

April 2015 | In This Issue:

SERVICE DELIVERY COMMITTEE

DIGGIN' DATA

STUMP THE STATE

IMH CONSULTATION PROJECT

FAMILY-GUIDED ROUTINES

COMMITTEE UPDATES

7 KEY PRINCIPLES

PROGRAM HIGHLIGHT

THERAPIST NEEDED

SERVICE DELIVERY COMMITTEE MEETS IN SITKA

One of the requests made by coordinators last year at our April face to face meeting was that not all of our meetings take place in Anchorage. To that end, we have been holding one committee meeting a year in a community outside of the Anchorage bowl area. Last June the professional development committee met in Bethel. This provided an exceptional context for a discussion around recruitment, retention and supporting training for staff who may be working in isolation.

Last week the service delivery committee met in Sitka to tackle some important topics for all of us. The overarching vision of this committee was identified as:

Promoting a relationship-based approach to service delivery leading to progress for enrolled children in all functional outcome areas.

Some of the highlights of our discussions and 'aha' moments that we shared during our two day meeting are below.

Based on data analysis and anecdotal reports from the field the following concerns have been identified regarding functional outcome #1 *Positive Social Relationships*:

- There is discomfort in the field with this area (accurately identifying concerns, talking to parents about concerns and effectively addressing concerns)
- A majority of assessment tools in use are not effective in measuring a child's SE development.
- Staff are not consistently trained in using SE tools
- Staff are not consistently trained in the outcome rating process

Anchor Tools: The purpose of Anchor Tools is for use as required for determining functional outcome ratings for children enrolled in ILP. Anchor tools are not required as a part of eligibility determination.

The committee agreed on the following factors as being important considerations in identifying State approved anchor tools:

1. Does the tool thoroughly cover all of the functional outcome areas?
2. Is the tool functional?
3. Will the tool readily lead to the development of functional, routine based goals?

Based on these criteria the committee recommended the following as Anchor Tools:

- Assessment Evaluation and Programming System (AEPS)
- Hawaii Early Learning Profile (HELP)

- Trans-disciplinary Play Based Assessment (TPBA)
- The Ounce Scale
- Carolina Curriculum

The committee will also recommend that programs use appropriate social-emotional tools to provide further information about a child's strengths and needs just as they do for speech-language and motor concerns. Gail provided a helpful table of SE tools and the areas of social-emotional development they address.

A long term recommendation of the committee was to move toward using tools for the purpose that they were designed (norm referenced for eligibility, functional/curriculum based for outcome ratings, goal development and program planning).

The committee spent a significant amount of time puzzling over how we might incorporate evidence based practice for assessment and evaluation within the time constraints and other challenges inherent in home visiting. Gail Trujillo, the committee lead will be presenting the recommendations of this group to the Leadership team for discussion in the next month or so. A special thanks goes out to the following committee members who took time out for this important work; Lydia Lester, Jessica Mills-Clark, Christy McMurren, Gail Trujillo, Kim Mix. If you have questions, or would like to lend some time in support of this committee's work, please contact Gail Trujillo at 907-966-4231.

Laurie Thomas, M.Ed
State EI/ILP Manager

[Read Next Article](#) | [Back to top](#)

Diggin' DATA

1. How do we list a service on an IFSP that is a consult only (i.e., on-going OT consults 1 x per quarter)?

2. How do we enter the contact; as an OT contact or OE (other early intervention service)?

Consultation Clarification

Consultation is captured in the ILP database as a service after an evaluation recommends consult. The service goes into the IFSP as a discipline specific service (i.e.

Lisa B shows off her

OT). The strategy records it as a consultation for _____ (explain the reason for the consult). Contacts would be recorded as the specific discipline (i.e. OT) on a frequency identified in the IFSP.

Pre-evaluation consults are not captured in the ILP database as discipline specific contacts, unless it is part of the family service coordination IFSP strategy, in which case, the contact is captured as FS.

Consult Type	IFSP Service	IFSP Strategy	ILP Db Contact
Multidisciplinary Team Meeting	None	None	None
Provider to Provider consult on whether an evaluation is needed	Family Service Coordination	Consult with therapist (i.e. OT) on need for evaluation.	FS
Provider Consultation	Discipline specific (i.e. OT, PT, SL)	Consultation including reason for consults.	Discipline specific (i.e. OT, PT, SL)

Big Data

26% Kindergartners live below federal poverty threshold nationally (1)

48% Kindergartners not enrolled in any preschool program nationally (2)

50% Impact on children's development due to poverty can be mediated by parenting interventions (3)

(1) National Center for Education Statistics (2013) nces.ed.gov

(2) Child Trends (2014) childtrends.org

(3) National Center for Children in Poverty nccp.org/publications/pub_882.html

Lisa Balivet

[Read Next Article](#) | [Back to top](#)

STUMP the STATE

Your Questions and Answers

QUESTION: We have a child who had their last COS rating in 10/2014. The child exited the program in 01/2015. Isn't the 10/2014 COS considered the child's exit COS since it was completed less than 6 months before she exited?

ANSWER: Normally, you wouldn't have to enter another COS for this child since it is within 3 months from the exit. The database will look for two ratings, one near enrollment and one within 3 months of exit for all children enrolled at least 6 months. The reason the child is coming up on your reminders report as needing an exit rating, is that this child was enrolled, exited and then re-enrolled. There is only one rating for this child in the new enrollment period. In this case the database is identifying the 10/2014 as the initial rating. Therefore, an exit rating is needed.

Time frame for Child Outcome Ratings

Initial rating: no more than 3 months from enrollment or for infants enrolled before 3 months of age the initial rating must be done before the child reaches 6 months of age)

Exit rating: within 3 months before or 3 months after the exit date

When a child leaves a program in one region and moves to another EI/ILP within the state.

The initial COSF data from the first program will be transferred with the child. A second COSF is not needed until the child is ready for an annual IFSP or actually exits the EI/ILP system. *If there is a gap of 6 months or more between exit from the first program and enrollment in the next, the second program will need to update assessments and complete a new COSF process.*

Questions for this column are considered and responded to through a review of statute, regulation and policy and other supporting documents and vetted by the State team through a consensus process.

Please submit questions for "Stump the State" to:

Laurie L Lopez, MA, LMFT, ATR

laurie.lopez@alaska.gov

Health Program Manager II

Early Intervention/Infant Learning Programs

DHSS / Office of Children's Services

323 E. 4th Ave, Anchorage, AK 99501

Phone (907) 375-8298

Fax (907) 269-3497

Early Childhood Mental Health Consultation Project

As you may know, young children are over-represented in the child protection system. This is significant because science has shown that the most rapid period of brain development occurs during the first five years. The toxic stress that some children experience during these years can adversely impact this development. It is a time of vulnerability, but can also be a time of opportunity. When children are surrounded by supportive, nurturing caregivers, the foundation for positive social emotional development is laid. OCS has been funding services that you may not be aware of to support young children's social and emotional well-being.

The Early Childhood Mental Health Consultation Project is focused on building capacity in early care and learning programs to promote social and emotional development in children, reduce challenging behaviors, and address other concerns that put young children at risk for child-care expulsion and long-term mental health problems. This does not include the delivery of direct mental health services such as diagnostic evaluations; individual, family or group therapy; or case management services. It does, however, include technical assistance to programs and families on how to assist and guide young children, provide environments where children feel safe and nurtured, and help children regulate their emotions and make friends in their child care programs.

Upon requests from child care programs or caregivers, mental health consultants can visit a program, observe a child in this natural environment, and meet with staff and caregivers to develop a plan for supporting the child. They can also assist with referrals when necessary. There is no cost for this service. Services are available in Fairbanks, Juneau and Anchorage. The contacts for these services are:

Fairbanks: KimAdelia Leff, 456-4003 x 111 kimadelia.leff@alaskacenter.org

Juneau: Kathleen Rhea, 523-6533 kathleen@jys.org

Anchorage: Alicia Deaver, 265-3105 alicia.deaver@gmail.com

Stabilizing children in a positive early childhood program can have profound effects. Mental health for the young child is linked tightly to the quality of his or her relationships. Ensuring that ALL of their environments provide nurturing, consistent care giving is especially important for children in the child protection system.

Family-guided Routines for Early Intervention

Families identify many different activities which occur on a regular basis that are teaching and learning opportunities. Feeding the pets, getting ready for nap, putting away toys, making chocolate milk, calling grandma on the phone, getting the mail, or choosing what to drink are examples of different activities identified by families. Families frequently identify caretaking routines such as dressing, meals and bath time as family activities.

Activities or routines can be brief and simple like a hug and kiss goodbye when big brother goes to school or may be complex and contain several related activities. Bath time would be an example of a routine with many related subroutines including undressing, washing, shampooing, drying, and then redressing. Both simple and complex routines that provide opportunities for teaching and learning can be identified.

By definition, routines are a part of daily life. They are the meaningful events, common chores, and work associated with living. As Webster (1989) defines routines, several key features of effective intervention are delineated. Routines occur on a regular basis and are repeated frequently. Routines are systematic and follow a typical sequence with a predictable response or outcome. Some may be completed in rote, unvarying manner. While routines share many of these features, people tend to undertake routines in a very individual and highly personal fashion.

Some people say they follow their routines consistently without any changes. Their routines are like being on "automatic pilot." Others follow a basic pattern but are flexible within the sequence. They try different ways and are satisfied when the job simply gets done.

Some individuals report limited flexibility in certain routines and yet considerable flexibility in others. One mother commented, "Don't mess with my morning routine until I've had my

coffee." Yet, she described herself as adaptable within other routines, such as housekeeping. "I may pick up a few things, dust, and then vacuum, or I may throw everything on the couch while I vacuum and then put it away later. My goal is to get the room picked up before the kids get home from school. I don't care as much about how it happens as long as it happens."

Routines are functional events of daily living in which the consistent procedures provide a familiar framework for Care providers and children to engage in teaching and learning. Routines are valued as a context for intervention with children who have special needs because they are so repetitive and predictable. Routines are common chores or everyday activities, and as such offer opportunities to practice meaningful skills in settings and situations as they are needed. Care providers are available and interacting with the child to accomplish the task at hand. In most routines, a positive outcome is achieved, e.g. a snack or a dry diaper!

Many variables impact individual routines...

- family history, culture, and values;
- personality or style;
- the number of people in a household;
- environmental arrangements, such as
- sharing a bathroom;
- logistics, such as work or school schedules;
- age and gender;
- physical and mental health;
- abilities and disabilities...

The variables, and their impact, are essential for families and team members to consider when identifying routines for intervention. Focusing discussions, brainstorming, joint problem solving, and planning on those variables ensures that intervention programs remain responsive to the family and individualized for the child's priorities.

This is an excerpt from an article by FACETS; a joint project of Kansas University Affiliated Program and Florida State University.

For the complete article go to: waisman.wisc.edu/birthto3/WPDP/tips.pdf

[Read Next Article](#) | [Back to top](#)

Committee UPDATES

Policy & Procedures Committee

The Policy & Procedures Committee continues to meet quarterly the group has been reviewing strategic plan goals, clarifying the role of the Committee and participating in the guidance memo review process, and making recommendations for topic areas to be covered in the State Operations Manual. We hope the out of home placement guidance memo has provided clarification and is useful for you and your program.

Public Awareness

The public awareness committee will be seeking new members in the coming fiscal year. This committee is currently on hold in anticipation of aligning public awareness with the service delivery and professional development committee's projected outcomes.

Please contact Lisa Balivet (907 269-3464) or Jean Kincaid (907 352-1200) if you are interested in joining this committee.

Professional Development Committee Update

The Professional Development Committee finalized changes to the new SEED Levels and sent them forward to the SEED Leadership Team for discussion and approval. The New SEED Levels were approved and went into effect on 1/08/2015. If you are currently on the SEED Registry your levels will not change. In the near future, if your level will

have actually gone up, you will be asked to submit a renewal application so your level can be re-evaluated and changed as needed. Please do not do anything at this time, Coordinators will be advised by the end of May who will need to renew.

Many hours have gone into the development of the New Roles and Responsibilities that align with the new SEED Levels. The committee will be reviewing the document one more time in April. We hope to be able to roll it out to Coordinators during the May Coordinator's teleconference. Along with this document the committee has worked on a process for granting an exemption for programs that are having a difficult time finding and hiring highly qualified staff. The Exemption Guidelines for Highly Qualified Staff will also be presented in May to Coordinators.

A sub-committee has started to work on developing a new check-list for orientation of new coordinators to Alaska's Infant Learning Program. We hope that this checklist can also be used to help drive training for new coordinators.

The committee will soon be looking at making some improvements to the Alaska Part C Credential. They will be looking at modules out of Texas and adapting the materials for Alaska. We hope to have more interactive and engaging materials when the changes are made. We know this project will take some time, but hope to roll it out sometime within the

new fiscal year. The Credential will also align with the Seven Key Principals of Early Intervention and Effective Practices.

With the new fiscal year coming upon us before we know it, the committee is starting to look at the scholarship application/contract/ and system for helping support staff achieve highly qualified standards. **If you are thinking of applying for a scholarship, applications should be coming out the first part of May.**

As you can see, the Professional Development Committee has been tackling many complicated projects to improve and enhance the quality of professional standards to better achieve Highly Qualified Staff.

[Read Next Article](#) | [Back to top](#)

7 KEY PRINCIPLES

Looks Like/Doesn't Look Like

<p>4. The early intervention process, from initial contacts through transition, must be dynamic and individualized to reflect the child's and family members' preferences, learning styles and cultural beliefs.</p>	
<p>Key Concepts</p>	<ul style="list-style-type: none"> ● Families are active participants in all aspects of services ● Families are the ultimate decision makers in the amount, type of assistance and the support they receive ● Child and family needs, interests, and skills change; the IFSP must be fluid, and revised accordingly ● The adults in a child's life each have their own preferred learning styles; interactions must be sensitive and responsive to individuals ● Each family's culture, spiritual beliefs and activities, values and traditions will be different from the service provider's (even if from a seemingly similar culture); service providers should seek to understand, not judge ● Family "ways" are more important than provider comfort and beliefs (short of abuse/neglect)
<p>This principle DOES look like this:</p>	<p>This principle DOES NOT look like this:</p>

Evaluation/assessments address each family's initial priorities, and accommodate reasonable preferences for time, place and the role the family will play	Providing the same "one size fits all" evaluation and assessment process for each family/child regardless of the initial concerns
Preparing the family to participate in the IFSP meeting, reinforcing their role as a team member who participates in choosing and developing the outcomes, strategies, activities and services and supports	Directing the IFSP process in a rote professional- driven manner and presenting the family with prescribed outcomes and a list of available services
Collaboratively tailoring services to fit each family; providing services and supports in flexible ways that are responsive to each family's cultural, ethnic, racial, language, socioeconomic characteristics and preferences	Expecting families to "fit" the services; giving families a list of available services to choose from and providing these services and supports in the same manner for every family
Collaboratively deciding and adjusting the frequency and intensity of services and supports that will best meet the needs of the child and family	Providing all the services, frequency and activities the family says they want on the IFSP
Treating each family member as a unique adult learner with valuable insights, interests, and skills	Treating the family as having one learning style that does not change
Acknowledging that the IFSP can be changed as often as needed to reflect the changing needs, priorities and lifestyle of the child and family	Expecting the IFSP document outcomes, strategies and services not to change for a year
Recognizing one's own culturally and professionally driven childrearing values, beliefs, and practices; seeking to understand, rather than judge, families with differing values and practices	Acting solely on one's personally held childrearing beliefs and values and not fully acknowledging the importance of families' cultural perspectives
Learning about and valuing the many expectations, commitments, recreational activities and pressures in a family's life; using IFSP practices that enhance the families' abilities to do what they need to do and want to do for all family members	Assuming that the eligible child and receiving all possible services is and should be the major focus of a family's life

PROGRAM HIGHLIGHT

Mat-Su Services for Children and Adults (MSSCA) serves the whole Mat-Su Borough, 23,000 sq. miles. Most of the families we visit are within 40 miles driving distance of our office, but there are always a few exceptions. Staff average 600 - 800 miles of driving each month.

In 1979, our community had one of the early ILP grants. It was awarded to a parent organization, VARC (Valley Association for Retarded Citizens). This small parent group struggled for several years to write the grant, hire, train & supervise staff, do all the grant reporting, manage funds, etc. They maintained the program for 5 years with only 3 or 4 organization members. The two part time ILP staff started talking with parents and community supporters and in January, 1985, Mat-Su Children's Services was incorporated as a 501(c)(3). Infant Learning was the only program in the agency for the next two years.

In 1987 the board decided to expand services to be able to provide a continuum of services for families. We then became Mat-Su Services for Children and Adults (MSSCA). We are celebrating our 30th Anniversary with several activities throughout 2015.

Our agency currently has 278 employees (approx. 78 full-time and 200 part-time) serving 2088 individuals, families and children across all our programs. For ILP, we have 12 staff (8.5 FTE), seven developmental specialists, one part-time OT, one part-time SLP, 1.5 developmental associates and one program assistant. We also have one contractor for reflective consultation and infant mental health training.

All ILP staff provide direct services to families (except the program assistant). Families determine the frequency of visits and range from one visit/week to one visit/month. Some children in foster care who are having visitation with their birth parent(s) may have visits more frequently in order to have visits with both foster parents and birth parents.

Our biggest challenge is hiring highly qualified staff. We've been fortunate to have many long term staff, but it has been very challenging to fill vacancies and often takes many months. Another challenge is maintaining effective partnerships with child protection. MSSCA ILP has a high percentage of children who are involved with CPS and regular communication is essential.

We have an outstanding team! They work together within our program, agency, community, and especially with families. They may grumble a bit, but always step up to meet each new challenge. Staff are very sensitive to the needs of our families and work alongside them to provide whatever support is necessary to achieve their goals.

We have an excellent relationship with our local school district that promotes a smooth transition for children and families. We meet at least once a year with all school district preschool teachers and many will come on home visits with us prior

to the IEP meeting. A school district speech therapist is a part of all 90-day transition meetings.

Through our Look At Me Program, we have been providing ASQ screenings to families in our community for almost 20 years. This program has provided child development information to thousands of families with no restrictions or criteria for enrollment. Any family with a child under the age of 5 can receive ASQs at regular intervals with a follow-up activity packet.

Once a year we provide an opportunity to evaluate our services and staff. Through this process, we receive up to date information on whether we are meeting their needs and ways we can improve.

mssca.org/MSSCA

[Read Next Article](#) | [Back to top](#)

THERAPIST Needed

KANA is looking for an Occupational Therapist and/or Speech Language Therapist

Kodiak Area Native Association (KANA) is a non-profit corporation that provides outstanding healthcare and support programs for the Alaska Natives of the Koniag region. The Koniag region includes the City of Kodiak and six Alaska Native villages on the island of Kodiak.

This position will provide Early Intervention/Infant Learning Program (EI/ILP) speech language or occupational therapy services and family service coordinator services to eligible children, birth to three years of age, and their families in the Kodiak Island Borough.

For more information please go to our website or contact:

Kodiak Area Native Association

Human Resources Department

3449 E. Rezanof Drive

Kodiak, Alaska 99615

www.kanaweb.org

[Back to top](#)

"The essence of the beautiful is unity in variety." - Felix Mendelssohn

Shilan Wooten | shilan.wooten@alaska.gov

Early Intervention/Infant Learning Program | DHSS/Office of Children's Services

323 E. 4th Avenue, Anchorage, AK 99501 | Phone: 269-8442 | Fax: 269-3497

Stock Photos 123RF.com

STAY CONNECTED

