IDENTIFYING & MAPPING RESOURCES

(Complete one sheet on each initiative/grant)

Name of State Agency: Education; Bureau of Children, Family and Community Services
	Program or

Service

	State Professional Development Grant (SPDG)

	Purpose

	1. To increase capacity of the technical assistance network for secondary services.
2. To provide quality professional development around secondary services including transition assessments and quality transition planning.

	Program Contact Information

	Barbara Guy, Education Consultant

Department of Education

400 E. 14th Street

Des Moines, Ia 50319

(515) 281-5265

Barbara.guy@iowa.gov

	Describe Basic Services/Resources

	This five year grant from the Office of Special Education Programs provides funds for developing skills of content coaches, critical friends and parents by developing materials providing professional development and technical assistance. Funds will be subgranted to AEAs and other partners to deliver quality professional development. The first 3 years of the grant will focus on transition assessments. The last 3 years of the grant will focus on another topic related to secondary services, to be determined later in the project.

	Service Delivery
(How are Services accessed?)

	Services can be accessed through an RFP process from the Department of Education.

	Eligibility Criteria

	To be determined upon receipt of grant.

Date Submitted: _____________________

-1-

