[image: image1.png].. Center on the Social and Emotional
Foundations for Early Learning

www.vanderbilt.edu/csefel/

[image: image2.jpg]Technical Assistance Center
on Social Emotional Intervention

ForaYoungEhildren)

www.challengingbehavior.org

Collaborative State Planning Tool Kit

Barbara J. Smith

University of Colorado Denver

September, 2009
The purpose of the Pyramid Model state planning initiative is to implement and sustain a professional development system that results in a workforce that can effectively promote young children’s social, emotional and behavioral competence. The approach used is the Pyramid Model which is a set of evidence based practices in a tiered model of promotion, prevention and intervention.

[image: image3.png]

The purpose of this Collaborative State Planning Tool Kit is to pull together in one place several of the resources, tools, samples, and state product examples already on the CSEFEL state web page (http://www.vanderbilt.edu/csefel/states.html) to help states in state-wide Pyramid Model planning. This tool kit is comprised of background resources, templates and samples, and examples from teams that are engaged in planning and sustaining the Pyramid Model in their states.
The resources are arranged by:
1) Background Resources-provide an overview of the Pyramid Model planning approach (these should be reviewed by all team members early on)
2) Team Meeting Tools and Templates-help ensure team meetings are efficient and productive
3) Samples and Examples from CSEFEL and States-these documents are related to planning, implementing and sustaining the Pyramid Model efforts. The links provided are to materials on the state web page including the pages of the states with which CSEFEL is currently partnering.
State work is evolving and progressing. It is not static. Frequent visits to the CSEFEL state web page and the pages of the state teams will keep you updated on products, plans and progress.

Background Resources
There are two, short (approximately 10-15 minute) voice-over power presentations on the CSEFEL state page at under “New State Resources”. We encourage all state planning team members to visit these important summaries of our approach. These voice-over power points are:
· The CSEFEL and State Implementation Partnerships: An Overview
Roxanne Kaufman
This presentation provides an overview of the Pyramid Model state planning purpose and process.
http://www.vanderbilt.edu/csefel/video/csefel_overview/csefel_overview.htm
· Effective Collaborative Leadership and Teaming Strategies
Barbara J. Smith
This presentation provides an overview of effective strategies for teams to use when developing implementation and sustainability polices, systems and services across a variety of early childhood programs. http://www.vanderbilt.edu/csefel/video/smith/smith.html
Teams can use these as resources for their first meeting, orienting new team members, well as public awareness to important constituents and agency heads.
Team Meeting Tools and Templates
These templates are provided for your use. We have found them to be effective. You may put your team’s logo on them and modify them to meet your needs and to encourage team ownership of the process.
· Sample agenda for first meeting (can also use logic models-see below, and the voice over power point presentations noted above)
http://www.vanderbilt.edu/csefel/resources/states/sample_first_meeting_agenda.doc
· Sample logic model

 http://www.vanderbilt.edu/csefel/resources/states/logic_model.pdf
· Templates for meeting agendas, meeting evaluations, meeting summaries, meeting role assignments, action plans
http://www.vanderbilt.edu/csefel/resources/states/sample_meeting_agenda_format.doc
http://www.vanderbilt.edu/csefel/resources/states/meeting_evaluation.doc
http://www.vanderbilt.edu/csefel/resources/states/meeting_summary.doc
http://www.vanderbilt.edu/csefel/resources/states/actionplan_template.doc
http://www.vanderbilt.edu/csefel/resources/states/sample_team_member_signup.doc
· Ground Rules & Logistics for effective meetings
http://www.vanderbilt.edu/csefel/resources/states/meeting_ground_rules.doc
· Sample of ground rules
http://www.vanderbilt.edu/csefel/resources/states/nc_ground_rules.pdf
Samples and Examples from CSEFEL and States
State products regarding public awareness, train the trainer events, coach and demonstration site planning
· Samples of team rosters, team awareness fact sheets (purpose, vision, team members), logic models, awareness activities and events
http://www.vanderbilt.edu/csefel/resources/states/csefel_md_partnership.pdf
http://www.vanderbilt.edu/csefel/resources/states/csefel_co_partnership.pdf http://www.vanderbilt.edu/csefel/resources/states/csefel_co_partnership.pdf
http://www.vanderbilt.edu/csefel/resources/states/tn_leadership_team.doc
http://www.vanderbilt.edu/csefel/resources/states/hi_levels.pdf
http://guest.cvent.com/i.aspx?1Q,M3,2230bc8d-935e-4022-b804-33a64242baf7
http://www.vanderbilt.edu/csefel/resources/states/md_logicmodel.doc
http://www.vanderbilt.edu/csefel/resources/states/md_training_invitation.doc
· Samples of Pyramid Model train the trainer event registration and reporting
http://www.vanderbilt.edu/csefel/resources/states/tn_save_the_date_training.pdf
http://www.vanderbilt.edu/csefel/resources/states/registration_flyer.pdf
http://www.vanderbilt.edu/csefel/resources/states/nc_training_cadre_report.xls
· Samples of Pyramid Model coach selection and support materials

http://www.vanderbilt.edu/csefel/resources/states/pyramid_model_coach_application.pdf http://www.vanderbilt.edu/csefel/resources/states/nc_coach_app.pdf
http://www.vanderbilt.edu/csefel/resources/states/co_yr1_lessons.doc
http://www.vanderbilt.edu/csefel/resources/states/nc_webinar_flyer.pdf
· Samples of Pyramid Model demonstration site selection materials-
http://www.vanderbilt.edu/csefel/resources/states/ne_demonstration_site_expectations.pdf
http://www.vanderbilt.edu/csefel/resources/states/ne_demonstration_agreement.pdf
http://www.vanderbilt.edu/csefel/resources/states/hi_site_readiness_checklist.pdf http://www.vanderbilt.edu/csefel/resources/states/nc_demo_site_app.pdf
http://www.vanderbilt.edu/csefel/resources/states/md_pyramid_demo_site_criteria.doc
Samples of CSEFEL and state implementation and sustainability products
· Crosswalks of national standards
http://www.vanderbilt.edu/csefel/resources/states/se_competencies.pdf
http://www.vanderbilt.edu/csefel/resources/states/inventory_of_practices_crosswalk.pdf
· Sample state standards

http://www.vanderbilt.edu/csefel/resources/states/iowa_pbs_it_cda.pdf
http://www.vanderbilt.edu/csefel/resources/states/iowa_pbs_ps_cda.pdf
http://www.vanderbilt.edu/csefel/resources/states/iowa_pbsqpps_crosswalk.doc
· Sample sustainability plans and formats

http://www.vanderbilt.edu/csefel/resources/states/sustainability_plan.doc
http://www.vanderbilt.edu/csefel/resources/states/nc_sustainability_plan.pdf
· Samples of Pyramid Coordinator position descriptions
http://www.vanderbilt.edu/csefel/resources/states/pyramid_model_coordinator_description.doc
http://www.vanderbilt.edu/csefel/resources/states/nc_coordinator.pdf
· Samples of initiative integration

http://www.vanderbilt.edu/csefel/resources/states/vt_organizationalstructure.pdf
http://www.vanderbilt.edu/csefel/resources/states/vt_foundations.pdf
PAGE
4

