

National Professional Development Center on Inclusion:

Engaging States and TA Partners in Change

Pam Winton, Virginia Buysse, Shelley deFosset

OSEP Project Directors Meeting

July 16, 2007

Washington, DC

National Professional Development Center
on Inclusion

National Professional Development Center on Inclusion

UNC

FPG CHILD DEVELOPMENT INSTITUTE

The NPDCI Team

L-R (bck row) Virginia Buysse, Pam Winton, Wanda Weaver; (front row) Camille Catlett, Shelley deFosset

Goal

The National PD Center on Inclusion will work with states to create a system of high quality, accessible professional development for early childhood personnel working in inclusive preschool settings.

Participant Outcomes

- Describe the research on preschool inclusion and professional development (PD)
- Be aware of the need for continued and improved efforts on PD related to inclusion
- Describe a definition and conceptual framework related to PD and inclusion
- Identify actions and strategies for engaging states in improving the quality of personnel working in inclusive settings

Looking at the Data

- Pair and Share activity

Reactions to Data?

THE WALL STREET JOURNAL

“Mainstreaming” Trends Test Classroom Goals

What are the Implications?

Professional Development

(working NPDCI definition)

- Professional development is defined as structured teaching and learning experiences that are formalized and designed to support the acquisition of professional knowledge, skills and dispositions, as well as, the application of this knowledge in practice (NPDCI, 2007).

A Cross-Agency Framework for PD and Inclusion

COLLABORATION: Silo Approach to PD

COLLABORATION: Limited Partnership Approach

Collaborative Approach to PD

Collaboration: a commitment to work together to address a problem and achieve a goal that could not be accomplished by the organizations working individually (Mattessich et al., 2004)

Cross-Agency Collaboration

- See activity sheet

NPDCI Documents to Support Collaborative Partnerships in States

- Gina..put example of one of the nicely formatted documents Michael did

A Cross-Agency Framework

Alignment of Dimensions of PD

WHO Needs Professional Development?

WHAT: Competencies & Standards

National Boards for Professional Teaching
Standards for early childhood/generalist
(NBPTS)

NAEYC

CDA Credential

State Standards
& Licensure

Common Elements across Standards

- Child development
- Family/community partnerships
- Assessment
- Methods (curriculum, instruction, environment)
- Professionalism

HOW: Factors that Support Utilization of Knowledge

- Long-term, multi-level approaches focused on organizational, political, social, cultural factors (Fixsen; Hiebert et al, 2002)
- Skill-based training accompanied by assessments of implementation (Cohen & Hill, 2000; Fixsen et al, 2005)

Connecting states with promising but unproven approaches including.....

- Consultation
- Coaching
- Communities of Practice

Supporting High Quality Professional Development for Inclusion

- See activity sheet

A Cross-Agency Framework

PROGRAM OUTCOMES: Common Categories of Standards of State Quality Rating Systems (NCCIC, 2007, based on 14 states)

- Professional development, qualifications
- Accreditation
- Parent/family involvement
- Learning environments

High quality
early
childhood
programs are
necessary, but
not sufficient
environment
for Inclusion

THE PARENT SIDE ©™

Inclusion Checklist

Breathing

Adapted from inclusion needs surveys
by Dr. Don B. Leftout

©1801 by Included Company
a division of Happy Campers

This page may be reproduced for administrative use

© 2001 Colleen F. Tomko

Dimensions of Quality Inclusive Programs

—Sandall & Schwartz, 2002

CHILD OUTCOMES: State Part C and 619 Programs must report % of young children with IEP/IFSPs who demonstrate....

- Positive social-emotional skills
- Acquisition and use of knowledge and skills
- Use of appropriate behaviors to meet their needs.

CHILD OUTCOMES: Components of State Early Learning Guidelines (Scott-Little et al, 2003)

- Physical & motor
- Social & emotional
- Approaches toward learning
- Language & communication
- Cognitive & general knowledge

Alignment of Professional Development with Outcomes

- See activity sheet

A Cross-Agency Framework

Small Group Discussion: Consider Actions You Can Take

Questions?

Reference for Video

- AGH Associates. (1994). *It's really no different: Conversations with caregivers*. Hampton, NH: Author . Available for \$65 at <http://www.schoolhousedoor.com/childhood.htm>

Thank you

- We sincerely appreciate your input.
- Please complete the session evaluation.
- Visit our website
www.fpg.unc.edu/~npdci/

