

Quality First is a Program of The Halton Resource Connection

Quality First and Halton Region “Together We Make Quality Happen”

Presented by:

Betty Read ECE C

Tina Santonato ECE

Susan Hancock ECE C,M.Ed

The Halton Resource Connection

905-875-4600

www.thrc.ca

Welcome

- Today's theme
- What do we do in Halton?
- Roles in the child care centres

Agenda

- What is Inclusion?
- What is Quality First?
- Inclusion/Integration Stream
- Key Messages/Points
- Outcomes
- Wrap Up

What is Inclusion?

The Halton Resource Connection
905-875-4600 www.thrc.ca

What is Quality First?

- A community driven initiative providing all licensed child care programs in Halton Region with the opportunity to participate in a developmental model for quality improvement.

Quality Indicators: Streams

- Environment/Curriculum
- Adult-Child Interactions
- *Inclusive Practices...to be or not to be*
- Professionalism
- Administration and Supervision
- Support for ECE College Students

Quality First Model

<u>Phase 1 & 2</u> Tool training	Tool Assessment & Report Share	Goal Setting & Action Plans Completed	Support & Resources Provided
---	---	--	---

Implementation of Goals & Action Plans	<u>Phase 3</u> Meet Tool expectations	<u>Maintenance Phase</u> Self-sustaining
---	--	---

Integration/Inclusion Stream

TOOLS

Specialink Practices Profile

Specialink Principles Profile

Quality Inclusive Checklist

www.ecrtno.ca

REQUIRED OUTCOME

Integration/Inclusion Stream

<u>Phase 2</u> Tool training	Tool Assessment & Report Share	Goal Setting & Action Plans Completed	Support & Resources Provided
---	---	--	---

Specialink Inclusion Practises Profile & Principles Scale

Implementation of Goals & Action Plans	<u>Phase 3</u> Meet Tool expectations	<u>Maintenance Phase</u> Self-sustaining
---	--	---

Integration/Inclusion Stream

TOOLS

REQUIRED OUTCOME

Specialink Practices Profile

5/7 or higher

Specialink Principles Profile

5/7 or higher

Quality Inclusive Checklist

58/83 (70%)

www.ecrtno.ca

Key Messages

- Collaborations
- Change in Attitudes
- Positive Effects on Children

Collaboration

Mary Beth Jonz

Director of Children's Services

The Halton Resource Connection
905-875-4600 www.thrc.ca

Collaboration

- Lynne's Story...
- How the heck do we find "assistive devices?!"

Collaboration

What did Lynne's team do...

- Contacted Integration Services Team
- Provided feedback to Quality First staff
- Researched Professional Development
- Requested equipment from The Halton Resource Connection

Collaboration

The Halton Resource Connection (THRC) works in partnership with individuals and organizations who serve the interests of children and youth within the Halton community, providing curriculum resources, services, equipment, and professional development which enhance the quality of care and learning environments for children and families.

The Halton Resource Connection
905-875-4600 www.thrc.ca

The Inclusive Classroom Series

Goal: To ensure an inclusive and invisibly integrated classroom.

1. The Embedded Curriculum
2. Developing Individual Program Plans
3. Being an Effective Member of a Service Co-ordination Team

Change in Attitude

The Halton Resource Connection
905-875-4600 www.thrc.ca

Change in Attitude

The Halton Resource Connection
905-875-4600 www.thrc.ca

Positive Effect on Children

- 82 classrooms in Halton are involved in the Quality First process

Over 1700 children!!!

Positive Effect on Children

- Specialink Inclusive Practices and Principles Profile
- Scores speak louder than words...

Outcomes- Collaboration

- Shared goals
- Shared definition
- Common understandings
- Written standards

Outcomes- Attitudes

A Community of Practice

“A group of professionals and other stakeholders in pursuit of a shared learning enterprise where all stakeholders involved contribute equally to the professional community’s knowledge base”

Early Childhood Inclusion: Focus on Change

Outcomes- Positive Effects on Children

An anecdote from a community service provider who visited a child care centre participating in Quality First and visited a child care centre not participating in Quality First.

Wrap Up

Together We Make Quality Happen!

The Halton Resource Connection
905-875-4600 www.thrc.ca