

Supporting Transition from ECSE to Kindergarten

Portland Public Schools Special
Education

Robert D. Cantwell

Academic Programs Administrator

Maria Gianotti

Early Childhood Transition Specialist

Beth Raisman

Kindergarten Teacher

Why are you here?
Who's in the audience?

Learning Objectives for Today

1. Provide an overview of the PPS model and share the challenges and successes of this past year
2. Learn ideas for increasing and improving family engagement, i.e. Family Info sessions
3. Learn the importance of stakeholders (district early childhood staff, contracted ECSE providers, K teachers, building administrators, Special Ed administrators, families, etc.) working collaboratively to ensure a successful transition
4. Learn about resources needed to support K transition in this model
5. Learn strategies for ensuring the transition process is culturally responsive

District Overview

- Portland Public Schools, founded in 1851, is an urban school district in Portland, Oregon. With more than 48,500 students in 78 schools, it is the largest school district in the Pacific Northwest.
- *At Portland Public Schools, this is our goal: By the end of elementary, middle and high school, every student by name will meet or exceed academic standards and will be fully prepared to make productive life decisions.*
- PPS students also attend the Head Start Early Childhood Education program.
- Animate each bullet

PPS Facts and Figures

Schools

Elementary schools	28
--------------------	----

K-8 schools	29
-------------	----

Middle schools	10
----------------	----

High schools	10
--------------	----

K-12 schools	1
--------------	---

- <http://www.pps.k12.or.us/about-us/index.htm>

Page 2 of the Fairfax handout

As one HS mother shared with us, “I don’t think there is a very good transition of parents...it is a huge shock for parents who were in this warm, welcoming, all-encompassing coverage of a Head Start program...then you go to the public school system and it’s like culture shock.”

PPS Early Childhood Transition Team

Early Childhood Transition Team

- Provides children and families with an internal point of contact and support to ensure a successful transition from early childhood special education services to kindergarten.
- Provides additional support to K teachers and school teams.

Early Childhood Transition Team

- 8 Staff = 7.6 FTE
- 3 Teachers
- 3 Speech Language Pathologists
- 1 Occupational Therapist
- .6 School Psychologist
- Partial support and supervision from sped administrator as well as two classified staff; temporary one-day/week support from a classified records clerk

Background

- Not a brand new model
- Brought back in Fall 2014 to relieve workload issues
- Partnership with DDMECP; they provide services; we do all assessments for children residing in our district; we support K transition
- We supported 480+ transitioning children this year
- Transitioning children need to have a school age categorical eligibility; can't go with DD in Oregon
- 3D Process in PPS; way to frontload supports and fade over time

Successes

- Using a lens of cultural/linguistic diversity in our approach.
- Making a personal connection with families.
- Having one familiar face (transition coordinator) all through the process.
- Principals attending transition IEP meetings to meet families and learn about the students' strengths and needs
- More kids starting in inclusive learning environments?
- Families visiting learning environment options that were being considered.
- Strengths-based and Person-Centered Approach.
Sharing pictures of child at meeting.
- Having ECSE service providers at meetings.
- ANIMATE THESE

Successes (cont'd)

- Observations completed by transition coordinators
- Use Google Apps during meetings to take notes on children
- K tchrs appreciate the scheduling in advance; ECTT coordinated scheduling with parents
- IEPs were written by staff who have a knowledge of school-based services
- First-hand knowledge from in-district team member who had observed the child

Balance out last two slides with equal number of bullets

Challenges

- Starting transition evals too late
- Sometimes families chooses other school options and the school team must still meet to complete transition IEP. Feels like lost time and energy.
- K has become more academic. The pressures of CCSS. Children's pre-K experience is critical.
- Within the early childhood context, social emotional readiness is K readiness.
- K Teachers report that 3-4 IEPs in one day makes for a long day; intense
- Some staff feel that CD has become a “gateway” to special education
- School teams still feel more adult support is better; 1:1s
- Capacity building of school staff; resource mapping
- Funding

Family Engagement

- Family Info Sessions
- How many and where
- Turnout
- What we learned; provide child care and food; decrease handout materials

Culturally Responsive Practices

How we meet families where they're at. Home visits.

Considering a family's cultural and linguistic background

Asking families to define their cultural background

Role of Transition Coordinators

- Manages the “Cycle”
- Record Review as a team
- Evaluating all DD, expiring, or complex students
- Attend IFSP meetings to meet the family and get to know the student
- Permission to complete observations
- Meet with neighborhood school special ed team to block out days to discuss incoming Kinders
- Work with service provider to complete Early Childhood K checklist
- Gather info from family as part of IEP development
- Write IEP

The Cycle

- Fall: in classroom presence, visibility and support
- Coaching/Consultation
- START of NEW CYCLE
- Mid-October: Record Reviews of next year's group of children
- Invitations from MECP to IFSP meetings; typically our initial meeting of the family
- Nov/Dec: Start scheduling transition evaluations
- Before Spring Break: Schedule Transition IEP meetings with School Teams
- Completion of Transition IEP meetings through summer
- Fall: in classroom presence, visibility, and support

Collaboration with K Teachers

- Children who look complex on paper
- Student transitioning this fall has mobility issues; first time in 7 years this school has had a child with mobility issues
- CD+ kids; social emotional needs
- Connect teachers with resources, i.e. websites for pre-made visuals, etc.
- The value of dually endorsed teachers - Gen Ed/Sped

Miscellaneous Resources

- EKT

Questions?