[image: image1][image: image3.jpg]

Judith Herb College of Education

Dept. of Early Childhood, Physical, and Special Education

INTRODUCTION

Welcome to Project DIRECT training for itinerant early childhood special educators! We hope that you will find this material easy to use and that the people you work with will find the materials useful. The purpose of this curriculum is to provide training to itinerant ECSE teachers interested in shifting from a model of direct service delivery (e.g., working directly with a child during itinerant visits) to a consultative approach (e.g., working with other adults like teachers and parents) for itinerant service delivery. We believe that a consultative approach is best suited to support early childhood inclusion—that is, to make sure typical early childhood environments are meeting the special needs of young children with disabilities. We believe that inclusion is about more than making sure that children are safe and happy. To us, inclusion is a value that reflects the notion that the early childhood setting supports the developmental and educational needs of ALL the children in the group—not just children whose abilities fall within some kind of “normal” range. We believe that is critical that early childhood teachers assume the responsibility for providing a high quality education for all children, including young children whose educational needs are documented by individualized education plans (IEPs) or individualized family service plans (IFSPs). In order to do this, early childhood teachers and children need the help and support of specialized personnel—personnel such as itinerant ECSE teachers. Instead of spending time during visits to centers and homes working only with the child, it is critical that itinerant ECSE teachers share their knowledge and expertise with early childhood teachers and parents in order to provide the support to make inclusion a reality. Although nothing can substitute for “on the job” experience, we hope that the materials presented here will be useful to itinerant teachers as they make the shift to a consultative approach.

These curriculum materials are divided into 5 modules. The first two modules provide an overview of the itinerant ECSE service delivery, with a rationale for an emphasis on a consultative approach. Module 2 introduces learners to the research base supporting a consultative approach to itinerant ECSE service delivery. Module 3 provides in-depth information as to the role of a consultant. Module 4 focuses on information critical to embedding interventions into daily routines and activities. Finally, Module 5 provides useful resources needed to implement a consultative approach to itinerant ECSE service delivery.

We have followed a standard format for each of the modules. Included in each module, you will find (a) a Power Point presentation, (b) Instructor notes related to each slide in the presentation, (c) suggested activities and discussion starters, (d) handouts as appropriate, and (e) suggested time allocations. Included with this curriculum, you will also find additional resources such as web links and relevant print materials. The curriculum is designed to provide approximately 15 hours of training. It’s also designed to promote active learning and reflection. We suggest that you include many opportunities for small and large group discussions related to the topics included in training. We have included a variety of case scenarios—some short, some longer—all designed to illustrate key concepts and promote adoption of a consultative approach.

We hope you find the curriculum useful. Curriculum development is a dynamic enterprise and as such we’re open to suggestions for additions, deletions, and other revisions. Our email addresses and contact information are included below.

[image: image5.wmf]DIRECT

D

efining

I

tinerant

R

oles for

E

arly

C

hildhood Special Education

T

eachers

Laurie Dinnebeil

University of Toledo, Mail Stop 106

Department of Early Childhood, Physical, and Special Education

College of Education

Toledo, OH 43606

Email: laurie.dinnebeil@utoledo.edu
[image: image2.jpg]

Bill McInerney

University of Toledo, Mail Stop 106

Department of Early Childhood, Physical, and Special Education

College of Education

Toledo, OH 43606

Email: william.mcinerney@utoledo.edu

Module 1: Introduction to Itinerant ECSE Service Delivery

Instructor Notes

Overview
The purpose of this module is to introduce discussion about (a) itinerant service delivery in general, (b) the distinction between a direct service and consultative approach as well as (c) the benefits of a consultative approach. While we recognize that itinerant ECSE teachers will continue to spend some time with children during visits, we emphasize in this module how a consultative approach is consistent with recommended practices for service delivery (McWilliam, 2005). This module also provides an opportunity to discuss two variables that must be in place for inclusion to be successful—a high quality early care and education environment as well as support from specialized personnel provided to early childhood teachers (Wolery, 2003). It is important to note that the success of an inclusive environment will be compromised if those two conditions are not met. That is, the benefits of inclusion will not be reached, and indeed, the development of young children with special needs could be put at even greater risk if they are in a poor quality environment or are in an environment that lacks specialized supports to their teachers. High quality environments are those that offer rich learning experiences that are carefully designed to engage children in exploration and academic success. They offer developmentally appropriate toys and materials, adequate space to play and learn and routines and schedules based on knowledge of both typical and atypical early childhood development. High quality environments are also those in which frequent, individualized, caring and purposeful interactions between adults and children occur (Howes, Phillipsen, & Peisner-Feinberg, 2000).

Underlying the success of inclusion is an early childhood teacher who realizes and welcomes the responsibility of helping ALL children in his or her classroom be academically successful. Children’s academic success is compromised when a general education teacher believes (or is lead to believe) that someone else is responsible for meeting the educational needs of young children with disabilities. A few years ago, one of the authors visited a kindergarten classroom in an “inclusive school district”. This district practiced full inclusion wherein young children received special education services in general education classrooms. Inclusion specialists visited children in those classrooms on a regular basis. A conversation with the kindergarten teacher uncovered an alarming phenomenon. The kindergarten teacher stated, in no uncertain terms, that with 20 children in the classroom, she was responsible for the education of the “typical” children and the inclusion specialist was responsible for the education of the child with special needs. The kindergarten teacher rarely interacted with Sarah, the child with special needs to the extent that when she did start speaking with her (the kindergarten teacher and inclusion specialist were part of a special project investigating the effects of consultation), the child was initially startled and upset! Given what we know about the social nature of learning (Berk & Winsler, 1995), it’s difficult to think how any classroom environment can be beneficial if there is not an adult present to support learning through nurturing and caring interactions. For inclusion to be successful, general education teachers must welcome opportunities (not tolerate) to help young children with special needs be successful learners in their classrooms. In environments such as those, young children’s development can flourish and academic success can be achieved.

Inclusion can be supported by properly prepared itinerant early childhood special educators who are knowledgeable and experienced. Odom and his colleagues (1999) were the first two acknowledge two primary models of itinerant service delivery. In one model, termed “direct services” the itinerant teacher worked primarily with children during visits to early care and education programs or children’s homes. In this model, itinerant teachers pull aside (or pull out) either the individual child or the child and a small group of peers and engage the child in activities designed to address IEP objectives. Given that most children receive 1-hour visits once a week, the amount of specialized instruction receive must be severely limited.

Contrast the direct services model described above to a consultative model in which the focus of the itinerant visit is on planned interactions between the itinerant teacher and other adults in the child’s life (teachers, if visits are provided in early childhood centers and parents, if visits are provided at children’s homes). Within a consultative model, itinerants and their partners use a problem-solving approach to identify ways in which adults that are with children all week long can implement specialized interventions within the context of ongoing routines and activities.

Advantages of a Consultative Approach over a Direct Services Approach
Although little empirical research has been done to determine the degree to which general education teachers address children’s IEP objectives in the absence of specialized support from itinerant consultants, one would assume that this instruction is limited. Many general preschool teachers lack ready access to a child’s IEP or IFSP. Although early childhood teachers are schooled in principles of developmentally appropriate practice, they lack the expertise to use specialized intervention strategies and embed IEP-based instruction in daily routines and activities. Given these realities, it’s reasonable to assume that without explicit support that can be provided through consultation, early childhood teachers rarely are able to provide the kind of specialized instruction young children with disabilities need. Even though a consultative approach limits the amount of time itinerants spend with children, it increases the amount of high quality instruction that other adults can provide to children in between itinerant visits.

A consultative approach supports the use of embedded instruction, that is, instruction that targets IEP objectives and is integrated into a child’s ongoing routine. Rather than pulling a child aside to “work on” using 3-word phrases, a consultative approach allows itinerant teachers and their partners to identify times throughout the day and week when children are likely to express themselves through language. By incorporating some simple planning strategies, itinerant teachers are able to help adults in children’s lives provide multiple opportunities for children to practice using longer phrases and experience success. Embedded instruction capitalizes on the benefits of “distributed practice”, a term describing an instructional approach that provides learners with multiple times to practice using a skill. Contrast a distributed practice approach to a “massed practice” in which learners practice a skill many times in a limited time period. Although this kind of approach has its merits, it decontextualizes learning and fails to provide real-life motivators that make learning a rich and rewarding experience. Imagine practicing shoe-tying for 20 minutes in a corner of a room. Motivation wears thin after a few times. However, motivation remains constant when children are given opportunities to practice tying shoes throughout the day—before they leave the house, after rest time at school, after they kick off their shoes to shake sand from the sandbox out of them. If there’s a reason to get shoes tied (“Tie your shoes so you can come outside and play!”) children are motivated and learning is enriched. Itinerant teachers and their partners who engage in consultation learn from each other and together find ways to help children learn throughout the day.

Finally, a consultative approach to itinerant service delivery provides the social and emotional support many early childhood teachers are hungry for. Working with young children who have special needs is a difficult job, even for those with training and expertise. Early childhood teachers who lack this expertise often also lack the self-confidence they need to make inclusion successful. Early childhood teachers want to help all children, regardless of their abilities. However, at times they resist inclusion because they doubt their ability to provide a high-quality education. These teachers need the moral support of an itinerant consultant who’s a good listener and cheerleader—someone can responds to concerns and issues realistically but with a “you-can-do-it” attitude. This social and emotional support is sadly lacking when itinerants limit their interactions to children when they visit early childhood programs.

An Important Caveat
Support for a consultative approach to itinerant service delivery is predicated on the condition that those who serve as itinerant consultants are fully qualified to do so. All too often, itinerant early childhood special educators lack the training in early childhood special education they need to be an effective consultant. Given the shortage of qualified individuals, many school districts and programs are forced to hire individuals who have temporary credentials. While they may be in school working towards a permanent early childhood special education credential, they lack the credibility and experience critical to be an effective consultant.

PAGE
1

[image: image4.jpg]THE UNIVERSITY OF

TOLEDO

