Logic Model for State-wide Adoption of the Pyramid Model to Improve Young Children's Social, Emotional and Behavioral Outcomes

Barbara J. Smith, Ph.D. University of Colorado Denver

INPUTS

OUTPUTS

Activities

OUTCOMES

Short Medium Long-term

The Pyramid Model and practices for promoting the social, emotional and behavioral development of infants and young children

Develop a cadre of **trainers** who are able to train to fidelity on the Pyramid Model and practices

Coaches who are from the cadre of trainers who also able to coach personnel and family members to fidelity on the Pyramid Model and practices

Demonstration sites that use the Pyramid Model and practices to fidelity and have positive outcomes for children Cross-agency team builds PD system of supports for trainers, coaches, and programs including a system of data collection and evaluation and quality

Team ensures that the PD system is adequately funded and staffed

improvement

Trainers trained

Coaches selected and trained

Demonstration sites up and running and collecting data

Children's outcomes are positive

Systems in place to support programs, coaches and trainers and funded and staffed to ensure success and sustainability More children's outcomes are positive and sustained

More program outcomes are positive and expanding

System outcomes are positive and sustained; system expanded to address all programs statewide

Adults in all young children's lives know effective strategies for promoting optimal social, emotional and behavioral outcomes resulting in positive child social, emotional and behavioral development

Evaluation for Data-based decision making:

Training, coaching, program, teaching, child and system