

Risk Factors

Negative influences, situations, and characteristics that contribute to the probability that an individual will have difficulty coping with life. (from Promoting Resilience in Preschoolers: A Strategies Guide for Early Childhood Professionals, 2012)


Like being caught in the storm without an umbrella.


Protective Factors


- Resources, processes, or characteristics that help an individual buffer risk and build resilience. (from Promoting Resilience in Preschoolers: A Strategies Guide for Early Childhood Professionals, 2012)
- Like an umbrella that provides shelter from the storm.

Resilience

- The ability to recover from or adjust to misfortune or change
- The ability to bounce back


Initiative

 The child's ability to use independent thought and action to meet his or her needs.

DECA-P2 Initiative Items

- Choose to do a task that was hard for him/her
- Try different ways to solve a problem
- Try or ask to try new things or activities
- Show confidence in his/her ability
- Show an interest in learning new things
- · Keep trying when unsuccessful
- Make decisions for himself/herself
- Remember important information
- Start or organize play with others

Attachment/ Relationships

 The child's ability to promote and maintain mutual, positive connections with other children and significant adults.

DECA-P2

Attachment/Relationships Items

- Show affection for familiar adults
- Seem happy or excited to see his/her parent or guardian
- Ask adults to play with or read to him/her
- Act in a way that makes adults smile or show interest in him/her
- Look forward to activities at home or school
- Trust familiar adults and believe what they say
- Appear happy when playing with others
- Show a preference for a certain adult
- Seek help from children/adults when necessary


Self-Regulation


• The child's ability to express emotions and manage behaviors in positive ways.


DECA-P2 Self-Regulation Items

- Handle frustration well
- Control his/her anger
- Show patience
- Accept another choice when his/her first choice is not available
- Cooperate with others
- Share with other children
- Listen to or respect others
- Calm himself/herself down
- Play well with others

Behavioral Concerns Scale

- Seem sad or unemotional at a happy occasion
- Have a temper tantrum
- Seem uninterested in other children or adults
- Use obscene gestures or offensive language
- Destroy or damage property
- Have short attention span (difficulty concentrating)
- Fight with other children
- Become upset or cry easily
- Hurt others with actions or words
- Get easily distracted
- Touch children or adults in a way that you thought was inappropriate


DECA-P2 Definition

- The DECA-P2 is a strength-based, standardized assessment of within-child protective factors in children ages 3-5. It contains the following protective factor scales: Initiative, Self-Regulation, and Attachment/Relationships. In addition, the assessment includes an 11-item Behavior Concerns scale.
- The DECA-P2 is norm-referenced, reliable and valid.
- Paper and web-based/on-line version available.

The DECA Program – 5 Step System


<u>Understanding the New and Enhanced</u> Devereux Early Childhood Assessment (DECA) Preschool Program. Second Edition

The Resource	Key Changes	The Original	The Second Edition
The User's Guide and Technical Manual (web-based also available) Design Light Childhood Assessment for Proclamation (web-based also available) Design Light Childhood Assessment for Proclamation (web-based also available) Design Light Childhood Assessment for Proclamation (web-based also available) Design Light Childhood Assessment for Proclamation (web-based also available) Design Light Childhood Assessment for Proclamation (web-based also available) Design Light Childhood (web-based also available) Design Light	Updated Norms with new age range. With standardized assessments, norms should be updated approx. every 10 years to reflect changes in the population. In addition to updated norms, the 2nd edition norms also reflect a new age range.	The standardization sample for the DECA includes 2 – 5 year old children and was based on the 1995 census.	The DECA-P2 includes children ages 3-5 and norms are based on the 2005 census. The DECA for Toddlers is now the recommended tool for 2 year old children
	Scale names were adjusted to reflect current research and the importance of self-regulation and relationships as key protective factors for young children.	 Initiative Self-Control Attachment	 Initiative Self- Regulation Attachment/ Relationships
Devereux Early Childhood Assessment for Preschoolers Second Edition (DECA-P2) User's Guide and Technical Manual Paul A. LeBuffe and Jack A. Naglieri with the Devereux Center for Resilizant Children		Behavioral Concerns	• Behavioral Concerns
	Items included slight wording changes, a few deletions of existing items, and several new items were added.	37 items (27 Protective Factor items, 10 Behavioral Concern items)	38 items (27 Protective Factor items, 11 Behavioral Concern items)
	Interpretation. An additional interpretation technique, Individual Item Analysis has been added to the DECA-P2. This feature allows users to identify the child's strengths and needs at the item-level leading to more specific and behaviorally grounded	Individual Item Analysis did not exist on the DECA	Included in the DECA-P2.

strategies.

The Resource	The Second Edition			
The Resource	The Second Edition			
Promoting Resilience in Preschoolers A Strategies Guide for Early Childhood Professionals	70 research-based strategies			
	Every Strategy is linked to literature or research showing its value.			
	Over four hundred tips to promote Initiative, Self- Regulation and Attachment/Relationships			
Promoting Resilience in Preschoolers A Strategy Outle for Early Califordi Professionals Second Edition	Full color, enhanced format and design			
Second Edition Karen B. Calinova and Mary Mackrain with the Second Control to Mailtine College Based on the opposed soul of Borry Stocket	Planning forms available as electronic downloads			
Promoting Resilience For Now and Forever A Family Guide to Supporting the Social and Emotional Development of Preschool Children	50 strategies for families to promote their children's Initiative, Self-regulation and Attachment/Relationships			
	5th grade reading level now makes it more friendly to all families			
Promoting Resilience For Now and Forever Always (side to Suppuring to State and estimated Strategyment of Always (side to Suppuring to State and estimated States, Search Estimated Mary MacArata and Karen B. Caltrone with to Search Control for States (Control States and States and States (Control States and States an	Full color, enhanced format and design			
Building Your Bounce Simple Strategies for a Resilient You Building Your Bounce Simple Strategies for a Resilient You Way Medica and Market You Way Medica and Market You How Income the Market Strategies for a Resilier You May Medica and Market Strategies for a Resilier You May Medica and Market Strategies for a Resilier Your May Medica and Market Strategies for a	Supports overall program quality with a focus on the resilience and health of the staff			
	Includes a research-based survey, Devereux Adult Resilience Survey (DARS)			
	Includes tips and strategies that can easily be incorporated into an adult's daily routines			
FLIP IT! ® Transformation Challenging Behavior	Strength-based strategy to address children's challenging behaviors			
Transforming Challenging between Challenging between Challenging between For any one of the form of	Offers a four step, supportive process that helps children identify their feelings, gain self-control and reduce challenging behaviors.			

Notes

To order resources


1-800-334-2014 · www.kaplanco.com

For Ordering Information: Kaplan Early Learning Company Toll Free: 800-334-2014

Fax: 800-452-7526 Email: info@kaplanco.com

www.kaplanco.com

For general information


Professional Development & Training Available

444 Devereux Drive Villanova, PA 19085

Toll Free: 866-TRAINUS (872-4687) Email: <u>DECA@Devereux.org</u> www.CenterforResilientChildren.com

1-866-872-4687