New Kent County Public Schools Preschool 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 mainstreaming and inclusion.

Philosophy

The Preschool Inclusion Project (PIP) 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 when they are 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 grade levels 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

Integration 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 integration 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 integrated 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 New Kent County PIP is designed to develop an effective integrated model for preschool children age three to four. This integrated 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 PIP will be in session Monday through Thursday beginning in January 2007. 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 PIP includes expectations from the following:

New Kent County Preschool Inclusion Project 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 New Kent.

4. Attend scheduled monthly meetings.

Specific to the PIP, T/TAC will assist the New Kent team to:

1. Develop policies and procedures related to the project.

2. Develop an application process.

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

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

5. Develop criteria for the participation in the PIP.

Program components

An orientation will be offered to families of students enrolled in the PIP class prior to beginning the program. The PIP class will receive quality instruction and will
be exposed to curriculum based on developmentally appropriate practices. A certified
and experienced teacher will lead the classroom each day and a highly qualified paraprofessional will assist the teacher and children on a full-time basis. All children enrolled in the class will have access to services provided by New Kent County Public Schools (fingerprinting, school pictures, etc.). The PIP class will have opportunities to participate in the following specials: library, art, guidance, music and physical education on a weekly basis. Children will eat breakfast and lunch at school each day.

Intensity and duration

The PIP classes will be in session four days a week (Monday through Thursday) from 8:10 a.m. to 2:50 p.m. The project will begin in January 2007 and end with the closure of the 2006-07 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 PIP, 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.

New Kent County Public Schools reserves the right to dismiss a child serving
as a model in the PIP class if necessary.

How to apply

To apply, complete the application and return to Remle Sherman, P.O. Box 170, New Kent, VA, 23124, prior to the application due date.

Upon completing the application, notices will be sent to determine a date and time for the child to visit a preschool class. The children will be observed during group play and structured tasks. After school visits have been completed by all applicants, you will receive a letter by mail notifying you that your child has or has not been selected as a model student for the 2006-07 school year.

If your child is selected to participate in the PIP class, it will be necessary for you to register your child in the main office at New Kent Primary School. 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 New Kent.

3. Birth certificate.

4. Social Security card.

If you have any additional questions, please contact Remle Sherman at New Kent Primary School at (804) 966-9663 or rsherman@nkcps.k12.va.us.

