

Pres Rer Det Ross Me Det

A Training Guide for Implementing Making It Work in Tribal Early Learning Settings and Ongoing Implementation Supports

September 4, 21

Renetta Goeson, OHS Region XI TTA Deborah Mazzeo, NCECDTL Roselia Ramirez, NCECDTL Melody Redbird-Post, NCTECD Deb Shuey, NCECDTL

2

Session Agenda 1. Providing an overview of the Making It Work (MIW) training materials. 2. Sharing successful implementation stories from the field. 3. Discussing the AIAN 15-minute Inservice-suites.

Session Objectives

At the end of this presentation, you should be able to:

- Use the materials available to train staff on the *Making It Work* threestep process in your program.
- Identify next steps for implementing *Making It Work*.
- Understand how the AIAN specific 15-minute In-service Suites can support ongoing Making It Work implementation.

NCECDTL

7

8

Poll

Have you heard of Making It Work, or used it in the past?

- A) I have not heard of this resource
- B) I have heard of it, but I have not used it
- C) I have used this resource

ICECDTL

Why Is It Important

- Develop a deep understanding of the Making It Work process
- Connect traditional cultural skills, values, beliefs, and lifeways to early learning outcomes
- Create cultural lessons based on the ELOF domains or state early learning and development standards

NCECDT

13

Why Is It Important?

- Intentionally teach children in ways that promote their learning, growth, and development and support families to do the same
- Identify steps to include families, elders, and the community in language and cultural traditions

14

New Training Guide

Contents:

- Regulations and standards supporting school readiness
- Checklists with important information to read before and the day of training
- Links to PowerPoint presentation with presenter's notes, sample trainer agendas, key training handouts and activities
- Next steps and ideas to expand practice, the Multi-Year Journey

CECDTL

Multi-Year Journey Roadmap

- Step 1: Form a team
- Step 2: Gather Information
- Step 3: Integrate tribal language and culture into systems and services
- Step 4: Link Making It Work to regulations and systems
- Step 5: Assess capacity and financial resources
- Step 6: Develop an intentional, well-organized plan
- Step 7: Identify key human resources

NCECL

. 6	***
: 6	S.
Early C	hildhood
National	Centers

Pilot Programs Part of MIW Development

- Cherokee Nation Early Childhood Unit Head Start
- Grand Traverse Band of Ottawa and Chippewa Indians Head Start
- Inter-Tribal Council of Michigan, Inc. Head Start,
- Pokagon Band of Potawatomi
- Sault Tribe of Chippewa Indians Head Start and Early Head Start
- Rincon Band of Luiseño Indians Head Start
- Sisseton Wahpeton Oyate of the Lake Traverse Reservation Head Start
- Walatowa Head Start, Pueblo of Jemez

CECDTI

25

Special Thanks to...

- Participants of the pre-intensive session at the Northwest Indian Head Start Coalition 28th Annual Conference held on August 6, 2018
- Our partners also in attendance:

Elizabeth A. Laverdure-McDougall, Ph.D., Region XI Grantee Specialist

Mike Richardson, Director, National American Indian and Alaska Native Head Start Collaboration Office

NCECDT

26

Highlights from the Site Visit

- 2-day training hosted by Pueblo of Acoma on April 10-11, 2019
- · Also included:

Pueblo of Isleta Pueblo of Zuni Pueblo of Laguna Pueblo of Sandia Pueblo of San Felipe Pueblo of Cochiti Pueblo of Santa Ana Pueblo of Zia

Eight Northern Indian Pueblos Five Sandoval Indian Pueblos Mescalero Apache Tribe Pueblo of Taos

Pueblo of Tesuque Santo Domingo of Pueblo

- · 66 participants
- Partnership between Head Start and Child Care
- Making It Work followed a session on Language Revitalization held the first day.

VCECDTL

28

Successes – What worked?

- Listening to everyone's ideas or what they're doing at their centers was helpful.
- The "Making it Work" layout worked well and was a lot easier to use as a lesson plan.
- Understanding curriculum writing: "Making it Work" we plan on using this tool at our center.
- Opportunity to collaborate and partner with other tribal programs
- Combining culture with lessons and more organized
- Working in groups with programs
- · Peer-to-peer involvement

INCECDI

29

32

Poll

Have you heard or used the AIAN 15-minute Inservice Suites?

- A) I have not heard of this resource
- B) I have heard of it, but I have not used it
- C) I have used this resource

ECDTL

41

Resources

- A Training Guide for Implementing Making It Work In Tribal Early Learning Settings: https://eclkc.ohs.acf.hhs.gov/culture-language/article/training-guide-implementing-making-it-work-tribal-early-learning-settings
- AIAN 15 Minute In-service Suites: https://eclkc.ohs.acf.hhs.gov/professional-development/article/15-minute-service-suites
- ELOF2GO Mobile App: https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readiness/article/elof2go-page-">https://eclkc.ohs.acf.hhs.gov/school-readine
- Interactive Head Start Early Learning Outcomes Framework: Ages Birth to Five. A guide to
 what children should know and do in five central developmental domains:
 <a href="https://eclkc.ohs.acf.hhs.gov/interactive-head-start-early-learning-outcomes-framework-ages-birth-five-head-start-early-learning-head-start-early-lea
- Making It Work: Implementing Cultural Learning Experiences in American Indian and Alaska Native Early Learning Settings: https://eclkc.ohs.acf.hhs.gov/culture-language/article/making-it-work-implementing-cultural-learning-experiences-american-indian

CECDTL