act as trainers for the
implementation of the ASQ3 and ASQ SE2 screening tools.

 Members of the cross sector teams provided training on the implications for and approaches to
engagement for Dual Language Learners while others presented on T. Berry Brazelton's Touch Points
Model.

37

Milwaukee

 CoPs were held for the areas of Ages and Stages, and Home Visitation.

 Approved proposal requests for ASQ training to child care providers, for support of a local community
council, and, to support a WI Model Early Learning Standards training to Hmong speaking child care
providers.

 Hosted a cross sector professional development day to promote greater understanding of the
complexity of the early childhood system professional development needs and opportunities.

Southern

 Focused on cultivating a broader perspective of the early childhood field, including current trends and
issues.

 Increased cultural competence in a variety of professional development opportunities.
Western

 Hosted a regional effort focusing on Reflective Practice for Leaders.

 Focused on exploring options for regional book studies.

38

XII. Priority Content Areas: Early Literacy and Math

Description

Priority Content Areas
There are efforts to use the five domains of the WI Model Early Learning Standards (Health and Physical
Development, Social and Emotional Development, Language Development and Communication,
Approaches to Learning, and, Cognition and General Knowledge) as a basis for a broader professional
development organizational system.

Infrastructure and Coordination

 Early Literacy Advisory Group (ELAG) Chair: Gaye Tylka

 The curriculum coordinator role is a shared responsibility between the Response to Intervention, the
WI Model Early Learning Standards Coordinator and others working in priority content areas.

January – June 2016 Key Efforts

Wisconsin Early Childhood Collaborating Partners (WECCP): Early Literacy Advisory Group (ELAG)
(formerly the Standards, Instruction and Assessment Work Group)
The full ELAG meets on a quarterly basis; work groups have been organized, however, to develop
additional tools – intervention strategies and guidance on technology use in early childhood. 2016, the
group expanded to incorporate the content area of mathematics and was renamed: The WECCP: Early
Learning Advisory Group and retains the acronym ELAG.

 The seven professional development sessions, developed by the cross-sector ELAG, continue to be
used and are accessible to the public at www.collaboratingpartners.com and www.wiecpdonline.com

 Documents have been developed, approved, and posted at collaboratingpartners.com so that

Registry credit for participation in ELAG literacy trainings can be earned.

 A new session, Adaptations and Modifications (to universal curriculum), was developed and shared at

PEC 2016; this version promotes Universal Design for Learning (UDL) principles and practices as the

foundation for inclusive practices in literacy instruction.

 Revisions in the Family Engagement session are underway to better reflect cultural competence.

 The Special Interests Group (SIG) subcommittee has developed a plan to better serve children with

IEPs that focuses on improved language/literacy assessment.

 The math group developed goals and an action plan to guide their work. A major effort in that plan

was to develop alignment documents between Standards of Mathematical Practice and Wisconsin

Early Learning Standards. These documents are completed and ready to share with the full ELAG for

approval.

 An introductory math training PPT is being developed.

 Plans are underway to offer an early math thread at the annual math teachers’ state association’s

conference in spring 2017.

http://www.collaboratingpartners.com/
http://www.wiecpdonline.com/

39

XIII. Wisconsin Tribal Nations

Description

There are 11 federally recognized Tribal Nations in Wisconsin. A goal of RTT-ELC grant is to establish a
structure for communication and resource sharing among the state early childhood programs and
professional development efforts and the Tribal Nations. Other goals of RTT-ELC grant are to support
Tribal involvement in the state-wide community of practice events including the WI Model Early
Learning Standards and the WI Pyramid Model for Social and Emotional Competence trainers. Goals are
to develop processes to seek/share input from tribal communities on direction for project work,
increase collaboration and communication between the State of Wisconsin and Tribal Nations, as well as
between the Tribal Nations themselves.

Infrastructure and Coordination

 Liaison between DPI and Early Childhood Tribal efforts: Jill Haglund

 Heather Jordan was hired by Great Lakes Intertribal Council (GLITC) as the RTT Tribal Coordinator
through RTT-ELC funds (8/2014).

 DPI American Indian Studies Program serves as a resource to early childhood: David O’Connor:
http://amind.dpi.wi.gov/

 Pamela Torres: ptorres@thenetworkwi.com Disproportionality Technical Assistance Network or “The
Network” http://www.thenetworkwi.com/about provides statewide leadership on activities to
support early childhood partnerships between tribal governments and Local Education Agencies
(LEAs) or local school districts. The Disproportionality Technical Assistance Network, "the Network,"
is a multi-tiered system of compliance activities and improvement supports to address racial
disproportionality in special education. LEAs identified under the Office of Special Education/WI
State Performance Plan Indicators 4B, 9 and 10 are involved.

 Northern Region Collaboration Coach, Robin Mainhardt, has several roles:
o Contracted days through DPI and braided funding to work on early childhood tribal connections.

Collaboration Coach role overlaps with work through Northwest Connection Family Resources
o Member of the Intertribal Child Care Council and the Tribal Early Childhood Councils in

Waswagoning, and Menominee.
o Listserv manager (through other system funding and coordination)

 Enhancing Early Childhood Relationships Committee among WI Tribal Communities and State
Agencies and Associations has been established.

January – June 2016 Key Efforts

 The Tribal-State Relations Workgroup is the current cross-sector advisory group. A smaller leadership
group has been convened just between the 3 department tribal liaisons to help bring the work closer
to the work within each department and to increase the role of the department tribal liaisons in the
work. This may result in reports through the DCF and DHS Tribal Consultation meetings and the DPI
liaison with the WI American Indian Education Association.

 The collection of tribal data has been incorporated into the questions being considered in the Early
Childhood Longitudinal Data System (EC-LDS) project.

 A scan is being changed to an Excel format to allow easier updating. We are exploring how to connect
this to the Professional Development System Portfolio that is also being developed. To reinforce the
importance of this project, the Tribal State Connections Workgroup adopted this as one the areas to
work in through the 90 day plan process.

 The RTT Tribal Coordinator continues to be active with the WI Model Early Learning Standards
leadership committee.

http://amind.dpi.wi.gov/
mailto:ptorres@thenetworkwi.com
http://www.thenetworkwi.com/about

40

 A ‘Tribal Training of the WI Model of Early Learning Standards’ pilot was drafted and completed in
December 2015 that will provide WI Model Early Learning Standards training and promote
recruitment of new approved trainers of WI Model Early Learning Standards from tribal communities.
o Eight (8) tribal members from five tribes completed the training in December of 2015. The training

included modules that were largely created by open and honest feedback from each tribal
community on cultural values and how learning occurs in their culture. A coaching component
was added to increase learning from both state and tribes on further ideas of how to effectively
implement the WI Model of Early Learning Standards in their communities, families and early
childhood programs. Coaching and mentoring activities occurred (November-December
2015). The participants are in process to become approved trainers of the WI Model Early
Learning Standards. This training will be offered in tribal communities starting in the fall of 2016
by the tribal members that are becoming WI Model Early Learning Standards trainers.

 RTT supplemental funding provide mini-grants to tribal communities to support their involvement in
RTT professional development priories, topics identified during the Tribal Gathering “listening
sessions” and/or their Tribal Gathering 90-day plan. Grants applications total $74, 752.00, and were
awarded to eight tribal communities in 2016.
o The “Gathering” changed their name to the Early Childhood Tribal Work Group. This group met

together on May 9, 2016 and will meet again in August and November of 2016.
o Each will Tribe to showcase the early childhood work in their communities to each other as well as

to the State of WI partners. The eight Tribes that received Race to the Top mini-grants from Great
Lakes Inter-Tribal Council are utilizing this process to track their grant process.

o The tribal Early Childhood workgroup will continue to meet in 2016 to ‘report’ progress on 90-day
work plans, collaborate and build their community and statewide network connections.

41

XIV. Conclusion

The information within this report highlights the state of Wisconsin’s progress toward meeting identified
outcomes supported by funds from the Race to the Top Early-Learning Challenge Grant (RTT-ELC). It
provides a quarterly update (January 1, 2016 thru June 30, 2016) to the WI Department of Public
Instruction (WI DPI) through the reports provided by Wisconsin’s Regional Community Collaboration
Coaches and Content Coordinators. These Coaches and Coordinators are involved in efforts that also
involve the Wisconsin Departments of Children and Families (WI DCF) and Health Services (WI DHS).

As evident through-out the report, Wisconsin has a robust agenda focused on strengthening cross-
sector communication, professional development alignment, and, the creation of resources and
materials to support professionals in the field of early childhood to enhance outcomes for young
children and families. Each section of this report identifies key activities and accomplishments regarding
specific initiatives as well as collaboration with cross-sector partners. As noted in the introduction of
this report, the Wisconsin Early Childhood System online portfolio continues to be developed as an
access point for ease of sharing this information. This, along with the data in this report, demonstrate
that Wisconsin’s progress toward meeting its RTT-ELC grant outcomes continues to move forward.

