[image: image1.wmf]RURAL FAMILY DEVELOPMENT TRANSITION PLAN

GOAL:
To provide a smooth and secure transition from Head Start into the public school system, other migrant programs or other child care programs for migrant Head Start children and their families
OBJECTIVE 1:
To collaborate with the public school to ensure a smooth, secure transition 1304.41 (c) (1) (i) & (ii)
	Action Required
	Person Responsible
	Timeline Determined by center
	Date Achieved

	1. Make a list of public schools and principals
	EC
	Prior to opening

	

	2. Personalize center level Transition Plan indicating person responsible, timelines, and any changes or additions.
	CD

EC
FSC/FSW
	Prior to Opening and On-going

	

	3. As a group, develop the Parent Activity Calendar and begin implementation.
	CD

EC
FSC/FSW
Parents
	Prior to Opening and On-going
	

	4. Meet with principals or Kindergarten Teachers to review and discuss Letter of Understanding for Transition to Public School. Have school official approve and sign Letter of Understanding for Transition to Public School.
	EC
Preschool/ Pre-K Teacher
	Prior to opening
	

	5. Meet with public school representatives to reach a consensus on what records or information should be transferred.
	EC
Preschool/ Pre-K Teacher
	Prior to Opening and On-going

	

	6. Obtain the following from the public school:

a. School calendar

b. State standards for readiness skills

c. Special events schedule

d. Registration dates

e. Pre-K interagency meeting dates

f. Spanish-speaking contact person (name and phone number)

g. Information in Spanish, if available (pamphlets, newsletters, etc.)
h. Migrant Education program contact information (if applicable)
	 EC
	Prior to opening

	

	7. Coordinate a schedule for observation visit by center staff to the public school, and public school teachers to the Head Start center.
	EC
	June, July and August
	

	8. Ensure that Collaborative Agreement with LEA includes provision for the transition of children with disabilities.
	CD
EC

HC
	Prior to opening
	

	9. Train preschool staff on transition to public school to include the following:

· Transition Plan

· Classroom Observations

· Signs of a Good Kindergarten Classroom

· Preparing Children with Disabilities for School

· Child Outcomes Portfolio

· Home Learning Activities
· State & Federal standards for readiness skills
	EC
	Center pre-service and on-going
	

	10. Make a list of children who will transition to public school next school year. Information should be updated monthly.

 Note: Child must be eligible for kindergarten.
	EC
	Prior to Opening and On-going
	

OBJECTIVE 2:
To develop activities to help parents, including parents of children with disabilities make the transition from Head Start to public school. 1304.40 (h)(1)(4)

	Action Required
	Person Responsible
	Timeline Determined by center
	Date Achieved

	1. Invite the public school representative to talk about transition to public school at a meeting.
	EC
FSC/FSW
	Prior to Opening and On-going
	

	2. Schedule a time with parents individually or as a group to review the Transition Plan and have parents complete the Parent Questionnaire. Use information from Parent Questionnaire to develop group training session(s) or as a goal for the Family Partnership Plan.
	EC
FSC/FSW
	June, July, & August
	

	3. Use parent/teacher conferences to discuss what parents can do to help their child get ready for kindergarten.

· Provide home learning activities related to kindergarten readiness. Also include helpful kindergarten readiness activities parents can do with their child(ren) through Parent Bulletins. A Family Learning Event would also be a good place to set up a Transition to Public School activity.

· Provide an opportunity for interactive learning activities (ILA)

· Share the Child Outcomes Portfolio.
	EC
Preschool Staff
	June, July, & August
	

	4. Provide ongoing training to parents, in the parent’s preferred language, on the transition to public school during parent meetings and other center events on topics such as:

· Nuestro Trabajo, Nuestro Futuro Video/ Training Manual

· Child Outcomes Portfolio

· School readiness & transition parent tips

· State standards for readiness skills
· Topics suggested by transition to public schools curriculums

· Any other topics requested by parents
	EC
FSC/FSW

	On-going
	

	Action Required
	Person Responsible
	Timeline Determined by center
	Date Achieved

	5. Help parents assemble materials they will need to register their child in public school and to start school, including IEP if there is one.
	EC
FSC/FSW

HC
	June, July, & August
	

	6. Accompany parents to register children at school if needed or requested by the family.
	EC
FSC/FSW
	June, August & September
	

OBJECTIVE 3:
To provide developmentally appropriate activities to help children, including children with disabilities make a smooth, secure transition to the public school from Head Start. 1304.41(c)(1)(iii) 1304.41(c)(1)(IV)1304.41(C)(3) 1308.4 (h) 1304.40 (e)(3) 1304.40 (h)(1)(4)
	Action Required
	Person Responsible
	Timeline Determined by center
	Date Achieved

	1. Schedule field trips for children to visit the public school a minimum of one time. Make sure children are prepared prior to the trip. Arrange for children to participate in an activity during the visit (e.g., a small group activity, lunch in the cafeteria or attend a special event).
	EC
Preschool Staff
	June, July, & August
	

	2. Take children on a field trip to the local library a minimum of two times. Make arrangement with librarian to have children get a library card and participate in a story-telling activity.
	EC
Preschool Staff
	June and July or June, July, and August
	

	3. After returning from the field trip conduct a language experience. Write children’s responses on chart paper in front of children. Discuss the following:

· Ask children what they saw

· Ask children what they did
	EC
Preschool Staff
	On-going and after every Fieldtrip
	

	4. Continue developing individualization activities based on the assessment skills and when appropriate based on skills from the State/Federal standards on school readiness.
	EC
Preschool Staff
	On-going
	

	5. Incorporate developmentally appropriate transition activities into the Group Activity Plan or lesson plan such as:

· Kindergarten prop box

· Cafeteria style dining

· Mural of school bus or school

· Change the dramatic area into a school

· Read books about going to public school

· School readiness skills such as early literacy, math, science, etc.
	EC
Preschool Staff
	On-going
	

	6. Collect children’s work samples, date samples and assemble a Child Outcomes Portfolio for each preschool child.
	EC
Preschool Staff
	On-going
	

	7. Expand the outcomes portfolio by maintaining non-required work samples on all children transitioning to Public School (e.g., children’s drawings, writing, art work, photos, etc)
Note: Child’s name and date must be written on back of all papers.
	EC
Preschool Staff
	On-going

	

	8. Make computer area available to children throughout the day and implement the following:

a. Rules (sign in name, take turns, ask teacher for assistance)

b. Have children use sign in log

c. Use timer for time keeping

d. Make necessary adaptations for children with special needs.

	EC
Preschool Staff
	When center opens and On-going
	

OBJECTIVE 4:
To develop activities to help parents, including parents of children with disabilities, make the transition from an ECMHSP center to another migrant Head Start location. 1304.40 (h)(1)(4)

	Action required
	Person Responsible
	Timeline determined by center
	Date achieved

	1. Provide training to parents on the Continuity Process and Continuity Packet contents.
	FSC/FSW

HC

	At least 1 month prior to family leaving
	

	2. Provide list of Migrant Head Start Programs to all families.

	EC
FSC/FSW

HC
	As families leave
	

	3. Help parent make contact with centers in the area where they are planning to locate.
	FSC/FSW
	Prior to family leaving
	

	4. Make contact with center that will be receiving families of children with disabilities from your center. Give contact name to parents before they leave program.
	HC
EC
	Prior to family leaving
	

OBJECTIVE 5:
To develop activities to help parents, including parents of children with disabilities, make the transition from ECMHSP center to another childcare program 1304.40 (h)(1)(4)

	Action required
	Person Responsible
	Timeline determined by center
	Date achieved

	1. Meet with the family to discuss strategies for child’s transition

· Prepare parents to become their children’s advocate through training and education

· Share transition meeting dates with parents

· Explain their role during the transition. Identify family concerns, priorities, and resources that relate to the change
	HC
FSC/FSW

	On-going

	

	Action required
	Person Responsible
	Timeline determined by center
	Date achieved

	2. Obtain parent signature on the Release of Information form in order to share information with the new location/agency.
	HC

	Prior to parents leaving
	

	3. Collect, review, and provide parents with the following:

· Copies of IEP/IFSP (Including service providers’ goals and updates)

· Copies of assessments
· Original Child Outcomes data
	HC, EC
	Prior to parents leaving
	

	4. Provide parents with Disability Continuity Packet and Contact List with each item listed attached.
	HC
	Prior to parents

leaving

Center Name:

Season:________________

Rev 3/2012

2

