Inclusive Placement Opportunities for Preschoolers (IPOP)

Benchmarks of Quality

	Phase of systems change
	Critical elements
	Benchmarks of quality
	Evidence
	Check one

	
	
	
	
	
	
	

	Planning phase
	
	
	
	
	
	

	
	Teaming
	Team has broad representation (e.g., administrator, gen. ed., ECSE teachers, parent, community rep.).
	Team sign in
	Not in place
	Emerging
	In place

	
	
	Team has the support of at least one administrator who attends meeting and is visibly supportive.
	Meeting minutes
	
	
	

	
	
	Purpose or mission statement is written.
	Mission statement
	
	
	

	
	
	Team members can clearly articulate the purpose of the membership team
	Observation
	
	
	

	
	
	Team has an action plan

	Action plan
	
	
	

	
	
	Team has regular meetings scheduled for at least once a month for a minimum of one hour.
	Meeting minutes
	
	
	

	
	
	All team members attend on a regular basis. .
	Meeting minutes
	
	
	

	
	Staff buy-in
	Staff is supportive of the need for inclusive placement opportunities for preschoolers within the program before the initiative starts.
	Survey,
staff polls
	
	
	

	
	
	Staff feedback is obtained in a variety of ways throughout the process.
	Suggestion box, focus group
	
	
	

	
	Staff development
	A needs assessment is conducted with staff to determine training needs.
	Needs assessment
	
	
	

	
	
	Plans for training new staff are identified and developed.
	Guidelines and policy/
orientation manual
	
	
	

	
	
	ECSE and ECE are trained jointly.
	Schedule of professional development, activities/sign-in sheets
	
	
	

	
	
	Collaborative agreements exist between ECSE and outside agencies (e.g., Head Start, VPI, community-based).
	Copy of agreements
	
	
	

	
	
	Written guidelines are in place to support inclusive practices (for example: transportation rationale,
program procedures, measurable outcomes).
	Guidelines
	
	
	

	
	
	Job descriptions are in place that detail roles and responsibilities for staff in inclusive settings.
	Copy of job descriptions
	
	
	

	
	Monitoring implementation and outcomes
	Process for measuring child and program outcomes is developed.
	IEP, SPP Indicator 7
	
	
	

	
	
	Data are collected and summarized.
	Data sheets
	
	
	

	
	
	Data are shared with program staff and families.
	Logs
	
	
	

	
	
	Data are used for ongoing monitoring, problem solving and program improvement.
	Action plan, team meeting notes

	
	
	

	
	
	Action plan is updated/revised at a minimum once a year.
	Action plan

	
	
	

	
	
	
	
	
	
	

	Implementation
phase
	Accessibility
	All classroom equipment is adapted for children with disabilities and allows for participation in all activities.
	Observation,
lesson plans,
activity matrix
	
	
	

	
	
	All classroom areas/centers have appropriate materials all children can access without adult help.
	Observation
	
	
	

	
	
	Children with disabilities participate in all classroom centers/areas.
	Observation/
lesson plans
	
	
	

	
	
	Toilet and sink are child-size and adapted for children with disabilities.
	Observations
	
	
	

	
	
	Children are encouraged and supported in using toilet and sink.
	
	
	
	

	
	Assessment
	Assessments are conducted within the daily routines of the children and used to guide instruction and program improvement.
	RBA,
anecdotal records, data sheets
	
	
	

	
	
	Families participate actively in assessment procedures by sharing information about child’s performance in home routines.
	RBI
	
	
	

	
	
	Goals address skills that the children need to be independent and engaged in immediate environment.
	IEP, RBA
	
	
	

	
	Curriculum/

instruction
	Goals reflect priorities of families.
	IEP, RBI
	
	
	

	
	
	Functional skills are targeted for instruction.
	IEP
	
	
	

	
	
	Instructional strategies are used that promote independence, engagement and social competency.
	Observation,
lesson plans
	
	
	

	
	
	Instruction takes place during naturally occurring routines and activities.
	Observation,
lesson plans
	
	
	

	
	
	Learning activities are developmentally and individually appropriate.
	Lesson plans
	
	
	

	
	
	Balance of teacher-directed and child-initiated activities occur throughout the day.
	Observation,

lesson plans
	
	
	

	
	
	Children have multiple times throughout the day to practice and learn individualized goals (embedded learning opportunities).
	Observation,

lesson plans
	
	
	

	
	
	Curriculum and materials are modified as needed so children with disabilities can participate as independently as possible.
	Observation,

lesson plans
	
	
	

	
	
	Behavior management procedures are planned and used consistently.
	Preschool team notes
	
	
	

	
	
	Therapy goals are implemented throughout the day.
	Observation,

lesson plans
	
	
	

	
	
	Related service providers integrate therapy into the classroom routines and activities.
	Observation,

lesson plans
	
	
	

	
	
	Children with disabilities are taught specific skills to facilitate engagement with materials and peers.
	Observation,
lesson plans
	
	
	

	
	
	Children are engaged with staff, peers or materials.
	STARE (McWilliam,
2000)
	
	
	

	
	Joint planning
	There is weekly team meeting time set for ECSE, ECE and related service providers to meet.
	Meeting minutes
	
	
	

	
	
	The staff has time set aside to plan joint lessons.
	Meeting minutes
	
	
	

	
	
	IEP goals are embedded into daily routines.
	EIEIO
(McWilliam & Scott, 2001)
	
	
	

	
	
	Lesson plans, all activities, routines and transitions are used to teach goals.
	Observations
	
	
	

	
	
	Lesson plans describe the strategy, procedure and environmental arrangement for each goal.
	Lesson plan
	
	
	

	
	Positive behavior supports
	Positively stated programwide expectations exist.
	Observation
	
	
	

	
	
	Expectations are posted in common areas.
	
	

	
	
	Teachers and staff have arranged environments, materials and curriculum in a manner that promotes social-emotional development and guides appropriate behavior.
	
	
	
	

	
	
	Teachers and staff teach social and emotional skills within daily routines in a manner that is meaningful to all children.
	EIEIO,

lesson plans, observation
	
	
	

	
	
	Teachers and staff respond to children’s behavior appropriately using evidence-based approaches that are positive and guide the child to use a more appropriate behavior.

	Observation
	
	
	

	
	Family involvement
	Family input is solicited as part of the planning process.
	Meeting minutes
	
	
	

	
	
	Families are informed of the initiative and asked to provide feedback.
	Meeting minutes
	
	
	

	
	
	Multiple ways of sharing information about the initiative with families are used (i.e. newsletters, brochures, parent-teacher conferences, open house).
	Copy of newsletter, brochures, surveys
	
	
	

	
	
	Family involvement is supported through a variety of mechanisms including home teaching suggestions, information on supporting social development.
	Policies and procedures/
guidelines detailing methods
	
	
	

	
	
	Families are involved in planning for individual children in a meaningful and proactive way.
	Meeting minutes
	
	
	

	
	Evaluation
	Project outcomes are measured.
	Evaluation plan
	
	
	

	
	
	Student outcomes are measured.
	PALs, progress reports, IEPs
	
	
	

	
	
	Staff and family satisfaction surveys are completed and summarized.
	Survey summary
	
	
	

	
	
	Data are used for ongoing monitoring, problem solving and program improvement.
	Action plan updated
	
	
	

	
	
	
	
	
	
	

	Continuation
phase
	
	
	
	
	
	

	
	Staff development
	Staff has ongoing training and support.

	Action plan, inservice
workshops,
IPOP meetings
	
	
	

	
	Evaluation
	Project outcomes are measured.
	Evaluation plan
	
	
	

	
	
	Student outcomes are measured.
	PALs, progress reports, IEPs
	
	
	

	
	
	Data are collected and summarized.
	Survey summary
	
	
	

	
	
	Staff and family satisfactions surveys are completed and summarized.
	Survey summary
	
	
	

	
	
	Data are used for ongoing monitoring, problem solving and program improvement.
	Action plan updated
	
	
	

Adapted from Wolery, M. L., Brashers, M. S., Pauca, T., & Grant, S. (1999). Quality of inclusive experiences measure. Chapel Hill, NC: University of North Carolina at Chapel Hill.
Wolery, R. A., & Odom, S. L. (2000). An administrator’s guide to preschool inclusion. Chapel Hill: University of North Carolina, FPG Child Development Center, Early Childhood Research Institute on Inclusion.
Sandall, S., Hemmeter, M. L., Smith, J., & McLean, M. E. (2005) DEC recommended practices: a comprehensive guide for practical application in early intervention /early childhood special education. Division for Early Childhood, Council for Exceptional Children.
Revised May 07

PAGE
7

