

Parents as Teachers.
Affiliate

*Lawrence School Board Presentation
Suzy Green, PAT Coordinator & Parent Educator
May 8, 2017*

Parents as Teachers (PAT)

- Evidence-based child development and parenting education program
- Serve families in the USD 497 district during pregnancy until their child turns three years old
- Vision: All children will learn, grow and develop to realize their full potential
- Mission: To provide the information, support, and encouragement parents need to help their children develop optimally during the crucial early years of life

What does PAT do?

- Screenings
 - Development, Hearing, Vision, Health
- Group Connections
 - Playgroups & Parent Education Meetings
 - Positive Parenting Classes
- Community Resources
- Personalized Visits
 - Parent-child interaction
 - Development-centered parenting
 - Family well-being

Partners & Projects

United Way of Douglas County

*PAT
Promotes
and
Strengthens
the
5 Protective
Factors*

- 85% of the brain is developed by the age of 3
- This age group also has the highest rate of child abuse and neglect
- As home visitors and early childhood educators we are in a unique position to help families build protective factors

Parental Resilience

Social Connections

Concrete Supports in Times of Need

Knowledge of Parenting and Child Development

Social and Emotional Competence of Children

School Readiness

*PAT Foundational
Curriculum connects to
Kansas Early Learning
Standards.*

- Based on Kansas School Readiness Data, children whose families participated in Kansas PAT:
 - Are more likely to have parents who read to them daily resulting in higher reading scores at Kindergarten, 3rd and 4th grade
 - Score higher in symbolic development, math concepts, written language and oral communication
 - Are more likely to be identified at an earlier age if there are health or developmental concerns resulting in referral to school and community services for early intervention
 - Have a lower Body Mass Index at Kindergarten entry
 - Are more likely to be fully immunized at age 2

Funding Update

- Funding changed as of July 1, 2016 to Temporary Assistance to Needy Families (TANF through DCF)
 - Distributed through KSDE
 - Required local match of \$0.65 for every state dollar
 - Families must qualify with at least 1 high risk characteristic
 - Administrative time increased
 - Recruitment needs increased
 - Legislation currently going through to move PAT back to the Children's Initiative Fund (CIF)
-

Year to year comparison

*We exited 38% of
our families in
June 2016 because
they did not meet
the new high risk
criteria*

2015 – 2016

- PAT served 191 children and 160 families
 - 53% had 0 high needs
 - 34% had 1 high need
 - 13% had 2+ high needs

2016 – 2017

- PAT served 124 children and 111 families
 - 0% had 0 high needs
 - 76% had 1 high need
 - 24% had 2+ high needs
-

Year to year comparison

*We did not fill two
vacated Parent
Educator positions
due to the funding
shift and resulting
program changes*

2015 – 2016

- Delivered 1127 Personal Visits
- 42% of families attended at least one group connection
- 9% of children were identified with a potential delay and referred to community agencies for further evaluation

2016 – 2017

- Delivered 729 Personal Visits
 - 40% of families attended at least one group connection
 - 10% of children were identified with a potential delay and referred to community agencies for further evaluation
-

Moving Forward

- Sustainability of PAT in Lawrence
 - KDSE's vision for early learning to span prenatal through age 8
 - "School readiness involves the whole child in the context of the family and community."
-

Parents as Teachers.
Affiliate

Suzy Green, PAT Coordinator & Parent Educator
sgreen@usd497.org
785.330.1651