
1/5/2016

1

Sustainability Training Series 2016

From Piloting to Sustaining Practices

January 13, 2016
1:00pm - 3:00pm

The Essentials of Full
Implementation

Part II

Working Together to
Build Capacity

Next Steps NH Pre/Post Training Assessment

Similar to the need for teachers to gain data on student understanding, we
need to determine what impact our training has on your understanding of the

training topic/content.

·Purpose:
Evaluate Next Steps NH Training

NOT participants

·Measure the Impact of Knowledge

V Pre-test - assess prior knowledge
V Post-test - assess knowledge gain
V Additional questions - quality &
 usefulness

52%

93%

63%

88%

70%

73%

39%

61%

55%

62%

36%

51%

0% 25% 50% 75% 100%

Module 5

Module 4

Module 3

Module 2

Module 1

Average

Sustainability PD Series Pre/Post
Results

Pre Post

Making the Most of a GTM

·Muting & unmuting

·Using chat function

·Group activities

·Participation via Go To Meeting

NSNH Essentials

Next Steps NH offers training and coaching on embedding
evidence-informed transition practices in schools to
increase the graduation rate of students with disabilities and
students at-risk of dropping out and prepare them for college,
career and adult life.

 Training introduces and illustrates the practice.

 Coaching supports putting the training to use.

1/5/2016

2

NSNH Essentials

Transition practices include:

·Enhanced transition planning, activities & opportunities,
including RENEW

·Best practice Extended Learning Opportunities (ELOs)

·High level family-school engagement

Evidence shows that embedding new practices requires
multi -stage implementation.

Family

Engagement

Two-way communication
Shared decision making

Transition-related training
opportunities

Student

Development

Best Practice ELOs
Self-Determination

RENEW

Program Structure

Leadership Teams
Ongoing Strategic Planning

Policy and Procedure
Transition Competencies for

Staff
Transition Coordinator

ELO Board

Student -Focused

Planning

Student Led IEPs
RENEW

Transition Assessment

Interagency

Collaboration

Community Services
Colleges/Universities

ELO Partners

Transition -

Focused

Education

Framework

Adapted from Taxonomy for Transition
Programming, Kohler, P.D. (1996) &

NH CoP Template for Secondary Transition & NH
Standards for Family /School Partnerships

NSNH Essentials

 Implementing practices with fidelity is a primary
 focus. The use of planning tools ensures fidelity.

 When implemented with fidelity these practices

 will increase the graduation rates of students with

 disabilities and students at-risk of dropping out

 and prepare them for college, career and adult life.

Not In
Place

Partially
In Place

In Place Critical Component of Practice

X Students -at-risk and students with IEPs
participate meaningfully in the development of their
post school goals.

SUSTAINABILITY

Leadership, ELO,

RENEW, Family

Engagement Teams

&

Program Structures

Putting the Pieces Together
1. EXPLORATION

Å Develop & Meet w/ Project Teams

 (Leadership ɀ ELO ɀ FEG ɀ RENEW)

Å Complete Fidelity tools

 3. INITIAL
 IMPLEMENTATION

Å Implement action plans

Å Identify & address
challenges

Å Scale up ELOs, RENEW &

Transition Practices

Å Integrate family-school partnership
strategies

(Based on Dean Fixen et al & SWIFT)

2. INSTALLATION

Å Develop action plans

Å Participate in foundational trainings

Å RENEW student mapping

Å Pilot a high quality ELO, EI
transition practices

Å Offer parent education

4. FULL
IMPLEMENTATION

Å Processes &
procedures in place

Å System recalibrated to

 accommodate & support

 new initiatives

1/5/2016

3

AGENDA- Day 2
·Day 1 Recap

·Maintaining Supports & Professional
Development

·Supports and training for key transition staff

·Family engagement supports

·Interagency collaboration

·PALS

Learning Objectives
·Participants will be able to ;

·Identify training and education needs and
resources for staff working with transition-aged
youth

·Identify resources for working with families and
agencies

·Create an action plan using PALS

 Module 1

·Program structures are needed to sustain
transition -focused education effort

·Learned about resources to support those
structures

·Discussed specific actions that support
sustainability in your Cohort School

Managing our Resources Effectively
How many initiatives/programs is your school
currently involved in?

·Next Steps

·RENEW

·SWIFT

·PBIS

How do staff learn and maintain skills?

1/5/2016

4

Transition Related Staffing Positions
·Transition Coordinator

·The connector to pull the pieces together

·Extended Learning Coordinator

·Position may also be related to Work Based Learning
Coordinator or Internship Coordinator

·RENEW Facilitators

·Facilitators chose to take on this role

Transition Coordinators
·0ÁÒÔÉÃÉÐÁÔÅ ÉÎ)%0ȭÓ ÁÎÄ ÔÈÅ ÄÅÖÅÌÏÐÍÅÎÔ ÏÆ

measureable post-secondary goals

·Administer and interpret formal and informal
assessments

·Work with families and students in post -school
planning

·Collaborate with community support agencies

· Source NSTTAC, What Transition Specialists Need to Know

Extended Learning Coordinator
·Work with educators, students, families and

community partners to develop credit bearing
educational opportunities outside of the traditional
classroom setting

·Ensure compliance with all federal, state and school
rules and regulations

·Confirm competencies and programmatic
requirements are met

· Source: NH Extended Learning Opportunity Program Design Handbook

RENEW Facilitators

·Paired with students to develop maps
and support plans

·Facilitate student RENEW team and
supports

·Communicates with school, families
and related supports

 Source: IOD

1/5/2016

5

Staffing
·What training and resources do Transition

Coordinators, ELO Coordinators & RENEW
facilitators need to work effectively in their
jobs?

·How will you know that staff have the training

and support they need?

·As a group, take 5-10 mins to answer the

questions above

Training Resources
·Several training resources areas are available for

Special Educators, Transition Coordinators, ELO
Coordinators and Administrators.

·National Technical Assistance Center on Transition

·Transition Coalition

·ELO Coordinators group

·RENEW Training

·www.Nextsteps-NH.org

·Parent Information Center

Transition Specialists
·The National Technical Assistance Center

on Transition (NTACT) offers a wide variety
of resources related to transition,
graduation, post school success & data

·The Transition Coalition offers trainings and
resources on a variety of transition related
topics. Also offers reviews of transition
assessments and resources

ELO Coordinators

·ELO Collaborative Ring

·-ÅÅÔÓ ÍÏÎÔÈÌÙ ÔÏ ÄÉÓÃÕÓÓ %,/ȭÓȟ ÔÏ ÓÈÁÒÅ
best practices, discuss policies and practices.

·Is developing a handbook that provides
guidance on developing an ELO program

http://transitionta.org/
http://transitioncoalition.org/
https://sites.google.com/a/nheon.org/nhdrc-collaboration-ring/nh-elo
https://sites.google.com/a/nheon.org/nhdrc-collaboration-ring/nh-elo
http://www.iod.unh.edu/Projects/renew/trainingconsultation_renew.aspx
http://www.nextsteps-nh.org/
http://www.nextsteps-nh.org/
http://www.nextsteps-nh.org/
http://www.picnh.org/our-calendar/
http://transitionta.org/
http://transitionta.org/
http://transitioncoalition.org/
https://sites.google.com/a/nheon.org/nhdrc-collaboration-ring/nh-elo

1/5/2016

6

·RENEW is a structured school-to-career transition
planning and individualized wraparound process for
youth with emotional and behavioral challenges.

·RENEW has substantially increased the high school
completion, employment, and post-secondary
education participation rates among our most
vulnerable youth.

·RENEW training

 Source- IOD website

Family Engagement

·Collaboration with families is critical to
student success

·Schools and families need to work together
to create an environment that embraces
both parties

·Utilizes the knowledge and expertise of
ÅÖÅÒÙÏÎÅ ÉÎÖÏÌÖÅÄ ÉÎ ÔÈÅ ÓÔÕÄÅÎÔȭÓ ÌÉÆÅ

·Promoting & Sustaining Family - School
Partnerships on February 9th

·Training reviews the many roles and ways parents
ÁÒÅ ÅÎÇÁÇÅÄ ÉÎ ÔÈÅÉÒ ÃÈÉÌÄȭÓ ÅÄÕÃÁÔÉÏÎȟ ÁÎÄ ÔÈÅ
conditions necessary to provide support to develop
both parents and school staff to develop the
capacity for meaningful partnerships.

Å Facilitate the development of an action plan for

improving family -school partnerships in
special education and on-going support for
implementation

Å Provide resources, tools and best practice
strategies for improving family-school
partnerships in special education

Å Provide a variety of professional development
training - both families, students & staff

http://www.iod.unh.edu/Projects/renew/trainingconsultation_renew.aspx

1/5/2016

7

NH State Transition Community
of Practice (CoP)

·A group of people united over a shared
passion, issue(s) or experiences, who work
collaboratively to share, plan and take action

·Meeting monthly - 1st Thursday of the month
from 9:00-11:00 in Concord

·For more information email
nhtransitionstatecop@gmail.com

Local Community of Practices
·Southwest (MCST): Betsy Street, Keene State College,

bstreet@keene.edu

·Greater Seacoast: Heidi Wyman, Transition Resource
Network at Strafford Learning Center,
hwyman@slc.k12.nh.us

·South Central NH: Dawn Breault , Alvirne High School,
dbreault@alvirnehs.org .

·Manchester : Mariellen MacKay, Moore Center,
Mariellen.MacKay@moorecenter.org

Interagency Collaboration Toolkit

·Provides a variety of resources designed to
assist in developing and maintaining
relationships with community partners such
as social service agencies and employers

Agreement
Form

Templates

ÅBusiness
Internship
Agreement

ÅExtended
Learning
Opportunity

Å Interagency
Collaboration

mailto:nhtransitionstatecop@gmail.com

1/5/2016

8

Training + Coaching = Success
·Its one thing to know what to do - its

another to know how to do it

·Coaching/PALS offers the opportunity
to engage in self-reflection to ensure a
deep understanding of the skills
learned and how to apply them

Participatory Adult Learning Styles

1/5/2016

9

Ways to Provide Coaching
·Coaching can come in different ways:

·Peer-to-peer supervision

·Supervision/Observation

·Learning communities

·Connecting with other

 Next Step schools

Working with PALS
·Chose a transition

strategy you have begun
to implement in your
school or that you want
to implement in your
school.

·Using the stages of PALS,
brainstorm ways to
support staff to
implement the strategy

ACTION PLAN
·Thinking over the 2 days- what is your

action plan for moving forward?

·Create a goal related to the transition
strategy, and 3-5 action steps your team can
take to work on full implementation of the
strategy

Summary
·Maintaining and ensuring the work started under Next

Steps continues takes planning

·There are national and local resources for staff to
receive training and support as Transition
Coordinators, ELO, RENEW staff and in Family
Engagement strategies

·To fully implement new skills, staff need the
opportunity to practice and receive feedback. PALS
offers a model to provide that support

