

BLENDING AND BRAIDING FUNDING

Childbirth Preparation Education Incentive Program

Molli Ferency, *Clare-Gladwin GSC Coordinator*

Brandi Warner, *Clare-Gladwin Community / Parent Liaison*

Identifying the Need

- Limited OB/Prenatal supports and services
- Services available not being utilized
- Kids Count Data*
- Early Childhood Outcome: Children are born healthy

Strengthening Partnerships

Clare-Gladwin Great Start Collaborative

Resources to Provide Incentive Items

MidMichigan Health

Facilities and Staff Member to Conduct Childbirth Classes

Central Michigan District Health Department
Promoting Healthy Families, Healthy Communities

Central Michigan District Health Department

Access to Target Population of At risk Pregnant Moms
Car Seat Installation

Child Abuse and Neglect (CAN) Councils

Clare County Youth Council
Gladwin County CAN Council
Funding for Pack 'N Plays

Implementing the Program

Referral Form

*Clare-Gladwin RESD for MidMichigan Health-Gladwin Subsidiary
Preparation for Childbirth Class*

PARTICIPANT INFORMATION

Parent Name: _____ Birthdate: _____
Due Date: _____ Labor Partner Name: _____
Address: _____
Home Phone Number: _____ Cell Phone Number: _____

INSURANCE INFORMATION

Medicaid Coverage? Yes No OB/GYN _____
Insurance Company: _____ Policy Number: _____

CLASS INFORMATION *(Two Day Saturday Classes; All class times are 8:30 a.m. – 1:30 p.m.)*

Please select the two-day class you'd like to attend:

March 14 and 21 at MidMichigan Health Park – Harrison
 June 6 and 13 at MidMichigan Physician's Professional Building – Gladwin
 September 19 and 26 at MidMichigan Health Park – Harrison
 December 5 and 12 at MidMichigan Physician's Professional Building – Gladwin
 Please contact me to set up an individual meeting time.

Select the free baby care item of your choice: (Received upon class completion)

Car Seat Pack and Play

Parent Signature: _____ Date: _____
Person/Agency Referring: _____ Referral Phone Number: _____

Please fax completed referral form to:
Julie Wright 989-246-6477 and Mollie Ferency 989-386-3238

- Developed referral form
 - Shared with Health Dept., MidMichigan Health, and RESD Early Childhood Office
 - Referrals faxed to both GSC Coordinator and Community Education Nurse

Implementing the Program (continued)

- Created resource bags to include with incentive item
 - GSC/Parent Coalition
 - Early On
 - Additional Local Resources
 - Infant/Toddler Oral Health (Michigan Caries Prevention Program)

Implementing the Program (continued)

- **Classes completed in March and June, and will continue**
 - Pack 'N Plays and Certificates for Car Seats distributed to participants following class
 - Success! Approx. 25 items given so far (an increase from 2 participants in classes prior to program)
 - Six pregnant moms already registered for September

Blending Funding

Funding Source	What it Provided
Medicaid	Class Registration and Transportation Reimbursement
32p Block Grant	Incentive Items (Provisions to Eliminate Barriers)
Child Abuse and Neglect (CAN) Prevention Councils	Pack 'N Plays
Michigan Caries Prevention Program	Infant/Toddler Oral Health Care Products
Central Michigan District Health Department	Car Seats (if needed) and Car Seat Installation
MidMichigan Health (Pending)	Incentive Items

Challenges

- **Logistics**
 - Keeping track of registrants
 - Storage space
 - Delivery of items to families
- **Concern for Funding**
 - Will there be enough to sustain the program?

Solutions

Challenges	Solutions
<p>Logistics:</p> <ul style="list-style-type: none">• Keeping track of registrants• Storage space• Multiple class locations• Delivering items to families	<p>Logistics:</p> <ul style="list-style-type: none">• New procedure implemented• Pack ‘N Plays are shipped directly to class locations• Car Seats are shipped directly to Health Dept.
<p>Concern for Funding:</p> <ul style="list-style-type: none">• Will there be enough to sustain program?	<p>Concern for Funding:</p> <ul style="list-style-type: none">• Submitted funding request to MidMichigan Health for \$1,000• Pursue additional grant opportunities• Budget for the future

Questions?

THANK YOU FOR LISTENING!

CONTACT INFORMATION:

Molli Ferency
989-386-8657
mferency@cgresd.net

Brandi Warner
989-386-8644
bwarner@cgresd.net

Accessing High Quality Pre-K in Kalamazoo County

Presented by:

Sandra Standish, Ed.D. - Executive Director, Kalamazoo County Ready 4s

Stephanie Lemmer, Ed.S. - Director, Kalamazoo Regional Education Service Agency

Head Start

Head Start

Kalamazoo County

A partner of the
Early Childhood Investment Corporation

KALAMAZOO COUNTY

KC Ready4s

**Kalamazoo
RESA**

*Enhancing your
school and community*

**Child Care
Resources**

PRIVATE PROVIDERS

Where can you find us?

HOMES

CHILD CARE CENTERS

CHURCHES

SCHOOLS

PRIVATE CHILDCARE CENTERS

Collaborative Partners

How do I qualify?

- ▶ 0-100% of Poverty Qualifies for Head Start
- ▶ 100%-250% of Poverty Qualifies for GSRP/Over 250%, families are considered if there are State defined risk factors with a sliding fee scale
- ▶ Sliding fee scale used to determine eligibility for KC Ready 4s' funding

The Goal is Pre-K for all 4-year-olds in Kalamazoo County!

WHERE TO TURN YOUR APP IN?

- ▶ Any public school district, private GSRP provider, Head Start office, KC Ready 4s office, KRESA
- ▶ OR register on line at dreambigstartsmall.org
- ▶ OR call 269-250-9333 anytime during regular work hours and get your questions answered!

1/1/2013
PREKINDERGARTEN APPLICATION
 Great Start Readiness Program / Head Start / Kalamazoo County / KC Ready 4's

Child's Legal Name (Last, First, Middle): _____ Preferred Name: _____ Gender: Male Female

Date of Birth: _____ Program Preference: Part Day Full Day (Not available in all programs; priority given to parents working or going to school full time)

Address: _____ City, State, and ZIP: _____

Apartment Complex Name: _____ Child's Pick-up Address (if different): _____ City, State, and ZIP: _____

Child's Drop-off Address (if different): _____

Section 3: Child Information

Race (Check all that apply): Black or African American American Indian or Alaska Native Native Hawaiian/Other Pacific Islander White Unspecified (Other)

Ethnicity: Asian Hispanic or Latino Not Hispanic or Latino

Family Language: _____

Child Lives with: Foster Care Mother Father Both Parents Grandparent Other (Specify): _____

Parent or Legal Guardian Information

Full Name: _____ Relationship: Parent Legal Guardian Grandparent Other (Specify): _____

Phone Numbers w/Area Code: _____

Section 4: Education

Education (Check highest level): No High School Diploma High School Diploma GED or High School Diploma - Highest Grade 9 10 11

Section 5: Employment or Other

Employment or Other (Check all that apply): Employed part-time (Less than 20 hours per week) Employed full-time (More than 20 hours per week) Attends school or college Home by choice Unemployed

Section 6: Family's Current Living Situation

Is the child or your family currently living: in your own or rented home in a foster home in a temporary housing situation with another family due to loss of housing or economic hardship in a shelter without a fixed nighttime residence

OVER

KALAMAZOO COUNTY
P R E - K

Number of 4-Year-Olds (approx.)	Number Who receive Head Start services	Number Who Qualify for GSRP
3000	284	2094

GSRP Programs Located in Public Schools

▶ Kalamazoo-PEEP Office

- ▶ Greenwood Elementary School
3501 Moreland Street
Kalamazoo, MI 49001

▶ Vicksburg-B4K

- ▶ Indian Lake
- ▶ Toby
- ▶ Sunset

▶ Portage

- ▶ Woodland Elementary
1401 Woodland Dr.
Portage, MI 49024

▶ Galesburg

- ▶ Galesburg-Augusta Primary School
315 W. Battle Creek St.
Galesburg, MI 49053

▶ Gull Lake

- ▶ Kellogg Elementary.
9746 E. M-89
Richland, MI 49088

▶ Parchment

- ▶ Parchment Early Learning Center
Northwood Elementary (East wing of the building)
600 Edison St.
Kalamazoo, MI 49004

▶ Comstock

- ▶ Contact KRESA @ 269.250.9640

▶ Climax Scotts

- ▶ Climax Scotts Elementary School
11245 East QR Ave
Scotts MI. 49088

▶ Schoolcraft

- ▶ Schoolcraft Early Elementary School
300 East Cass
Schoolcraft, MI 49087

GSRP Programs Located with Private Providers

- ▶ Bullfrogs & Butterflies Christian Learning Center
- ▶ Child Development Center - Augusta
- ▶ Child Development Center - Evergreen
- ▶ Child Development Center - Forest
- ▶ Comstock Community Learning Center
- ▶ Discovery Center
- ▶ Heart & Hands Preschool
- ▶ Hilltop Preschool
- ▶ Kids Crossing Learning Center
- ▶ Learning Village - Lake Street
- ▶ Little Lambs Learning Center
- ▶ Nature's Way Preschool
- ▶ New Genesis Learning Center
- ▶ Parchment Early Learning Center
- ▶ PreK International Child Care Center
- ▶ WMU Children's Place
- ▶ YWCA Children's Center

Head Start

422 E. South Street

For eligibility information, please call 269-250-9846

- | | |
|--------------------------|------------------------------|
| KRESA West Campus | Comstock STEM School |
| Northeastern Elementary | Parchment Northwood El |
| Galesburg Elementary | Curious Kids Portage |
| Vicksburg Elementary | Lincoln International School |
| St. Joseph School | Westnedge Elementary |
| Winchell Elementary | |
| Portage Community Center | |
| Christian Life Center | |
| Comstock North El | |

KC Ready 4s

157 S. Kalamazoo Mall, Ste. 90, Kalamazoo, MI 49007

KC Ready 4s works with licensed, private providers in helping them reach 4 or 5 stars under Michigan's Great Start to Quality system. To date:

- 48 providers are associated with KC Ready 4s
- 30 of the 48 have achieved 4 or 5 stars
- 17 private providers are also GSRP sites

Successes and Challenges

▶ Successes

- ▶ Common Application
- ▶ Common Student Information System (Child Plus)
- ▶ Common Recruitment Plan
- ▶ Shared Professional Development
- ▶ More Children are attending Pre-K countywide
- ▶ Shared message about Pre-K
- ▶ Increased trust and awareness about Pre-K

▶ Challenges

- ▶ Desegregating Pre-K Classrooms because the money is tied to poverty level.
- ▶ Following everybody's rules
 - ▶ Federal Government
 - ▶ State Government
 - ▶ Local Funders

What Does Blending/Braiding Look Like in Kalamazoo County Pre-K

▶ Head Start

- ▶ Blend: 100% of 4 year olds are head start eligible. 50% of funding from Head Start and 50% of funding from GSRP
- ▶ Braid: In a classroom of 18 children, 5 may be 100% funded out of GSRP but receive Head Start Services

▶ GSRP Classrooms/KC Ready 4's

- ▶ Blend: Children may receive some of their day funded out of GSRP and some of their day out of KC Ready 4's
- ▶ Braid: Children may be funded either by GSRP, KC Ready 4s, or self-pay

Next Steps to flexibly Braiding and Blending Classrooms

- ▶ Gain deeper understanding of Head Start regulations around children in the classroom that are not Head Start Eligible. What services need to be provided?
- ▶ How would Head Start Services be efficiently delivered if children were spread across 100 different sites?
- ▶ What would need to occur in order for children's families to want to enroll their child in a Head Start Classroom?
- ▶ Is there any flexibility in how Special Education Services are provided to children enrolled by a private provider?

Inclusion at the MSU Child Development Laboratories, Haslett campus

Since 2005.....

Collaborating Partners

- Haslett Public Schools
- C.A.C.S. Head Start
- Michigan State University Child Development Laboratories

Staffing

- Head Teachers with Master degrees in Child Development and Bachelor degrees in Special Education, Early Childhood Spec Ed, or Child Development
- Student teachers with a minimum of two years in child development
- Early Childhood Special Education Teacher consultant
- Speech and language pathologist
- Occupational and physical therapists per IEP

Programming

- Special Education Teacher Consultant assigned exclusively to the program
- Children integrated across classrooms for balance
- Ancillary services provided on site, within classrooms
- Resources and materials fit needs of children
- Half day programming, Monday-Thursday

Classroom composition

- Children enrolled through Haslett Special Education Program
- Children enrolled through Head Start
- Children enrolled through parent paid tuition
- Children enrolled through GSRP except in 3 year old classroom

Rule 55

- R 340.1755: Early childhood special education services:
- provided by an approved early childhood special education teacher or approved related services staff to young children birth through age 5 based upon the child's individual needs as specified by the IEP or the combined IEP/IFSP, as appropriate.
- Related services staff work under the supervision of an approved early childhood special education teacher.
- Provided for a minimum of 2 hours per week, but not less than 72 clock hours within 180 school days..

Challenges

- Administration of multiple programs including Head Start, Special Education, GSRP, NAEYC, GSQ, MICR, CACFP, Childcare licensing, ...or how not to duplicate paperwork
- Braiding various programs and requirements
- Shared meaning

Strategies for success

- Meet highest program standard across all programming
- Weekly meetings
- Working with “point person” from each program
- Set goals for programming
- Develop the infrastructure
- Develop early in the process a universal language
- Maintain flexibility in the definition of roles
- Transition planning
- Shared professional development
- COMMUNICATION!
- New ZS endorsement supports inclusion in early childhood settings

Challenges

- Administration of multiple programs including Head Start, Special Education, GSRP, NAEYC, GSQ, MICR, CACFP, Childcare licensing, ...or how not to duplicate paperwork
- Braiding various programs and requirements
- Shared meaning

Contact information:

- Laurie Linscott
517-355-1900
linscott@msu.edu

Tours of the program available.