Sussex County Early Childhood Reverse Inclusion Pilot Project

Proposal


To integrate children without disabilities into one early childhood special education classroom.

Integration refers to the process of placing children with disabilities in the same classes or programs as their typically developing peers and providing them with the necessary services and supports (Winter, 1999). Integration can be provided in different types of placements, such as reverse inclusion and inclusion into general education preschool programs.

Philosophy


The Early Childhood Reverse Inclusion Pilot Project (ECRIPP) is founded in the belief that young children, regardless of background or abilities, should be nurtured and challenged in an environment that encourages the expression of ideas, curiosity, spontaneity, enthusiasm and the joy of learning. We believe that all children benefit being grouped heterogeneously, making it possible for children to learn from one another. 

Our commitment as a staff is to create an environment for each child that will:

· Foster increased confidence as a learner and a unique individual.

· Encourage active participation in learning through exploration, movement, questioning and problem solving.

· Promote appreciation of the similarities and differences among others.

· Promote developmental progress.

Goal

To provide a well-rounded, child-centered educational setting for all children. This will provide children with identified special needs the appropriate language, social and play models of same-age peers. Transitions to other school environments will be easier and generalization of learned skills will occur more readily. Each child will have opportunities to develop long-term friendships. All individuals will benefit from a greater understanding of human diversity and its value to our society. 

Rationale

Inclusion of children without disabilities into the early childhood classroom is responsive to legislation mandating that educational services to children with disabilities be delivered in the least restrictive environment and to the maximum extent appropriate with children who are not experiencing disabilities (IDEA, 2004). The heterogeneous nature of an integrated class expands the opportunities for children with disabilities 
to observe and model age-appropriate social, language and play behaviors. When considering the effect of inclusion on participants who do not have a disability, educational research has demonstrated that typically developing children have shown only positive developmental and attitudinal outcomes from inclusive experiences (Strain, 1998).

Expected outcomes

1. The overall educational program of children with disabilities will be enhanced by the involvement of same-age peers.

2. Children with disabilities will attain age-appropriate social, play and language skills more rapidly. 

3. A smoother transition of children with disabilities into other educational settings.

4. Less reliance on special education support services for children with disabilities.

5. All participating children, parents and staff will develop a greater sensitivity and appreciation of individual differences and diversity.

6. A home-school partnership supportive of parents’ needs and concerns will 
be developed.

General information

The Sussex County ECRIPP is designed to develop an effective inclusive model for preschool children age three to five. This inclusive program can be defined 
as an early childhood program that will meet the educational needs of young children with and without disabilities in the same classroom setting. 

The ECRIPP will be in session Wednesday and Thursday beginning in November 2005. Breakfast and lunch will be a part of the school day. Transportation 
to and from the classroom will be discussed on an individual basis. 

The process for implementation of the ECRIPP includes expectations from 
the following:

Sussex early childhood team

1. Form a planning team.

2. Hold regular monthly meetings.

3. Obtain staff and administrative support and commitments.

4. Develop and implement an action plan.

5. Evaluate the progress of the initiative.

T/TAC team

1. Assist the team to identify needs and choose a researched-based model. 

2. Plan for the implementation of the model.

3. Assist in evaluating the effectiveness of the model in the division/program.

4. Attend scheduled monthly meetings.

Specific to the ECRIPP, T/TAC will assist the Sussex team to:

1. Develop policies and procedures related to the project.

2. Develop an application process for the reverse inclusion program.

3. Develop a selection process to identify children for the reverse inclusion project.

4. Assist in developing a process to disseminate information about the project.

5. Develop criteria for the participation in the ECRIPP.

Intensity and duration


The ECRIPP will be in session two days a week (Wednesday and Thursday) from 9 a.m. to 1:30 p.m. The project will begin in November and end with the closure 
of the 2005-06 school year. 

Monitoring children’s progress


Parent conferences will be scheduled by the early childhood special education teacher to review and update families on relevant information related to their child’s preschool education. A developmental checklist will be used to monitor skills for the children without disabilities within the classroom.

Should a concern arise about a child’s participation in the ECRIPP, on the part 
of the parent or the teacher, the following steps will be taken:

1. A conference will be held and strategies developed to alleviate the concern. 
At that time a follow-up conference will be scheduled to assess progress.

2. The follow-up conference will focus on changes that have occurred since 
the first conference and whether the child should continue in the classroom.

How to apply


To apply, complete the application and return to Bertha Wray, P.O. Box 1368, Sussex, VA, 23884, prior to the application due date. An orientation meeting will be 
held to inform interested parents about the ECRIPP


If your child is selected to participate in the ECRIPP, it will be necessary for you to register your child at the student services office located in the Sussex Central Middle School Annex building. In order to register your child, you must present the following documents to the school: 

1. Current immunization record.

2. Proof of residency in the county of Sussex.

3. Birth certificate.

4. Social Security card.

5. Completed USDA food application.

If you have any additional questions, please contact Bertha Wray at the student services office at (434) 246-5075 or bwray@sussex.k12.va.us.

