

Literature Report

DEC Advanced Specialty Set: Early Childhood Special Education/ Early Intervention

The contents of this report were developed under a grant from the US Department of Education, #H325B120004. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Federal Government. Project Officer, Dawn Ellis, Ph.D.

CEC Literature Report

July 24, 2017

DEC Advanced Specialty Set: Early Childhood Special Education/Early Intervention

Standard 1: Assessment

SEECSE.K1.1 Policy and research implications that promote recommended practices in assessment and evaluation.

Research-based References

- Bagnato, S. J., Goins, D. D., Pretti-Frontczak, K., & Neisworth, J. T. (2014). Authentic assessment as "best practice" for early childhood intervention: National consumer social validity research. *Topics In Early Childhood Special Education*, *34*(2), 116-127. doi:10.1177/0271121414523652
- Chen, C-Y., Squires, J., Filguieras, A., Samarina, L., Xie, H., & Wu, P-F., (2017). Adapting a developmental screening measure: Exploring the effects of language and culture on a parent-completed social emotional screening test. *Infants and Young Children*, 30(2), 111-125. doi: 10.1097/IYC.000000000000000099
- Buysse, V., E. Peisner-Feinberg, & M. Burchinal. (2012). *Recognition & Response: Developing and Evaluating a Model of RTI for Pre-K*. Poster session presented at the Fifth Annual Meeting of the Society for Research on Educational Effectiveness, Washington, D.C.
- Keilty, B., LaRocco, D. & Casell, F. (2009). Early interventionists' reports of authentic assessment methods through focus group research. *Topics in Early Childhood Special Education*, 28, 244-256. doi: 10.1177/0271121408327477
- Kerr, D. C., Lunkenheimer, E. S., & Olson, S. L. (2007). Assessment of child problem behaviors by multiple informants: A longitudinal study from preschool to school entry. *Journal of Child Psychology and Psychiatry*, 48(10), 967-975. doi: 10.1111/j.1469-7610.2007.01776.x
- Lazaro, S.L.S. (2017). The importance of authentic assessments in eligibility determination for infants and toddlers. *Journal of Early Intervention*, *39*(2), 88-105. doi: 10.1177/1053815116689061

Literature/Theory-based References

McConnel, S., & Rahn, N. (2016). Assessment in early childhood special education. In B.

- Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 89-106). Cham, Switzerland: Springer.
- Snyder, P. A., Wixson, C. S., Talapatra, D., & Roach, A. T. (2008). Assessment in early childhood: Instruction focused strategies to support response to intervention frameworks. *Assessment for Effective Intervention*, *34*(1), 25-34. doi: 10.1177/1534508408314112
- Workgroup on Principles and Practices in Natural Environments, OSEP TA Community of Practice: Part C Settings. (2008). *Agreed upon mission and key principles for providing early intervention services in natural environments*. Retrieved from http://ectacenter.org/~pdfs/topics/families/Finalmissionandprinciples3_11_08.pdf

Practice-based References

- Buzhardt, J., P. Walker, C.R. Greenwood, & L. Heitzman-Powell. (2012). Using Technology to Support Progress Monitoring and Data-Based Intervention Decision Making in Early Childhood: Is There an App for That? *Focus On Exceptional Children 44*(8), 1–18.
- Carta, J., C.R. Greenwood, D. Walker, & J. Buzhardt. (2010). *Individual Growth and Development Indicators for Young Children*. Baltimore, MD: Brookes.
- Hanson, M. J., & Lynch, E. W. (2010). Working with families from diverse backgrounds. In R.A. McWilliam (Ed.), Working with families of young children with special needs (pp. 147-174). New York, NY: Guilford Press.
- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (1997). Family and cultural alert!

 Considerations in assistive technology assessment. *Teaching Exceptional Children*, 30(1), 40-44.
- Hurth, J. L., & Goff, P. (2002). Assuring the family's role on the early intervention team: Explaining rights and safeguards (2nd ed.). Chapel Hill, NC: National Early Childhood Technical Assistance Center.
- **SEECSE.K1.2** Systems and theories of child and family assessment.

Research-based References

Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., & Poston, D. (2005). Relationship between parent satisfaction regarding partnerships with professionals and age of child. *Topics in Early Childhood Special Education*, 25(1), 48-58. doi: 10.1177/02711214050250010501

- Kerr, D. C., Lunkenheimer, E. S., & Olson, S. L. (2007). Assessment of child problem behaviors by multiple informants: A longitudinal study from preschool to school entry. *Journal of Child Psychology and Psychiatry*, 48(10), 967-975. doi: 10.1111/j.1469-7610.2007.01776.x
- Raspa, M. J., Bailey, D. B., Jr., Olmsted, M. G., Nelson, R., Robinson, N., Simpson, M. E., Houts, R. (2010). Measuring family outcomes in early intervention: Findings from a large-scale assessment. *Exceptional Children*, *76*(4), 496-510. doi:10.1177/001440291007600407

- Buysse, V., & E. Peisner-Feinberg. (2010). Recognition & Response: Response to Intervention for PreK. *Young Exceptional Children* 13(4), 2–13. doi: 10.1177/1096250610373586
- Delva, D., Tomalty, L., Macrae, K., Payne, P., Plain, E., & Rowe, W. (2008). A new model for collaborative continuing professional development. *Journal of Interprofessional Care*, 22(1), 91-100. doi:10.1080/13561820802012950
- Jung, L. A. (2010). Identifying families' supports and other resources. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 9-26). New York, NY: Guilford Press.
- Losardo, A., & Syverson, A.N. (2011). Alternative approaches to assessing young children (2nd ed.). Baltimore, MD: Brookes Publishing.
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centered practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centered practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.

- Grisham-Brown, J., & Pretti-Frontczak, K. (2011). Assessing young children in inclusive settings: The blended practices approach. Baltimore, MD: Brookes Publishing.
- Woods, J., & Wetherby, A. (2007). Considerations for family guided communication assessment of infants and toddlers in natural environments. In A. Kamhi, J. Masterson, & K. Apel (Eds.), *Clinical decision making in developmental language disorders*. Baltimore, MD: Brookes.
- **SEECSE.S1.1** Provide leadership in the development and implementation of unbiased assessment and evaluation procedures that include family members as an integral part of the process.

- Kerr, D.C., Lunkenheimer, E. S., & Olson, S. L. (2007). Assessment of child problem behaviors by multiple informants: A longitudinal study from preschool to school entry. *Journal of Child Psychology and Psychiatry*, 48(10), 967-975. doi: 10.1111/j.1469-7610.2007.01776.x
- Turnbull, A.P., Summers, J. A., Lee, S.-H., & Kyzar, K. (2007). Conceptualization and measurement of family outcomes associated with families of individuals with intellectual disabilities. *Mental Retardation and Developmental Disabilities*, *13*(4), 346-356. doi:10.1002/mrdd.20174
- Kyzar, K. B., Turnbull, A. P., Summers, J. A., & Gómez, V. A. (2012). The relationship of family support to family outcomes: A synthesis of key findings from research on severe disability. *Research and Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247

Literature/Theory-based References

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Division for Early Childhood (2014). *DEC position statement: The role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements
- Harry, B. (2008). Collaboration with culturally and linguistically diverse families: Ideal versus reality. *Exceptional Children*, 74(3), 372-388. doi: 10.1177/001440290807400306
- Luze, G. J., & Hughes, K. (2008). Using individual growth and development indicators to assess child and program outcomes. *Young Exceptional Children*, *12*(1), 31-41. doi:10.1177/1096250608324673
- Robbins, S. H., Pretti-Frontczak, K., & Grisham-Brown, J. (2011). Recommended practices for assessing children with diverse abilities. In K. Pretti-Frontczak & J. Grisham-Brown (Eds), *Assessing young children in inclusive settings: The blended practices approach* (pp. 61-90). Baltimore, MD: Brookes.

Practice-based References

Grisham-Brown, J. L., & Pretti-Frontczak, K. (Eds.) (2011). Assessing young children in inclusive settings: The blended practices approach. Baltimore, MD: Brookes.

- Musgrove, M. (2011). Memorandum: A Response to Intervention (RTI) Process Cannot Be Used to Delay-Deny an Evaluation for Eligibility under the Individuals with Disabilities Education Act (IDEA). Retrieved from https://www2.ed.gov/policy/speced/guid/idea/memosdcltrs/osep11-07rtimemo.pdf
- Woods, J., & Wetherby, A. (2007). Considerations for family guided communication assessment of infants and toddlers in natural environments. In A. Kamhi, J. Masterson, & K. Apel (Eds.), *Clinical decision making in developmental language disorders*. Baltimore, MD: Brookes.
- **SEECSE.S1.2** Provide leadership in the development and implementation of unbiased assessment and evaluation procedures for childcare and early education environments and curricula.

- Buysse, V., Peisner-Feinberg, E., & Burchinal. M. (2012). *Recognition & Response: Developing and Evaluating a Model of RTI for Pre-K*. Poster presentation at the Fifth Annual Meeting of the Society for Research on Educational Effectiveness, in Washington, D.C., March
- Keilty, B., LaRocco, D. & Casell, F. (2009). Early interventionists' reports of authentic assessment methods through focus group research. *Topics in Early Childhood Special Education*, 28(4), 244-256.
- Soukakou, E. P. (2012). Measuring quality in inclusive preschool classrooms: Development and validation of the Inclusive Classroom Profile (ICP). *Early Childhood Research Quarterly*, 27(3), 478–488.

Literature/Theory-based References

- Banerjee, R., & Luckner, J. L. (2013). Assessment practices and training needs of early childhood professionals. *Journal of Early Childhood Teacher Education*, *34*(3), 231-248. doi:10.1080/10901027.2013.816808
- Dunst, C. J. (2008). An ecological framework for assessing infant and toddler development: Revised and updated. Asheville, NC: Winterberry Press.
- Luze, G. J., & Hughes, K. (2008). Using individual growth and development indicators to assess child and program outcomes. *Young Exceptional Children*, *12*(1), 31-41. doi:10.1177/1096250608324673
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early childhood authentic and performance-

based assessment. In A. Garro (Ed.), *Early childhood assessment in school and clinical child psychology* (pp. 95-117). New York, NY: Springer.

Practice-based References

- Carta, J. J., Greenwood, C. R., Walker, D., & Buzhardt, J. F. (2010). *Using IGDIs: Monitoring progress and improving intervention for infants and young children*. Baltimore, MD: Brookes.
- Towle, P., Farrell, A., & Vitalone-Raccaro, N. (2008). Early intervention evaluation reports. *Zero to Three*, 28(4), 53-60.
- Walker, D., Carta, J. J., Greenwood, C. R., & Buzhardt, J. F. (2008). The use of individual growth and developmental indicators for progress monitoring and intervention decision making in early education. *Exceptionality*, 16(1), 33-47. doi:10.1080/09362830701796784
- Woods, J., & Wetherby, A. (2007). Considerations for family guided communication assessment of infants and toddlers in natural environments. In A. Kamhi, J. Masterson, & K. Apel (Eds.), *Clinical decision making in developmental language disorders*. Baltimore, MD: Brookes.

SEECSE.S1.3 Provide leadership when selecting effective formal and informal assessment instruments and strategies.

Research-based References

Keilty, B., LaRocco, D. & Casell, F. (2009). Early interventionists' reports of authentic assessment methods through focus group research. *Topics in Early Childhood Special Education*, 28(4), 244-256.

Literature/Theory-based References

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Dunst, C. J. (2008). An ecological framework for assessing infant and toddler development: Revised and updated. Asheville, NC: Winterberry Press.
- Greenwood, C. R., Bradfield, T., Kaminski, R., Linas, M., Carta, J. J., & Nylander, D. (2011). The response to intervention (RTI) approach in early childhood. *Focus on Exceptional Children*, 43(9), 1–22.

- Luze, G. J., & Hughes, K. (2008). Using individual growth and development indicators to assess child and program outcomes. *Young Exceptional Children*, *12*(1), 31-41. doi:10.1177/1096250608324673
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early childhood authentic and performance-based assessment. In A. Garro (Ed.), *Early childhood assessment in school and clinical child psychology* (pp. 95-117). New York, NY: Springer.

Practice-based References

Woods, J., & Wetherby, A. (2007). Considerations for family guided communication assessment of infants and toddlers in natural environments. In A. Kamhi, J. Masterson, & K. Apel (Eds.), *Clinical decision making in developmental Language disorders*. Baltimore, MD: Brookes.

Standard 2: Curricular Content Knowledge

SEECSE.K2.1 Specialized knowledge in at least one developmental period or one particular area of disability or delay.

- Crawford, S. K., Stafford, K. N., Phillips, S. M., Scott, K. J., & Tucker, P. (2014). Strategies for inclusion in play among children with physical disabilities in childcare centers: An integrative review. *Physical and Occupational Therapy In Pediatrics*, *34*(4), 404-423. doi:10.3109/01942638.2014.904470
- Crosland, K., & Dunlap, G. (2012). Effective strategies for the inclusion of children with autism in general education classrooms. *Behavior Modification*, *36*(3), 251-269. doi:10.1177/0145445512442682
- Dunst, C. J., Trivette, C. M., & Masiello, T. (2010). Influence of the interests of children with autism on everyday learning opportunities. *Psychological Reports*, *107*(1), 281-288. doi:10.2466/04.10.11.15.21.PR0.107.4.281-288
- Harrison, M., Page, T. A., Oleson, J., Spratford, M., Berry, L. U., Peterson, B., & ... Iyer, S. (2016). Factors affecting early services for children who are hard of hearing. *Language*, *Speech & Hearing Services In Schools*, 47(1), 16-30. doi:10.1044/2015_LSHSS-14-0078
- Murza, K. A., Schwartz, J. B., Hahs-Vaughn, D. L., & Nye, C. (2016). Joint attention interventions for children with autism spectrum disorder: A systematic review and metaanalysis. *International Journal of Language and Communication Disorders*, 51(3), 236– 251. doi:10.1111/1460-6984.12212

- Raab, M., Dunst, C. J., & Hamby, D. W. (2016). Effectiveness of contrasting approaches to response-contingent learning among children with significant developmental delays and disabilities. *Research and Practice for Persons with Severe Disabilities*, 41(1), 36-51. doi:10.1177/1540796915621189
- Raab, M., Dunst, C. J., & Hamby, D. W. (2017). Efficacy trial of contrasting approaches to the response-contingent learning of young children with significant developmental delays and multiple disabilities. *Journal of Educational and Developmental Psychology*, 7(1), 12-28. doi:10.5539/jedp.v7n1p12

- Chamberlin, S. A., Buchanan, M., & Vercimak, D. (2007). Serving twice-exceptional preschoolers: Blending gifted education and early childhood special education practices in assessment and program planning. *Journal For The Education Of The Gifted*, *30*(3), 372-394. doi: 10.1177/016235320703000305
- Palisano, R. J., Chiarello, L. A., McCoy, S. W., Bartlett, D., & An, M. (2015). Use of the child engagement in daily life and ease of caregiving for children to evaluate change in young children with cerebral palsy. *Physical & Occupational Therapy In Pediatrics*, *35*(3), 208-295. doi:10.3109/01942638.2014.907221

- Darrah, J., Law, M. C., Pollock, N., Wilson, B., Russell, D. J., Walter, S. D., . . . Galupp, B. (2011). Context therapy: A new intervention approach for children with cerebral palsy. *Developmental Medicine and Child Neurology*, 53(7), 615-620. doi:10.1111/j.1469-8749.2011.03959.x
- McClannahan, L. E., & Krantz, P. J. (2010). *Activity schedules for children with autism: Teaching independent behavior* (2nd ed.). Bethesda, MD: Woodbine House.
- McLaughlin, T. W., & Snyder, P. (2014). Using embedded instruction to enhance social-emotional skills. In J. E. H. Barnett & K. J. Whalon (Eds.), *Friendship 101: Helping students build social competence* (pp. 63-78). Arlington, VA: Council for Exceptional Children.
- Rogers, S. J., Dawson, G., & Vismara, L. A. (2012). An early start for your child with autism: Using everyday activities to help kids connect, communicate, and learn. New York, NY: The Guilford Press.
- **SEECSE.S2.1** Apply various curriculum theories and early learning standards, and evaluate

their impact.

Research-based References

- Green, K., Terry, N., & Gallagher, P. (2014). Progress in language and literacy skills among children with disabilities in inclusive early reading first classrooms. *Topics in Early Childhood Special Education* 33(4), 249-259. doi: 10.1177/0271121413477498
- Lehrl, S., Smidt, W., Grosse, C., & Richter, D. (2014). Patterns of literacy and numeracy activities in preschool and their relation to structural characteristics and children's home activities. *Research Papers in Education*, 29(5). doi:10.1080/02671522.2013.792865
- Mashburn, A. J. (2008). Quality of social and physical environments in preschools and children's development of academic, language, and literacy skills. *Applied Developmental Science*, 12(3), 113-127. doi: http://dx.doi.org/10.1080/10888690802199392
- Strain, P. S., & Bovey, E. H. (2011). Randomized, controlled trial of the LEAP model of early intervention for young children with Autism Spectrum Disorders. *Topics in Early Childhood Special Education*, *31*(3), 133–154. doi: 10.1177/0271121411408740

Literature/Theory-based References

Moon, T.R. (2005). The role of assessment in differentiation. *Theory into Practice*, 44(3), 226-233. doi: http://dx.doi.org/10.1207/s15430421tip4403_7

- Copple, C., & Bredekamp, S. (Eds.). (2009). *Developmentally appropriate practice in early childhood programs serving children from birth through age 8 (3rd ed.)*. Washington, DC: National Association for the Education of Young Children (NAEYC).
- Grisham-Brown, J., Pretti-Frontczak, K., Hawkins, S., & Winchell, B. (2009). Addressing early learning standards for all children within blended preschool classrooms. *Topics in Early Childhood Special Education*, 29(3), 131-142. doi: 10.1177/0271121409333796
- Odom, S. L. (2016). The role of theory in early childhood special education and early intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 21-36). Cham, Switzerland: Springer International.
- **SEECSE.S2.2** Integrate family and social systems theories to develop, implement, and evaluate family and educational plans.

- Barton, E.E., & Fettig, A. (2013). Parent-implemented interventions for young children with disabilities: A review of fidelity features. *Journal of Early Intervention*, *35*(2), 194-219. doi: 10.1177/1053815113504625
- Dunst, C. J., & Kassow, D. Z. (2007). *Characteristics of interventions promoting parental sensitivity to child behavior*. Asheville, NC: Winterberry Press.
- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, *5*(1), 40-56. doi: http://dx.doi.org/10.1037/h0100409
- Dunst, C. J., Raab, M., Trivette, C. M., Wilson, L. L., Hamby, D. W., & Parkey, C. (2010). Extended child and caregiver benefits of behavior-based child contingency learning games. *Intellectual and Developmental Disabilities*, 48(4), 259-270. doi:10.1352/1934-9556-48.4.259
- Neitzel, C., Alexander, J. M., & Johnson, K. E. (2008). Children's early interest-based activities in the home and subsequent information contributions and pursuits in kindergarten. *Journal of Educational Psychology*, 100(4), 782-797. doi: http://dx.doi.org/10.1037/0022-0663.100.4.782
- Popp, T. K., & Wilcox, M. J. (2012). Capturing the complexity of parent-provider relationships in early intervention: The association with maternal responsivity and children's social-emotional development. *Infants and Young Children*, 25(3), 213-231. doi:10.1097/IYC.0b013e318258c63a
- Ridgley, R. Snyder, P.A., McWilliam, R.A., & Davis, J.E. (2011). Development and initial validation of a professional development intervention to enhance the quality of individualized family service plans. *Infants & Young Children*, 24(4), 309-328. doi: 10.1097/IYC.0b013e318229e54d
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2015). Measuring the quality of family-professional partnerships in special education services. *Exceptional Children*, 72(1), 165-183. doi:10.1177/001440290507200104
- Trivette, C. M., Dunst, C. J., & Hamby, D. W. (2010). Influences of family-systems intervention practices on parent-child interactions and child development. *Topics in Early Childhood Special Education*, *30*(1), 3-19. doi: 10.1177/0271121410364250
- Trainor, A. A. (2010). Diverse Approaches to Parent Advocacy During Special Education

Home—School Interactions Identification and Use of Cultural and Social Capital. *Remedial and Special Education*, *31*(1), 34-47. doi: 10.1177/0741932508324401

Literature/Theory-based References

- Bernheimer, L. P., & Weisner, T. S. (2007). "Let me just tell you what I do all day...": The family story at the center of intervention research and practice. *Infants and Young Children*, 20(3), 192-201. doi:10.1097/01.IYC.0000277751.62819.9b
- Campbell, P. H., Sawyer, L. B., & Muhlenhaupt, M. (2009). The meaning of natural environments for parents and professionals. *Infants and Young Children*, 22(4), 264-278. doi: 10.1097/IYC.0b013e3181bc4dd4
- Christian, L. G. (2006). Understanding families: Applying family systems theory to early childhood practice. *Young Children*, 61(1), 12.
- Division for Early Childhood (2014). *DEC position statement: The role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements
- Hill, C. F., & Childress, D. C. (2015). The individualized family service plan process. In S. A. Raver & D. C. Childress (Eds.), *Family-centered early intervention: Supporting infants and toddlers in natural environments*. Baltimore, MD: Brookes.
- Trivette, C.M., & Dunst, C.J. (2000). Recommended practices in family-based practices. In S. Sandall, M. McLean, & B.J. Smith (Eds.), *DEC recommended practices in early intervention/early childhood special education* (pp. 39-46). Longmont, CO: Sopris West.
- US Department of Health and Human Services, Administration for Children's Services, & Office of Head Start. (2011). *The Head Start parent, family, and community engagement framework*. Retrieved from https://eclkc.ohs.acf.hhs.gov/hslc/hs/sr/approach/pfcef.

- Casanueva, C. E., Cross, T. P., & Ringeisen, H. (2008). Developmental needs and individualized family service plans among infants and toddlers in the child welfare system. *Child Maltreatment*, 13(3), 245-258. doi:10.1177/1077559508318397
- Dunst, C. J. (2017). Family systems early childhood intervention. In H. Sukkar, C. J. Dunst, & J. Kirkby (Eds.), *Early childhood intervention: Working with families of young children with special needs* (pp. 38-60). Abingdon, Oxfordshire: Routledge.
- Gatmaitan, M., & Brown, T. (2016). Quality in individualized family service plans: Guidelines

- for practitioners, programs, and families. *Young Exceptional Children, 19*(2), 14-32. doi:10.1177/1096250614566540
- Swanson, J., Raab, M., & Dunst, C. J. (2011). Strengthening family capacity to provide young children everyday natural learning opportunities. *Journal of Early Childhood Research*, 9(1), 66-80. doi:10.1177/1476718X10368588
- Turnbull, A. A., Turnbull, H. R., Erwin, E. J., Soodak, L. C., & Shogren, K. A. (2015). Families, professionals, and exceptionality: Positive outcomes through partnerships and trust. Washington, DC: Pearson.
- **SEECSE.S2.3** Incorporate and evaluate the use of universal design and assistive technology in programs and services.

- Chai, Z., Vail, C. O., & Ayres, K. M. (2015). Using an iPad application to promote early literacy development in young children with disabilities. *The Journal of Special Education*, 48(4), 268-278. doi:10.1177/0022466913517554
- Dunst, C. J., & Hamby, D. W. (2015). Research synthesis of studies to promote parent and practitioner use of assistive technology and adaptations with young children with disabilities. In D. L. Edyburn (Ed.), *Advances in special education technology (Vol. 1):*Efficacy of assistive technology interventions (pp. pp. 51-78). United Kingdom: Emerald Publishing.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Assistive technology and the communication and literacy development of young children with disabilities. *Center for Early Literacy Learning Reviews*, 5(7), 1-13.
- Edyburn, D. L. (Ed.) (2015). *Efficacy of assistive technology interventions*. Bingley, UK: Emerald Group.
- Moir, L. (2010). Evaluating the effectiveness of different environments on the learning of switching skills in children with severe and profound multiple disabilities. *British Journal of Occupational Therapy*, 73(10), 446-456. doi: 10.4276/030802210X12865330218186
- Nicolson, A., Moir, L., & Millsteed, J. (2012). Impact of assistive technology on family caregivers of children with physical disabilities: A systematic review. *Disability and Rehabilitation: Assistive Technology*, 7(5), 345-349. doi:10.3109/17483107.2012.667194

- Heider, K. I., & Renck Jalongo, M. (Eds.). (2014). Young children and families in the information age: Applications of technology in early childhood. New York, NY: Springer.
- Isakson, C. (2005). Differentiated instruction and universal design for learning. *The Education Digest*, 71, 79-80.
- Parette, H.P., & Blum, C. (2015). Including all young children in the technology-supported curriculum: A UDL technology integration framework. In C. Donohue (Ed.) *Technology and digital media in the early years: Tools for teaching and learning*. Washington, DC: Routledge.
- Saracho, O. N. (2014). Developmentally-appropriate technology and interactive media in early childhood education. In K. I. Heider & M. Renck Jalongo (Eds.), *Young children and families in the information age: Applications of technology in early childhood* (pp. 183-206). New York, NY: Springer.

- Blum, C., & Parette, H. P. (2014). Universal design for learning and technology in the early childhood classroom. In K. I. Heider & M. Renck Jalongo (Eds.), *Young children and families in the information age: Applications of technology in early childhood* (pp. 165-182). New York, NY: Springer.
- Bruns, D. A., & Thompson, S. D. (2014). Turning mealtimes into learning opportunities: Integrating feeding goals into IEPs. *Teaching Exceptional Children*, 46(6), 179-186. doi:10.1177/0040059914534619
- Campbell, P. H., Kennedy, A. A., & Milbourne, S. A. (2012). *Cara's kit for toddlers: Creating adaptations for routines and activities*. Baltimore, MD: Brookes.
- Campbell, P. H., Milbourne, S., & Wilcox, M. (2008). Adaptation interventions to promote participation in natural settings. *Infants and Young Children*, *21*(2), 94-106. doi:10.1097/01.IYC.0000314481.16464.75.
- Campbell, P. H., & Sawyer, L. B. (2007). Supporting learning opportunities in natural settings through participation-based services. *Journal of Early Intervention*, 29(4), 287-305. doi:10.1177/105381510702900402
- Chandler, L. K., Young, R. M., Nylander, D., Shields, L., Ash, J., Bauman, B., . . . Summers, D.

- (2008). Promoting early literacy skills within daily activities and routines in preschool classrooms. *Young Exceptional Children, 11*(2), 2-16. doi:10.1177/1096250607313105
- Judge, S., Floyd, K. K., & Wood-Fields, C. (2010). Creating a technology-rich learning environment for infants and toddlers with disabilities. *Infants and Young Children*, 23(2), 84-92. doi: 10.1097/IYC.0b013e3181d29b14
- Orlich, D. C., Harder, R. S., Callahan, R. C., Tesvisan, M. S., Brown, A. H., & Miller, D. E. (2013). *Teaching strategies: A guide to effective instruction* (10th ed.). Belmont, CA: Wadsworth Cengage Learning.
- Rogers, S. J., Dawson, G., & Vismara, L. A. (2012). An early start for your child with autism: Using everyday activities to help kids connect, communicate, and learn. New York, NY: The Guilford Press.
- Sadao, K. C., & Robinson, N. B. (2010). Assistive technology for young children: Creating inclusive learning environments. Baltimore, MD: Brookes.
- Sandall, S. R., Schwartz, I. S., & Gauvrean, A. (2016). Using modifications and accommodations to enhance learning of young children with disabilities: Little changes that yield big impacts. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 349-362). Cham, Switzerland: Springer International.
- **SEECSE.S2.4** Design, implement, and evaluate plans to prevent and address challenging behaviors across settings.

- Conroy, M. A., Sutherland, K. S., Vo, A. K., Carr, S., & Ogston, P. L. (2014). Early childhood teachers' use of effective instructional practices and the collateral effects on young children's behavior. *Journal of Positive Behavior Interventions*, 16(2), 81-92. doi:10.1177/1098300713478666
- Dunst, C. J., Raab, M., Trivette, C. M., Wilson, L. L., Hamby, D. W., & Parkey, C. (2010). Extended child and caregiver benefits of behavior-based child contingency learning games. *Intellectual and Developmental Disabilities*, 48(4), 259-270. doi:10.1352/1934-9556-48.4.259
- Fuligni, A. S., Howes, C., Huang, Y., Hong, S. S., & Lara-Cinisomo, S. (2012). Activity settings

- and daily routines in preschool classrooms: Diverse experiences in early learning settings for low-income children. *Early Childhood Research Quarterly*, 27(2), 198-209. doi:10.1016/j.ecresq.2011.10.001
- Lequia, J., Machalicek, W., & Rispoli, M. J. (2012). Effects of activity schedules on challenging behavior exhibited in children with autism spectrum disorders: A systematic review. *Research in Autism Spectrum Disorders*, 6(1), 480-492. doi:10.1016/j.rasd.2011.07.008
- Mashburn, A. J. (2008). Quality of social and physical environments in preschools and children's development of academic, language, and literacy skills. *Applied Developmental Science*, 12(3), 113-127. doi:http://dx.doi.org/10.1080/10888690802199392
- Steed, E., Noh, J & Heo, K. (2014). A cross-cultural comparison of positive behavioral interventions and supports in early childhood classrooms in the United States and South Korea. *Infants & Young Children*, 27(1), 30-42. doi: 10.1097/IYC.0b013e3182a4ec46
- Strain, P. S., & Bovey, E. H. (2011). Randomized, controlled trial of the LEAP model of early intervention for young children with autism spectrum disorders. *Topics in Early Childhood Special Education*, *31*(3), 133–154. doi: 10.1177/0271121411408740

- Barnett, D. W., Elliot, N., Wolsing, L., Bunger, C. E., Haski, H., McKissick, C., & Vander Meer, C. D. (2006). Response to intervention for young children with extremely challenging behaviors: What it might look like. *School Psychology Review*, *35*(4), 568-582.
- Ostrosky, M., & Sandall, S. (Eds.) (2013). *Addressing young children's challenging behavior*. Los Angeles, CA: The Division of Early Childhood of the Council for Exceptional Children.
- Sutherland, K.S., McLeod, B.D., Conroy, M.A., & Cox, J.R. (2013). Measuring implementation of evidence-based programs targeting young children at risk for emotional/behavioral disorders: Conceptual issues and recommendations. *Journal of Early Intervention*, *35*(2), 129-149. doi: 10.1177/1053815113515025

- Fox, L. (2010). Helping families address challenging behavior and promote social development. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 237-260). New York, NY: Guilford Press.
- Green, K. B., Robbins, S. H., & Bucholz, J. (in press). Maximizing the universal tier of the teaching pyramid for all young children. *Young Exceptional Children*.

- Steed, E. A., & Durand, V. M. (2013). Optimistic teaching: Improving the capacity for teachers to reduce young children's challenging behavior. *School Mental Health*, *5*(1), 15-24. doi:10.1007/s12310-012-9084-y
- **SEECSE.S2.5** Designs, implements, and evaluates developmentally responsive learning environments, preventative strategies, program wide behavior supports, and tiered instruction.

- Crawford, S. K., Stafford, K. N., Phillips, S. M., Scott, K. J., & Tucker, P. (2014). Strategies for inclusion in play among children with physical disabilities in childcare centers: An integrative review. *Physical and Occupational Therapy In Pediatrics*, *34*(4), 404-423 doi:10.3109/01942638.2014.904470
- Crosland, K., & Dunlap, G. (2012). Effective strategies for the inclusion of children with autism in general education classrooms. *Behavior Modification*, *36*(3), 251-269. doi:10.1177/0145445512442682
- Dennis, L. R., & Stockall, N. (2015). Using play to build the social competence of young children with language delays: Practical guidelines for teachers. *Early Childhood Education Journal*, 43(1), 1-7. doi:10.1007/s10643-014-0638-5
- Gersten, R., Chard, D. J., Jayanthi, M., Baker, S. K., Morphy, P., & Flojo, J. (2008). Mathematics instruction for students with learning disabilities or difficulty learning mathematics: A synthesis of the intervention research. Portsmouth, NH: Center for Instruction, RMC Research Corporation.
- Lequia, J., Machalicek, W., & Rispoli, M. J. (2012). Effects of activity schedules on challenging behavior exhibited in children with autism spectrum disorders: A systematic review. *Research in Autism Spectrum Disorders*, *6*(1), 480-492. doi:10.1016/j.rasd.2011.07.008
- Raab, M., Dunst, C. J., Johnson, M., & Hamby, D. W. (2013). Influences of a responsive interactional style on young children's language acquisition. *Everyday Child Language Learning Reports, Number 4*, 1-23. Retrieved from http://www.cecll.org/download/ECLLReport_4_Responsive.pdf
- Raab, M., Dunst, C. J., Wilson, L. L., & Parkey, C. (2009). Early contingency learning and child and teacher concomitant social-emotional behavior. *International Journal of Early Childhood Special Education*, *1*(1), 1-14.
- Rakap, S., & Parlak-Rakap, A. (2011). Effectiveness of embedded instruction in early childhood

- special education: A literature review. *European Early Childhood Education Research Journal*, 19, 79-96. doi:10.1080/1350293X.2011.548946
- Snyder, P. A., Rakap, S., Hemmeter, M. L., McLaughlin, T. W., Sandall, S., & McLean, M. E. (2015). Naturalistic instructional approaches in early learning: A systematic review. *Journal of Early Intervention*, *37*(1), 69-97. doi:10.1177/1053815115595461
- Strain, P. S., & Bovey, E. H. (2011). Randomized, controlled trial of the LEAP model of early intervention for young children with autism spectrum disorders. *Topics in Early Childhood Special Education*, *31*(3), 133–154. doi: 10.1177/0271121411408740
- Trivette, C. M., Dunst, C. J., Simkus, A., & Hamby, D. W. (2013). Methods for increasing child participation in everyday learning opportunities. *Everyday Child Language Learning Reports, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf

- Artiles, A. J., Bal, A., & Thorius, K. A. K. (2010). Back to the future: A critique of response to intervention's social justice views. *Theory Into Practice*, 49(4), 250-257. doi: 10.1080/00405841.2010.510447
- Barnett, D. W., Elliot, N., Wolsing, L., Bunger, C. E., Haski, H., McKissick, C., & Vander Meer, C. D. (2006). Response to intervention for young children with extremely challenging behaviors: What it might look like. *School Psychology Review*, *35*(4), 568-582.
- Copple, C., & Bredekamp, S. (Eds.). (2009). Developmentally appropriate practice in early childhood programs serving children from birth through age 8. Washington, DC: National Association for the Education of Young Children.
- Greenwood, C.R, T. Bradfield, R. Kaminski, M.W. Linas, J.J. Carta, & D. Nylander. 2011. The response to intervention (RTI) approach in early childhood. *Focus on Exceptional Children*, 43(9), 1–22.

- Carta, J. J., McElhattan, T. E., & Guerrero, G. (2016). The application of response to intervention to young children with identified disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 163-178). Cham, Switzerland: Springer International.
- Gersten, R., S. Beckmann, B. Clarke, A. Foegen, L. Marsh, J.R. Star, & B. Witzel. (2009). Assisting students struggling with mathematics: Response to intervention (RTI) for elementary and middle schools. Washington, DC: National Center for Education

- Evaluation and Regional Assistance.
- Green, K. B., Robbins, S. H., & Bucholz, J. (in press). Maximizing the universal tier of the teaching pyramid for all young children. *Young Exceptional Children*.
- McClannahan, L. E., & Krantz, P. J. (2010). *Activity schedules for children with autism: Teaching independent behavior* (2nd ed.). Bethesda, MD: Woodbine House.
- Steed, E. A., & Durand, V. M. (2013). Optimistic teaching: Improving the capacity for teachers to reduce young children's challenging behavior. *School Mental Health*, *5*(1), 15-24. doi:10.1007/s12310-012-9084-y
- **SEECSE.S2.6** Apply interdisciplinary knowledge from the social sciences and the allied health fields.

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*, *36*(4), 385-397. doi: https://doi.org/10.1093/jpepsy/jsq107
- Kemp, P., & Turnbull, A. P. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants & Young Children*, 27(4), 305–324. doi:10.1097/IYC.000000000000018

Literature/Theory-based References

- Brown, W., Schenkelberg, M., McIver, K., O'Neill, J., Howie, E., Pfeiffer, K., . . . Pate, R. (2016). Physical activity and preschool children with and without developmental delays: A national challenge. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 487-500). Cham, Switzerland: Springer International.
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.

- Brotanek, J. M., Rocha, L. O., & Flores, G. (2008). Supporting immigrant family strengths: Promoting optimal health, health care, and child development. *Zero to Three*, 29(2), 18-25.
- Wiens, M. (2014). Early childhood development (ECD) literature review: Factors that influence

early childhood development, home visitation and community-based collaborative programs, as well as the features of those programs or interventions that promote health equity. Vancouver, Canada: Human Early Learning Partnership, University of British Columbia.

Standard 3: Programs, Services, and Outcomes

SEECSE.K3.1 Range of delivery systems for programs and services available for infants and young children and their families.

- Baroody, A. E., & Diamond, K. E. (2012). Links among home literacy environment, literacy interest, and emergent literacy skills in preschoolers at risk for reading difficulties. *Topics in Early Childhood Special Education*, 32(2), 78-87. doi:10.1177/0271121410392803
- Blauw-Hospers, C. H., & Hadders-Algra, M. (2007). A systematic review of the effects of early intervention on motor development. *Developmental Medicine and Child Neurology*, 47(6), 421-432. doi:10.1111/j.1469-8749.2005.tb01165.x
- Block, S. R., Rosenberg, S. A., Kellar-Guenther, Y., Robinson, C. C., & Goetze, L. (2015). Child and parent characteristics affecting the authorization and expenditure of funds for early intervention services. Journal of Disability Studies, 26(1), 3-11. doi: 10.1177/1044207313518070
- Bruder, M. B., & Dunst, C. J. (2011). Infant, toddler and preschooler inclusion in community activities. *Revista Educación Inclusiva*, 4(3), 21-34.
- Burger, K. (2010). How does early childhood care and education affect cognitive development? An international review of the effects of early interventions for children from different social backgrounds. *Early Childhood Research Quarterly*, 25(2), 140–165. doi:10.1016/j.ecresq.2009.11.001
- Dale, P. S., Jenkins, J. R., & Mills, P. E. (2005). Follow-up of children from academic and cognitive preschool curricula at 12 and 16. Exceptional Children, 71(3), 301-317. doi: 10.1177/001440290507100306
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Meta-analysis of studies incorporating the interests of young children with autism spectrum disorders into early intervention practices. *Autism Research and Treatment, 2012*, 1-10. doi:10.1155/2012/462531
- Fuligni, A. S., Howes, C., Huang, Y., Hong, S. S., & Lara-Cinisomo, S. (2012). Activity settings

- and daily routines in preschool classrooms: Diverse experiences in early learning settings for low-income children. *Early Childhood Research Quarterly*, 27(2), 198-209. doi:10.1016/j.ecresq.2011.10.001
- Green, K. B., & Gallagher, P. A. (2014). Mathematics for young children: A review of the literature with implications for children with disabilities. *Başkent university Journal of Education*, *I*(1), 81-92.
- Lukie, I. K., Skwarchuk, S. L., LeFevre, J. A., & Sowinski, C. (2014). The role of child interests and collaborative parent-child interactions in fostering numeracy and literacy development in Canadian homes. *Early Childhood Education Journal*, 42(4), 251-259. doi:10.1007/s10643-013-0604-7
- Melhuish, E., Ereky-Stevens, K., Petrogiannis, K., Ariescu, A., Penderi, E., Rentzou, K., . . . Broekhuisen, M. (2015). A review of research on the effects of early childhood education and care (ECEC) on child development. *CARE: Curriculum and quality analysis and impact review of European early childhood education and care*. Retrieved from http://ecec-care.org/fileadmin/careproject/Publications/reports/CARE_WP4_D4__1_review_of_effects_of_ecec.pdf
- Missall, K., Hojnoski, R. L., Caskie, G. I., & Repasky, P. (2014). Home numeracy environments of preschoolers: Examining relations among mathematical activities, parent mathematical beliefs, and early mathematical skills. *Early Education and Development*, 26(3), 356-376. doi:10.1080/10409289.2015.968243
- Mortensen, J. A., & Mastergeorge, A. M. (2014). A meta-analytic review of relationship-based interventions for low-income families with infants and toddlers: Facilitating supportive parent—child interactions. *Infant mental health journal*, *35*(4), 336-353. doi: 10.1002/imhj.21451
- Roberts, M. Y., & Kaiser, A. P. (2011). The effectiveness of parent-implemented language interventions: A meta-analysis. *American Journal of Speech-Language Pathology*, 20, 180-199. doi:10.1044/1058-0360(2011/10-0055)
- Son, S. H., & Morrison, F. J. (2010). The nature and impact of changes in home learning environment on development of language and academic skills in preschool children. Developmental Psychology, 46(5), 16. doi: 10.1037/a0020065
- Strain, P. S. (2015). Inclusion for preschool children with disabilities: What we know and what

- we should be doing. In E. E. Barton & B. J. Smith (2015), The preschool inclusion toolbox: How to build and lead a high quality program (pp. 37–38). Baltimore, MD: Paul H. Brookes Publishing Co.
- Weigel, D. J., Martin, S. S., & Bennett, K. K. (2010). Pathways to literacy: Connections between family assets and preschool children's emergent literacy skills. Journal of Early Childhood Research, 8(1), 5-22. doi: 10.1177/1476718X09345518

- Barnett, D. W., VanDerHeyden, A. M., Witt, J. C. (2007). Achieving science-based practice through response to intervention: What it might look like in preschools. *Journal of Educational & Psychological Consultation*, *17*(1), 31-54. doi: http://dx.doi.org/10.1080/10474410709336589
- Barton, E. E., & Smith, B. J. (2015). Advancing high-quality preschool inclusion: A discussion and recommendations for the field. *Topics in Early Childhood Special Education*, *35*(2), 69-78. doi:10.1177/0271121415583048
- Bernheimer, L. P., & Weisner, T. S. (2007). "Let me just tell you what I do all day...": The family story at the center of intervention research and practice. *Infants and Young Children*, 20(3), 192-201. doi:10.1097/01.IYC.0000277751.62819.9b
- Bruder, M. B. (2005). Service coordination and integration in a developmental systems approach to early intervention. In M. J. Guralnick (Ed.), *The developmental systems approach to early intervention* (pp. 29-58). Baltimore, MD: Brookes.
- Butera, G., Horn, E. M., Palmer, S. B., Friesen, A., & Lieber, J. (2016). Understanding science, technology, engineering, arts, and mathematics (STEAM). In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 143-162). Cham, Switzerland: Springer International.
- Callaghan, T., Moll, H., Rakoczy, H., Warneken, F., Liszkowski, U., Behne, T., & Tomasello, M. (2011). Early social cognition in three cultural contexts. *Monographs of the Society for Research in Child Development*, 76(2).
- Campbell, P. H., Sawyer, L. B., & Muhlenhaupt, M. (2009). The meaning of natural environments for parents and professionals. *Infants and Young Children*, 22(4), 264-278. doi: 10.1097/IYC.0b013e3181bc4dd4
- Childress, D. C. (2004). Special instruction and natural environments. *Infants & Young Children*, 17(2), 162-170.

- Fuchs, L., Buysse, V., & Coleman, M. R. (2007). Promising approaches to early intervening in the primary grades and pre-k: Response to intervention (RTI) and recognition and response (R & R). Paper presented at the FPG FirstSchool Symposium, *Early School Success: Equity and Access for Diverse Learners*. Chapel Hill, North Carolina.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*(6102), 1623-1627. doi:10.1126/science.1223416
- Individuals with Disabilities Education Improvement Act of 2004, 20 U.S.C. § 1400 et seq. (2004).
- Horn, E. M., Peterson, C., & Fox, L. (Eds.). (2007). Linking curriculum to child and family outcomes. *Young Exceptional Children Monograph Series No. 9*. Missoula, MT: Division for Early Childhood of the Council for Exceptional Children.
- Klein, A. & Starkey, P. (2003). Fostering preschool children's mathematical knowledge: Findings from the Berkeley math readiness program. In D. H. Clements, J. Sarama, & A. M. DiBiase (Eds.), *Engaging young children in mathematics: Standards for early childhood mathematics education (pp. 343-360)*. Mahwah, NJ: Erlbaum.
- Kluczniok, K., Lehrl, S., Kuger, S., & Rossbach, H. G. (2013). Quality of the home learning environment during preschool age: Domains and contextual conditions. *European Early Childhood Education Research Journal*, 21(3), 420-438. doi:10.1080/1350293X.2013.814356
- Niklas, F., & Schneider, W. (2014). Casting the die before the die is cast: The importance of the home numeracy environment for preschool children. *European Journal of Psychology of Education*, 29(3), 327-345. doi:10.1007/s10212-013-0201-6
- Rantala, A., Uotinen, S., & McWilliam, R. A. (2009). Providing early intervention within natural environments: A cross-cultural comparison. *Infants and Young Children*, 22(2), 119-131. doi: 10.1097/IYC.0b013e3181a02f98
- Spagnola, M., & Fiese, B. H. (2007). Family routines and rituals: A context for development in the lives of young children. *Infants and Young Children*, 20(4), 284-299. doi:10.1097/01.IYC.0000290352.32170.5a
- Taylor, A., & Giugni, M. (2012). Common worlds: Reconceptualising inclusion in early childhood communities. *Contemporary Issues in Early Childhood*, *13*(2), 108-119. doi:10.2304/ciec.2012.13.2.10

- Teale, W. H., Hoffman, J. L., & Paciga, K. A. (2010). Where is NELP leading preschool literacy instruction? Potential positives and pitfalls. *Educational Researcher*, *39*(4), 311-315. doi:10.3102/0013189X10369830
- Workgroup on Principles and Practices in Natural Environments. OSEP TA Community of Practice: Part C Settings. (2008, March). *Agreed upon mission and key principles for providing early intervention services in natural environments*. Retrieved from http://ectacenter.org/~pdfs/topics/families/Finalmissionandprinciples3_11_08.pdf

Practice-based References

- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston, MA: Centgage Learning.
- Harte, H. A. (2010). The project approach: A strategy for inclusive classrooms. *Young Exceptional Children*, 13(3), 15-27. doi:10.1177/1096250610364355
- **SEECSE.S3.1** Design, implement, and evaluate home and community-based programs and services.

- Baroody, A. E., & Diamond, K. E. (2012). Links among home literacy environment, literacy interest, and emergent literacy skills in preschoolers at risk for reading difficulties. *Topics in Early Childhood Special Education*, 32(2), 78-87. doi:10.1177/0271121410392803
- Blauw-Hospers, C. H., & Hadders-Algra, M. (2007). A systematic review of the effects of early intervention on motor development. *Developmental Medicine and Child Neurology*, 47(6), 421-432. doi:10.1111/j.1469-8749.2005.tb01165.x
- Brown, J. A., & Woods, J. J. (2015). Effects of the triadic parent -implemented home-based communication intervention for toddlers. *Journal of Early Intervention*, *37*(1), *44-68*. doi: 10.1177/1053815115589350
- Brown, H. E., Atkin, A. J., Panter, J., Wong, G., Chinapaw, M. J. M., & van Sluijs, E. M. F. (2016). Family-based interventions to increase physical activity in children: A systematic review, meta-analysis and realist synthesis. *Obesity Reviews*, 17(4), 345–360. doi:10.1111/obr.12362
- Bruder, M. B., & Dunst, C. J. (2011). Infant, toddler and preschooler inclusion in community activities. *Revista Educación Inclusiva*, 4(3), 21-34.

- Burger, K. (2010). How does early childhood care and education affect cognitive development? An international review of the effects of early interventions for children from different social backgrounds. *Early Childhood Research Quarterly*, 25(2), 140–165. doi:10.1016/j.ecresq.2009.11.001
- Dunst, C. J., & Gorman, E. (2011). Nursery rhymes and the early communication, language and literacy development of young children with disabilities. *Center for Early Literacy Learning Reviews*, 4(3), 1-11.
- Dunst, C. J., Meter, D., & Hamby, D. W. (2011). Influences of sign and oral language interventions on the speech and oral language production of young children with disabilities. *Center for Early Literacy Learning Reviews*, 4(4), 1-20.
- Dunst, C. J., Trivette, C. M., & Masiello, T. (2010). Influence of the interests of children with autism on everyday learning opportunities. *Psychological Reports*, *107*(1), 281-288. doi:10.2466/04.10.11.15.21.PR0.107.4.281-288
- Dunst, C. J., Trivette, C. M., & Raab, M. (2014). Everyday child language learning early intervention practices. *Infants and Young Children*, 27(3), 207-219. doi:10.1097/IYC.000000000000015
- Dunst, C. J., Trivette, C. M., Williams, L., Simkus, A., & Hamby, D. W. (2012). Relationships between inferential reading language strategies and young children's comprehension and expressive language competencies. *Center for Early Literacy Learning Reviews*, 5(10), 1-10.
- Dunst, C. J., Valentine, A., Raab, M., & Hamby, D. W. (2013). Everyday activities as sources of language learning opportunities for infants, toddlers, and preschoolers. *Everyday Child Language Learning Reports*, 6, 1-10.
- Fuligni, A. S., Howes, C., Huang, Y., Hong, S. S., & Lara-Cinisomo, S. (2012). Activity settings and daily routines in preschool classrooms: Diverse experiences in early learning settings for low-income children. *Early Childhood Research Quarterly*, 27(2), 198-209. doi:10.1016/j.ecresq.2011.10.001
- Goldstein, H., Lackey, K. C., & Schneider, N. J. B. (2014). A new framework for systematic reviews: Application to social skills interventions for preschoolers with autism. *Exceptional Children*, 80(3), 262-286. doi:10.1177/0014402914522423
- Hale, L., Berger, L. M., LeBourgeois, M. K., & Brooks-Gunn, J. (2011). A longitudinal study of preschoolers' language-based bedtime routines, sleep duration, and well-being. *Journal of Family Psychology*, 25(3), 423-433. doi:10.1037/a0023564

- Joseph, J. D., Strain, P., Olszewski, O., & Goldstein, H. (2016). A Consumer Reports-like review of the empirical literature specific to preschool children's peer-related social skills. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 179-197). Cham, Switzerland: Springer International.
- Lehrl, S., Smidt, W., Grosse, C., & Richter, D. (2014). Patterns of literacy and numeracy activities in preschool and their relation to structural characteristics and children's home activities. *Research Papers in Education*, 29(5). doi:10.1080/02671522.2013.792865
- Lukie, I. K., Skwarchuk, S. L., LeFevre, J. A., & Sowinski, C. (2014). The role of child interests and collaborative parent-child interactions in fostering numeracy and literacy development in Canadian homes. *Early Childhood Education Journal*, 42(4), 251-259. doi:10.1007/s10643-013-0604-7
- Nahmias, A., Kase, C., & Mandell, D. (2014). Comparing cognitive outcomes among children with autism spectrum disorders receiving community-based early intervention in one of three placements. *Autism*, 18(3), 311-320. doi: 10.1177/1362361312467865
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the preschool child within the home environment. *Early Years*, 30(1), 79-94. doi:10.1080/09575140903196715
- Paciga, K. A., Hoffman, J. L., & Teale, W. H. (2011). The National Early Literacy Panel and preschool literacy instruction: Green lights, caution lights, and red lights. *Young Children*, 66(6), 50-57.
- Rakap, S., & Rakap, S. (2014). Parent-implemented naturalistic language interventions for young children with disabilities: A systematic review of single-subject experimental research studies. *Educational Research Review*, 13, 35-51. doi:10.1016/j.edurev.2014.09.001
- Roberts, M. Y., Kaiser, A. P., Wolfe, C. E., Bryant, J. D., & Spidalieria, A. M. (2014). Effects of the Teach-Model-Coach-Review Instructional Approach on caregiver use of language support strategies and children's expressive language skills. *Journal of Speech, Language, and Hearing Research, 57*(5), 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- Solish, A., Perry, A., & Minnes, P. (2010). Participation of children with and without disabilities in social, recreational and leisure activities. *Journal of Applied Research in Intellectual Disabilities*, 23(3), 226-236. doi:10.1111/j.1468-3148.2009.00525.x
- Trivette, C. M., Dunst, C. J., Simkus, A., & Hamby, D. W. (2013). Methods for increasing child participation in everyday learning opportunities. *Everyday Child Language Learning*

- *Reports*, 7, 1-7.
- Whittingham, K., Fahey, M., Rawicki, B., & Boyd, R. (2010). The relationship between motor abilities and early social development in a preschool cohort of children with cerebral palsy. *Research in Developmental Disabilities*, *31*(6), 1346-1351. doi:10.1016/j.ridd.2010.07.006
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services*, 1(2), 137-154.

- Campbell, P. H., Sawyer, L. B., & Muhlenhaupt, M. (2009). The meaning of natural environments for parents and professionals. *Infants and Young Children*, 22(4), 264-278. doi: 10.1097/IYC.0b013e3181bc4dd4
- Childress, D.C. (2004). Special instruction and natural environments: Best practices in early intervention. *Infants & Young Children*, 17(2), 162-170.
- Division for Early Childhood (DEC). (2007). Promoting Positive Outcomes for Children with Disabilities: Recommendations for Assessment, Curriculum, and Program Evaluation. Missoula, MT: DEC.
- Division for Early Childhood. (2014). *DEC position statement: The role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood. (2014). DEC recommended practices in early intervention/early childhood special education. Retrieved from http://www.dec-sped.org/dec-recommended-practices
- Favazza, P. C., & Siperstein, G. N. (2016). Motor skill acquisition for young children with disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 225-246). Cham, Switzerland: Springer International.
- Fox, L., Carta, J. J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. (2010). Response to Intervention and the Pyramid Model. *Infants and Young Children*, 23(1), 3–13. doi: 10.1097IYC.08073e3181c816e2.
- Friedman, M., Woods, J., & Salisbury, C. (2012). Caregiver coaching strategies for early intervention providers: Moving toward operational definitions. *Infants and Young Children*, 25(1), 62-82. doi:10.1097/IYC.0b013e31823d8f12

- Fuchs, L., V. Buysse,, & M.R. Coleman. (2007). Promising approaches to early intervening in the primary grades and pre-k: Response to intervention (RTI) and recognition and response (R & R). Paper presented at the FPG FirstSchool Symposium, *Early School Success: Equity and Access for Diverse Learners*. Chapel Hill, North Carolina.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*(6102), 1623-1627. doi:10.1126/science.1223416
- Greenwood, C.R, Bradfield, T., Kaminski, R., Linas, M. W., Carta, J. J., & Nylander, D. (2011). The response to intervention (RTI) approach in early childhood. *Focus on Exceptional Children*, 43(9), 1–22.
- Kluczniok, K., Lehrl, S., Kuger, S., & Rossbach, H. G. (2013). Quality of the home learning environment during preschool age: Domains and contextual conditions. *European Early Childhood Education Research Journal*, 21(3), 420-438. doi:10.1080/1350293X.2013.814356
- Musgrove, M. (2011). Memorandum: A response to intervention (RTI) process cannot be used to delay or deny an evaluation for eligibility under the individuals with disabilities education act (IDEA). Retrieved from www.ldanatl.org/news/osep-01211-rtimemo.pdf.
- National Professional Development Center on Inclusion. (2012). Response to intervention (RTI) in early childhood: Building consensus on the defining features. Chapel Hill, NC: The University of North Carolina, FPG Child Development Institute.
- Rantala, A., Uotinen, S., & McWilliam, R. A. (2009). Providing early intervention within natural environments: A cross-cultural comparison. Infants and Young Children, 22(2), 119-131. doi: 10.1097/IYC.0b013e3181a02f98
- Stremel, K., & Campbell, P. H. (2007). Implementation of early intervention within natural environments. *Early Childhood Services*, *1*(2), 83-105.

- Barton, E. E., & Smith, B. J. (2015). Advancing high-quality preschool inclusion: A discussion and recommendations for the field. *Topics in Early Childhood Special Education*, *35*(2), 69-78. doi:10.1177/0271121415583048
- Bernheimer, L. P., & Weisner, T. S. (2007). "Let me just tell you what I do all day...": The family story at the center of intervention research and practice. *Infants and Young Children*, 20(3), 192-201. doi:10.1097/01.IYC.0000277751.62819.9b

- Casanueva, C. E., Cross, T. P., & Ringeisen, H. (2008). Developmental needs and individualized family service plans among infants and toddlers in the child welfare system. *Child Maltreatment*, *13*(3), 245-258. doi:10.1177/1077559508318397
- Childress, D. C. (2015). Implementing intervention in daily routines, activities and settings. In S. A. Raver & D. C. Childress (Eds.), *Family-centered early intervention: Supporting infants and toddlers in natural environments*. Baltimore, MD: Brookes.
- Diamond, K. E., & Powell, D. R. (2016). Developing literacy and language competence: Preschool children who are at risk or have disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 125-142). Cham, Switzerland: Springer International.
- Dunst, C. J., Raab, M., Trivette, C. M., & Swanson, J. (2010). Community-based everyday child learning opportunities. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 60-92). New York, NY: Guilford Press.
- Fox, L. (2010). Helping families address challenging behavior and promote social development. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 237-260). New York, NY: Guilford Press.
- Gatmaitan, M., & Brown, T. (2016). Quality in individualized family service plans: Guidelines for practitioners, programs, and families. *Young Exceptional Children*, 19(2), 14-32. doi:10.1177/1096250614566540
- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston, MA: Centgage Learning.
- Grisham-Brown, J., Pretti-Frontczak, K., Hemmeter, M. L., & Ridgley, R. (2002). Teaching IEP goals and objectives in the context of classroom routines and activities. *Young Exceptional Children*, 6(1), 18-27. doi:10.1177/109625060200600103
- Harte, H. A. (2010). The project approach: A strategy for inclusive classrooms. *Young Exceptional Children*, 13(3), 15-27. doi:10.1177/1096250610364355
- Lane, J. D., & Brown, J. A. (2016). Promoting communication development in young children with or at risk for disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 199-224). Cham, Switzerland: Springer International.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing

- skills in the preschool child within the home environment. *Early Years*, 30(1), 79-94. doi:10.1080/09575140903196715
- Swanson, J., Raab, M., & Dunst, C. J. (2011). Strengthening family capacity to provide young children everyday natural learning opportunities. *Journal of Early Childhood Research*, 9(1), 66-80. doi:10.1177/1476718X10368588
- **SEECSE.S3.2** Address medical and mental health issues and concerns when planning, implementing, and evaluating programs and services.

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*, *36*(4), 385-397. doi:https://doi.org/10.1093/jpepsy/jsq107
- Kemp, P., & Turnbull, A. P. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants & Young Children*, 27(4), 305–324. doi:10.1097/IYC.000000000000018
- Brown, H. E., Atkin, A. J., Panter, J., Wong, G., Chinapaw, M. J. M., & van Sluijs, E. M. F. (2016). Family-based interventions to increase physical activity in children: A systematic review, meta-analysis and realist synthesis. *Obesity Reviews*, 17(4), 345–360. doi:10.1111/obr.12362
- Little, A. A., Kamholz, K., Corwin, B. K., Barrero-Castillero, A., & Wang, C. J. (2015). Understanding barriers to early intervention services for preterm infants: Lessons from two states. *Academic Pediatrics*, *15*(4), *15*430-438. doi:10.1016/j.acap.2014.12.006

Literature/Theory-based References

- Committee on Children with Disabilities Pediatrics. (1999). The pediatrician's role in development and implementation of Individual Education Plan (IEP) and/or Individual Family Service Plan (IFSP). *Journal of the American Academy of Pediatrics*, 104(1), 124-127.
- Copple, C., & Bredekamp, S. (Eds.). (2009). *Developmentally appropriate practice in early childhood programs serving children from birth through age* 8 (3rd ed.). Washington, DC: National Association for the Education of Young Children (NAEYC).
- Copple, C., Bredekamp, S., Koralek, D., & Charner, K. (Eds.). (2013). *Developmentally appropriate practice: Focus on infants and toddlers*. Washington, DC: National Association for the Education of Young Children.

- Copple, C., Bredekamp, S., Koralek, D., & Charner, K. (Eds.). (2013). *Developmentally appropriate practice: Focus on preschoolers*. Washington, DC: National Association for the Education of Young Children (NAEYC).
- Corr, C., & Santos, R. M. (2017). Abuse and young children with disabilities: A review of the literature. *Journal of Early Intervention*, 39(1), 3-17. doi: 10.1177/1053815116677823
- Dunlap, G., Strain, P. S., Fox, L., Carta, J. J., Conroy, M., Smith, B. J., . . . Sowell, C. (2006). Prevention and intervention with young children's challenging behavior: Perspectives regarding current knowledge. *Behavioral Disorders*, *32*(1), 29-45. doi: 10.1177/019874290603200103
- Hibbard, R. A., & Desch, L. W. (2007). Maltreatment of children with disabilities. *Pediatrics*, 119(5),1018–102. doi:10.1542/peds.2007-0565
- Hepburn, K. S., Perry, D. F., Shivers, E. M., & Gilliam, W. S. (2013). Early childhood mental health consultation as an evidence-based practice: Where does it stand? *Zero to Three*, *33*(5), 10-19.

- Cosco, N. G., Moore, R. C., & Islam, M. Z. (2010). Behavior mapping: A method for linking preschool physical activity and outdoor design. *Medicine and Science in Sports and Exercise*, 42(3), 513-519. doi:10.1249/MSS.0b013e3181cea27a
- Favazza, P. C., & Siperstein, G. N. (2016). Motor skill acquisition for young children with disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 225-246). Cham, Switzerland: Springer International.
- Menear, K. S., & Davis, L. (2007). Adapting physical activities to promote overall health and development: Suggestions for interventionists and families. *Young Exceptional Children*, 10(2), 11-16. doi:10.1177/109625060701000202
- Ritblatt, S. N. (2016). The early childhood socioemotional and behavior regulation intervention specialist (EC-SEBRIS) training model: A crossroad of mental health and early childhood education. *Journal Of Mental Health Training, Education & Practice*, 11(1), 48-60. doi:10.1108/JMHTEP-02-2015-0006
- **SEECSE.S3.3** Use recommended practices to design, implement, and evaluate transition programs and services.

- Daley, T. C., Munk, T., & Carlson, E. (2011). A national study of kindergarten transition practices for children with disabilities. *Early Childhood Research Quarterly*, 26(4), 409-419. doi:10.1016/j.ecresq.2010.11.001
- Hai, E., Halle, T., Terry-Humen, E., Lavelle, B., Calkins, J. (2006). Children's school readiness in the ECLS-K: predictions to academic, health, and social outcomes in first grade. *Early Childhood Research Quarterly*, 21(4), 431-454. doi:10.1016/j.ecresq.2006.09.005
- Rous, B., Hallam, R., McCormick, K., & Cox, M. (2010). Practices that support the transition to public preschool programs: Results from a national survey. *Early Childhood Research Quarterly*, 25(1), 17-32. doi:10.1016/j.ecresq.2009.09.001
- Malone, D. G., & Gallagher, P. A. (2008). Transition to preschool programs for young children with disabilities. *Journal of Early Intervention*, 30(4), 341-356. doi:10.1177/1053815108321330

Literature/Theory-based References

- Hartmann, E. S. (2016). Understanding the everyday practice of individualized education program team members. *Journal of Educational & Psychological Consultation*, 26(1), 1-24. doi:10.1080/10474412.2015.1042975
- Hill, C. F., & Childress, D. C. (2015). The individualized family service plan process. In S. A. Raver & D. C. Childress (Eds.), *Family-centered early intervention: Supporting infants and toddlers in natural environments*. Baltimore, MD: Brookes.
- Rous, B., Hallam, R., Harbin, G., McCormick, K., & Jung, L. A. (2007). The transition process for young children with disabilities: A conceptual framework. *Infants & Young Children*, 20(2), 135-148. doi: 10.1097/01.IYC.0000264481.27947.5f

- Casanueva, C. E., Cross, T. P., & Ringeisen, H. (2008). Developmental needs and individualized family service plans among infants and toddlers in the child welfare system. *Child Maltreatment*, *13*(3), 245-258. doi:10.1177/1077559508318397
- Cheatham, G. A., Hart, J. E., Malian, I., & McDonald, J. (2012). Six things to never say or hear during an IEP meeting: Educators as advocates for families. *Teaching Exceptional Children*, *44*(3), 50-57. doi:10.1177/004005991204400306

- Gatmaitan, M., & Brown, T. (2016). Quality in individualized family service plans: Guidelines for practitioners, programs, and families. *Young Exceptional Children*, 19(2), 14-32. doi:10.1177/1096250614566540
- Kagan, S. L., & Tarrant, K. (Eds.). (2010). *Transitions for young children: Creating connections across early childhood systems*. Baltimore, MD: Brookes.

Standard 4: Research and Inquiry

SEECSE.S4.1 Create and/or disseminate advances in evidence-based and recommended practices.

Research-based References

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*, *36*(4), 385-397. doi: https://doi.org/10.1093/jpepsy/jsq107
- Murza, K. A., Schwartz, J. B., Hahs-Vaughn, D. L., & Nye, C. (2016). Joint attention interventions for children with autism spectrum disorder: A systematic review and meta-analysis. *International Journal of Language and Communication Disorders*, 51(3), 236–251. doi:10.1111/1460-6984.12212
- Odom, S. L., Brantlinger, E., Gersten, R., Horner, R., Thompson, B., & Harris, K. R. (2005). Research in special education: Scientific methods and evidence-based practice. *Exceptional Children*, 71(2). 137-148. doi: 10.1177/001440290507100201
- Rakap, S., & Parlak-Rakap, A. (2011). Effectiveness of embedded instruction in early childhood special education: A literature review. *European Early Childhood Education Research Journal*, 19(1), 79-96. doi:10.1080/1350293X.2011.548946
- Rakap, S., & Rakap, S. (2014). Parent-implemented naturalistic language interventions for young children with disabilities: A systematic review of single-subject experimental research studies. *Educational Research Review*, 13, 35-51. doi:10.1016/j.edurev.2014.09.001
- Snyder, P. A., Rakap, S., Hemmeter, M. L., McLaughlin, T. W., Sandall, S., & McLean, M. E. (2015). Naturalistic instructional approaches in early learning: A systematic review. *Journal of Early Intervention*, *37*(1), 69-97. doi:10.1177/1053815115595461

Literature/Theory-based References

Alexander, J. L., Ayres, K. M., & Smith, K. A. (2015). Training teachers in evidence-based practice for individuals with autism spectrum disorder: A review of the literature. *Teacher Education and Special Education*, 38(1), 13-27. doi: 10.1177/0888406414544551

- Buysse, V., & Wesley, P.W. (2006). *Evidence-based practice in the early childhood field*. Washington, DC: Zero to Three: National Center for Infants, Toddlers and Families.
- Dunst, C. J., Trivette, C. M., & Cutspec, P. A. (2007). Toward an operational definition of evidence-based practices. *Winterberry Research Perspectives*, 1(1).
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90(7), 495-500. doi: 10.1177/003172170909000709
- Hepburn, K. S., Perry, D. F., Shivers, E. M., & Gilliam, W. S. (2013). Early childhood mental health consultation as an evidence-based practice: Where does it stand? *Zero to Three*, *33*(5), 10-19.
- Sheridan, S. M., Edwards, C.P., Marvin, C.A., & Knoche, L.L. (2009). Professional Development in Early Childhood Programs: Process Issues and Research Needs. *Early Education and Development*, 20(3), 377–401. doi: 10.1080/10409280802582795
- Reichow, B. (2016). Evidence-based practice in the context of early childhood special education. In B. Reichow, B. Boyd, E. Barton, & S. Odom (Eds.), *Handbook of early childhood special education* (pp. 107-121). Cham, Switzerland: Springer.
- Zaslow, M. J. (2009). Strengthening the Conceptualization of Early Childhood Professional Development Initiatives and Evaluations. *Early Education and Development*, 20(3), 527–36. doi: 10.1080/10409280902908833
- Zaslow, M. J., Tout, K., Halle, T., Whittaker, J.V., & Lavelle, B. (2010). *Toward the Identification of Features of Effective Professional Development for Early Childhood Educators*. Washington, DC: Child Trends.

Practice-based References

- Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.
- Zaslow, M. (2014). General features of effective professional development. In H. P. Ginsburg, M. Hyson, & T. A. Woosa (Eds.), *Preparing early childhood educators to teach math* (pp. 97-115). Baltimore, MD: Brookes Publishing.
- **SEECSE.S4.2** Help others understand early development and its impact across the lifespan.

Research-based References

Phillips, D. A., & Shonkoff, J. P. (Eds.). (2000). From neurons to neighborhoods: The science of early childhood development. Washington, DC: National Academies Press.

Ridgley, R. Snyder, P.A., McWilliam, R.A., & Davis, J.E. (2011). Development and initial validation of a professional development intervention to enhance the quality of individualized family service plans. *Infants & Young Children*, 24(4), 309-328. doi: 10.1097/IYC.0b013e318229e54d

Literature/Theory-based References

- Division for Early Childhood. (2014). *DEC position statement: The role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements
- Woods, J. J., Wilcox, M. J., Friedman, M., & Murch, T. (2011). Collaborative consultation in natural environments: Strategies to enhance family-centered supports and services. *Language, Speech, and Hearing Services in Schools*, 42(3), 379-392. doi:10.1044/0161-1461(2011/10-0016)

Practice-based References

- Carta, J. J., McElhattan, T. E., & Guerrero, G. (2016). The application of response to intervention to young children with identified disabilities. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 163-178). Cham, Switzerland: Springer International.
- May, P. (2011). *Child development in practice: Responsive teaching and learning from birth to five*. New York, NY: Routledge.
- Stayton, V. D., & Miller, P. S. (2008). Typical and atypical development. In P. J. Winton, J. A. McCollum, & C. Catlett (Eds.), *Practical approaches to early childhood professional development: Evidence, strategies, and resources* (143-160). Washington, D.C.: Zero to Three.
- Steed, E. A., & Durand, V. M. (2013). Optimistic teaching: Improving the capacity for teachers to reduce young children's challenging behavior. *School Mental Health*, *5*(1), 15-24. doi:10.1007/s12310-012-9084-y
- **SEECSE.S4.3** Interpret and apply research to the provision of quality services and program practices to infants and young children, and their families, in a variety of educational and community settings.

- Ledford, J. R., Barton, E. E., Hardy, J. K., Elam, K., Seabolt, J., Shanks, M., & ... Kaiser, A. (2016). What equivocal data from single case comparison studies reveal about evidence-based practices in early childhood special education. *Journal Of Early Intervention*, 38(2), 79. doi:10.1177/1053815116648000
- Rakap, S., & Rakap, S. (2014). Parent-implemented naturalistic language interventions for young

children with disabilities: A systematic review of single-subject experimental research studies. *Educational Research Review*, *13*, 35-51. doi:10.1016/j.edurev.2014.09.001

Literature/Theory-based References

- Barton, E. E., & Smith, B. J. (2015). Advancing high-quality preschool inclusion: A discussion and recommendations for the field. *Topics in Early Childhood Special Education*, *35*(2), 69-78. doi: 10.1177/0271121415583048
- Bernheimer, L. P., & Weisner, T. S. (2007). "Let me just tell you what I do all day...": The family story at the center of intervention research and practice. *Infants and Young Children*, 20(3), 192-201. doi:10.1097/01.IYC.0000277751.62819.9b
- Buysse, V., & Wesley, P. (2006). *Evidence-based practice in the early childhood field*. Washington, DC: Zero to Three Press.
- Campbell, P. H., Sawyer, L. B., & Muhlenhaupt, M. (2009). The meaning of natural environments for parents and professionals. *Infants and Young Children*, 22(4), 264-278. doi: 10.1097/IYC.0b013e3181bc4dd4

Practice-based References

Orlich, D. C., Harder, R. S., Callahan, R. C., Tesvisan, M. S., Brown, A. H., & Miller, D. E. (2013). *Teaching strategies: A guide to effective instruction* (10th ed.). Belmont, CA: Wadsworth Cengage Learning.

Standard 5: Leadership and Policy

SEECSE.K5.1 Sociocultural, historical, and political forces that influence diverse delivery systems, including mental health.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York, NY: Routledge.
- Hillemeier, M. M., Morgan, P. L., Farkas, G., & Maczuga, S. A. (2013). Quality disparities in child care for at-risk children: Comparing Head Start and non-Head Start settings. *Maternal and child health journal*, *17*(1), 180-188. doi: 10.1007/s10995-012-0961-7
- Irvin, D. W., McBee, M., Boyd, B. A., Hume, K., & Odom, S. L. (2012). Child and family factors associated with the use of services for preschoolers with autism spectrum disorder. *Research in Autism Spectrum Disorders*, *6*(1), 565-572. doi:10.1016/j.rasd.2011.07.018

- Lee, J. S., & Bowen, N. K. (2006). Parent involvement, cultural capital, and the achievement gap among elementary school children. *American Educational Research Journal*, 43(2), 193-218. doi: 10.3102/00028312043002193
- Mesman, J., Van IJzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2012). Unequal in opportunity, equal in process: Parental sensitivity promotes positive child development in ethnic minority families. *Child Development Perspectives*, *6*(3), 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- Morgan, P. L., Farkas, G., Hillemeier, M. M., & Maczuga, S. (2012). Are minority children disproportionately represented in early intervention and early childhood special education? *Educational Researcher*, 41(9), 339-351. doi: 10.3102/0013189X12459678
- Morrier, M. J., & Gallagher, P. A. (2010). Disproportionate representation in placements of preschoolers with disabilities in five southern states. *Topics in Early Childhood Special Education*, 31(1), 48-57. doi: 10.1177/0271121410363830
- Munsell, E. P., Kilmer, R. P., Cook, J. R., & Reeve, C. L. (2012). The effects of caregiver social connections on caregiver, child, and family well-being. *American Journal of Orthopsychiatry*, 82(1), 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- Olsson, M. B., & Hwang, C. P. (2008). Socioeconomic and psychological variables as risk and protective factors for parental well-being in families of children with intellectual disabilities. *Journal of Intellectual Disability Research*, 52(12), 1102-1113. doi:10.1111/j.1365-2788.2008.01081.x
- Tomlin, A. M., Hadadian, A. (2007). Early intervention providers and high-risk families. *Early Child Development and Care*, 177(2), 187-194. doi: http://dx.doi.org/10.1080/03004430500379234
- Zuckerman, K. E., Mattox, K. M., Sinche, B. K., Blaschke, G. S., & Bethell, C. (2014). Racial, Ethnic, and Language Disparities in Early Childhood Developmental/Behavioral Evaluations A Narrative Review. *Clinical pediatrics*, *53*(7), 619-631. doi: 10.1177/0009922813501378

- Cheatham, G. A. (2011). Language interpretation, parent participation, and young children with disabilities. *Topics in Early Childhood Special Education*, *31*(2), 78-88. doi: 10.1177/0271121410377120
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.

- Hanson, M. J., & Espinosa, L. (2016). Culture, ethnicity, and linguistic diversity: Implications for early childhood special education. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 455-472). Cham, Switzerland: Springer International.
- Odom, S. (2000). Preschool inclusion: What we know and where we go from here. *Topics in Early Childhood Special Education*, 20(1), 20-27. doi: 10.1177/027112140002000104
- McLean, M., Sandall, S., & Smith, B. (2016). A history of early childhood special education. In B. Reichow, B. Boyd, E. Barton, & S. Odom (Eds.), *Handbook of early childhood special education* (pp. 3-20). Cham, Switzerland: Springer.
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Walsh, S., & Taylor, R. (2010). *Understanding IDEA: What it means for preschoolers with disabilities and their families*. Los Angeles, CA: Division of Early Childhood of the Council for Exceptional Children.
- Yosso, T. J. (2005). Whose culture has capital? A critical race theory discussion of community cultural wealth. *Race ethnicity and education*, 8(1), 69-91. doi: 10.1080/1361332052000341006

- Carter, D. R., Chard, D. J., & Pool, J. L. (2009). A family strengths approach to early language and literacy development. *Early Childhood Education Journal*, *36*(6), 519-526. doi:10.1007/s10643-009-0312-5
- Hart, J. E., Cheatham, G., & Jimenez-Silva, M. (2012). Facilitating quality language interpretation for families of diverse students with special needs. *Preventing School Failure: Alternative Education for Children and Youth*, 56(4), 207-213. doi: 10.1080/1045988X.2011.645910
- Fiedler, C. R., Chiang, B., Van Haren, B., Jorgensen, J., Halberg, S., & Boreson, L. (2008). Culturally responsive practices in schools: A checklist to address disproportionality in special education. *Teaching Exceptional Children*, 40(5), 52. doi: 10.1177/004005990804000507
- Wiens, M. (2014). Early childhood development (ECD) literature review: Factors that influence early childhood development, home visitation and community-based collaborative programs, as well as the features of those programs or interventions that promote health

equity. Vancouver, Canada: Human Early Learning Partnership, University of British Columbia.

SEECSE.K5.2 Policy and emerging trends that affect infants and young children, families, resources, and services.

Research-based References

- Barnett, W. S. (2014). Research fact sheet for early care and education: Research that informs policy. Washington, DC: AERA Knowledge Forum.
- Elbaum, B., Celimli-Aksoy, S., Marshall, J. T., & Berkovitz, M. D. (2017). How does the narrowing of eligibility criteria affect enrollment in Part C early intervention? *Infants and Young children*, 30(1), 28-40. doi: 10.1097/IYC.0000000000000083
- Cummings, E. M., Bergman, K. N., & Kuznicki, K. A. (2014). Emerging methods for studying families as systems. In S. M. McHale, P. Amato, & A. Booth (Eds.), *Emerging methods in family research*. Switzerland: Springer International Publishing.
- Lawrence, S., Smith, S., & Banerjee, R. (2016). *Preschool inclusion: Key findings from research and implications for policy*. Washington, DC: Administration of Children and Families, U.S. Department of Health and Human Services.
- Schilder, D. (2016). *Early childhood teacher education policies: Research review and state trends*. New Brunswick, NJ: Center on Enhancing Early Learning Outcomes.

- Britto, P. R., Engle, P. L., & Super, C. M. (Eds.). (2013). *Handbook of early childhood development research and its impact on global policy*. New York, NY: Oxford.
- Council of Administrators of Special Education (CASE). (2011). CASE ESEA Reauthorization Recommendations. Warner Robins, GA: CASE
- Council for Exceptional Children (CEC). (2007). Position on response to intervention (RTI). Arlington, VA: CEC.
- Council for Exceptional Children (CEC). (2010). CEC's ESEA Reauthorization Recommendations. Arlington, VA: CEC.
- Daily, S., Burkhauser, M., & Halle, T. (2010). A review of school readiness practices in the states: Early learning guidelines and assessments. *Early Childhood Highlights*, 1(3), 1–12.

- Division for Early Childhood (DEC). (2007). Promoting positive outcomes for children with disabilities: Recommendations for assessment, curriculum, and program evaluation. Missoula, MT: DEC.
- Hanson, M., & Espinosa, L. (2016). Culture, ethnicity, and linguistic diversity: Implications for early childhood special education. In B. Reichow, B. Boyd, E. Barton, & S. Odom (Eds.), *Handbook of early childhood special education* (pp. 455-471). Cham, Switzerland: Springer.
- Hollenbeck, A. F. (2007). From IDEA to implementation: A discussion of foundational and future responsiveness to intervention research. *Learning Disabilities Research & Practice*, 22(2), 137-146. doi: 10.1111/j.1540-5826.2007.00238.x
- Individuals with Disabilities Education Improvement Act of 2004, 20 U.S.C. § 1400 et seq. (2004).
- Noyes-Grosser, D. M. (2007). Children and youth with disabilities and public health: A model syllabus for health professionals. *Infants and Young Children*, 20(3), 202-221. doi: 10.1097/01.IYC.0000277752.70442.e7
- U.S. Departments of Health and Human Services and Education. (2016). *Policy Statement on Family Engagement from the Early Years to the Early Grades*. Washington, DC: U.S. Departments of Health and Human Services and Education.
- Winton, P. J. (2016). Taking stock and moving forward: Implementing quality early childhood inclusive practices. In B. Reichow, B. Boyd, E. Barton, & S. Odom (Eds.), *Handbook of early childhood special education*. Cham, Switzerland: Springer.

- Bruder, M. (2010). Early childhood intervention: A promise to children and families for their future. *Exceptional Children*, 76(3), 339-355. doi: 10.1177/001440291007600306
- Ginsberg, S., & Hochman, J. D. (2006). Policy, implementation, and leadership: Making an integrated model of mental health and early intervention practice an operational reality. In Foley, G.M., & Hochman, J.D., *Mental health in early intervention: Achieving unity in principles and practice* (pp. 297-311). Baltimore, MD, Brookes Publishing.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Brookes Publishing.
- **SEECSE.K5.3** Community resources on national, state, and local levels that impact program planning and implementation and the individualized needs of the child and family.

Research-based References

- Barnett, W. S. (2014). Research fact sheet for early care and education: Research that informs policy. Washington, DC: AERA Knowledge Forum.
- Lawrence, S., Smith, S., & Banerjee, R. (2016). *Preschool inclusion: Key findings from research and implications for policy*. Washington, DC: Administration of Children and Families, U.S. Department of Health and Human Services.
- Schilder, D. (2016). *Early childhood teacher education policies: Research review and state trends*. New Brunswick, NJ: Center on Enhancing Early Learning Outcomes.

Literature/Theory-based References

- Casanueva, C. E., Cross, T. P., & Ringeisen, H. (2008). Developmental needs and individualized family service plans among infants and toddlers in the child welfare system. *Child Maltreatment*, *13*(3), 245-258. doi:10.1177/1077559508318397
- Feeney, S., Freeman, N. K., & Pizzolongo, P. J. (2012). *Ethics and the early childhood educator: Using the NAEYC code* (2nd ed.). Washington, DC: National Association for the Education of Young Children.
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York, NY: Teachers College Press.
- Yosso, T. J. (2005). "Whose culture has capital? A critical race theory discussion of community cultural wealth." *Race Ethnicity and Education*, 8(1), 69–91. doi: 10.1080/1361332052000341006

Practice-based References

Bartolo, P. A., Björck-Åkesson, E., Giné, C., & Kyriazopoulou, M. (2016). Ensuring a strong start for all children: Inclusive early childhood education and care. In A. Watkins & C. Meijer (Eds.), *Implementing inclusive education: Issues in bridging the policy-practice gap (International perspectives on inclusive education, Volume 8)* (pp. 19-35). Bingley, UK: Emerald Group Publishing Limited.

SEECSE.K5.4 DEC recommended practices on leadership

Research-based References

Division for Early Childhood (2014). DEC recommended practices in early intervention/early

- childhood special education 2014. Retrieved from http://www.dec-sped.org/recommendedpractices
- Sindelar, P. T., McCray, E. D., Brownell, M. T., & Lignugaris/Kraft, B. (Eds.) (2014). Handbook of research on special education teacher preparation. New York: Routledge.

- Division for Early Childhood (2015). *Leadership in early intervention and early childhood special education*. Retrieved from http://www.dec-sped.org/position-statements
- Reichow, B., Boyd, B. A., Barton, E. E., & Odom, S. L. (Eds.) (2016). *Handbook of early childhood special education*. Cham, Switzerland: Springer International Publishing.

Practice-based References

- Division for Early Childhood (2015). *DEC recommended practices series no. 1: Enhancing services for young children with disabilities and their families.* Los Angeles: Division for Early Childhood.
- Division for Early Childhood (2016). *DEC recommended practices series no. 2: Environment: Promoting meaningful access, participation, and inclusion.* Los Angeles: Division for Early Childhood.
- Winton, P. J., McCollum, J. A., & Catlett, C. (2008). *Practical approaches to early childhood professional development: Evidence, strategies, and resources.* Washington, DC: Zero to Three.
- **SEECSE.S5.1** Advocate on behalf of infants and young children with exceptional needs, and their families, at local, state, and national levels.

Research-based References

Culp, A. M. (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York, NY: Springer.

- Athanases, S. Z., & de Oliveira, L. C. (2007). Conviction, confrontation, and risk in new teachers advocating for equity. *Teaching Education*, 18(2), 123-136.
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York, NY: Teachers College Press.

- Fiedler, C. R., & Clarke, D. M. (2008). *Making a difference: Advocacy competencies for special educational professionals* (2nd ed.). Austin, TX: PRO-ED.
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- McLaughlin, V. L., West, J. E., & Anderson, J. A. (2016). Engaging effectively in the policy-making process. *Teacher Education and Special Education*, *39*(2), 134-149. doi: 10.1177/0888406416637902

- Casanueva, C. E., Cross, T. P., & Ringeisen, H. (2008). Developmental needs and individualized family service plans among infants and toddlers in the child welfare system. *Child Maltreatment*, *13*(3), 245-258. doi:10.1177/1077559508318397
- Cheatham, G. A., Hart, J. E., Malian, I., & McDonald, J. (2012). Six things to never say or hear during an IEP meeting: Educators as advocates for families. *Teaching Exceptional Children*, 44(3), 50-57. doi:10.1177/004005991204400306
- Childress, D. C. (2015). Implementing intervention in daily routines, activities and settings. In S. A. Raver & D. C. Childress (Eds.), *Family-centered early intervention: Supporting infants and toddlers in natural environments*. Baltimore, MD: Brookes.
- Fox, L. (2010). Helping families address challenging behavior and promote social development. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 237-260). New York, NY: Guilford Press.
- **SEECSE.S5.2** Provide leadership to help others understand policy and research that guide recommended practices.

- Ledford, J. R., Barton, E. E., Hardy, J. K., Elam, K., Seabolt, J., Shanks, M., Hemmeter, M. L., & Kaiser, A. (2016). What equivocal data from single case comparison studies reveal about evidence-based practices in early childhood special education. *Journal of Early Intervention*, 38(2), 79-91. doi: 10.1177/1053815116648000
- Scott-Little, C., Kagan, S. L., & Stebbins-Frelow, V. (2003). Creating the conditions for success with early learning standards: Results from a national study of state-level standards for children's learning prior to kindergarten. *Early Childhood Research and Practice*, 5(2), 1-22.

- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- McLaughlin, V. L., West, J. E., & Anderson, J. A. (2016). Engaging effectively in the policy-making process. *Teacher Education and Special Education*, 39(2), 134-149. doi: 10.1177/0888406416637902
- Rodd, J. (2013). *Leadership in early childhood education: A pathway to professionalism* (4th ed.). New York, NY: Open University Press.
- Smith, B. J., Steed, E. A., & Joseph, J. D. (2015). Creating policies and procedures that support preschool inclusion. In E. E. Barton & B. J. Smith (Eds.), *The preschool inclusion toolbox* (pp. 63-82). Baltimore, MD: Brookes.
- Wraga, W. (2006). Curriculum theory and development and public policy making. *Journal of Curriculum and Pedagogy*, *3*(1), 83-87.

Practice-based References

- Armstrong, L., Kinney, K., & Clayton, L. (2009). Getting started: Leadership opportunities for beginning early childhood teachers. *Dimensions of Early Childhood*, *37*(3), 11-17.
- Ginsberg, S., & Hochman, J. D. (2006). Policy, Implementation, and Leadership:

 Making an Integrated Model of Mental Health and Early Intervention Practice an operational Reality. In G.M. Foley, & J.D. Hochman, *Mental health in early intervention:*Achieving unity in principles and practice (pp. 297-311). Baltimore, MD: Brookes Publishing.
- Taylor, J., McGowan, J. & Linder, T. (2009). *The program administrator's guide to early childhood special education: Leadership, development and supervision*. Baltimore, MD: Brookes.
- **SEECSE.5.3** Provide leadership in the collaborative development of community-based services and resources.

Research-based References

Bryant, E., & Cohen, C. (2003). *State networks of local comprehensive community collaborative:* Financing and governance strategies. Finance Project. Retrieved from www.financeproject.org/Publications/collaborative.pdf

Mezey, J., Neas, K. B., & Irish, K. (2003). Coming together for children with disabilities: State collaboration to support quality, inclusive child care. Washington, D.C.: Center for Law and Social Policy.

Literature/Theory-based References

Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.

Practice-based References

Armstrong, L., Kinney, K., & Clayton, L. (2009). Getting started: Leadership opportunities for beginning early childhood teachers. *Dimensions of Early Childhood*, *37*(3), 11-17.

SEECSE.S5.4 Provide effective supervision and evaluation.

Research-based References

- Dunst, C. J., Bruder, M. B., & Hamby, D. W. (2015). Metasynthesis of in-service professional development research: Features associated with positive educator and student outcomes. *Educational Research and Reviews*, *10*(12), 1731-1744. doi:10.5897/ERR2015.2306
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2010). Meta-analysis of the effectiveness of four adult learning methods and strategies. *International Journal of Continuing Education and Lifelong Learning*, *3*(1), 91-112. Retrieved from http://www.puckett.org/docs/ijcelldocs.pdf
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90, 495-500.
- Sibley, A., & Sewell, K. (2011). Elements of multidimensional professional development that make a difference. *NHSA Dialog: A Research-to-Practice Journal for the Early Childhood Field*, *14*(4), 339-344. doi:10.1080/15240754.2011.617529

- Pianta, R. C. (2006). Standardized observation and professional development: A focus on individualized implementation and practices. In M. Zaslow & I. Martinez-Beck (Eds.), *Critical Issues in Early Childhood Professional Development* (231-254). Baltimore, MD: Brookes.
- Rush, D. D., & Shelden, M. L. (2011). The early childhood coaching handbook. Baltimore, MD:

Brookes.

Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.

Practice-based References

- Gallagher, K. (1997). Supervision, mentoring and coaching. In P. J. Winton, J. A. McCollum, & C. Catlett (Eds.), *Reforming personnel preparation in early intervention: Issues, models, and practical strategies* (pp. 191–214). Baltimore, MD: Brookes.
- Taylor, J., McGowan, J. & Linder, T. (2009). *The program administrator's guide to early childhood special education: Leadership, development and supervision.* Baltimore, MD: Brookes.
- Hoy, W. & Smith, P. (2007). Influence: A key to successful leadership. *International Journal of Educational Management*, 21(2), 158-167. doi: https://doi.org/10.1108/09513540710729944
- Skiffington, S., Washburn, S., & Elliott, K. (2011). Instructional coaching: Helping preschool teachers reach their full potential. *Young Children*, 66(3), 12-19.
- Snyder, P., & Wolfe, B. (2008). The big three process components of effective professional development: Needs assessment, evaluation, and follow-up. In P. J. Winton, J. A. McCollum, & C. Catlett (eds.), *Practical approaches to early childhood development: Evidence, strategies, and resources* (13-51). Washington, DC: Zero to Three.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25(2), 109-121. doi:10.1097/IYC.0b013e31824c0685

Standard 6: Professional and Ethical Practice

SEECSE.K6.1 DEC recommended practices and DEC Code of Ethics

Research-based References

Division for Early Childhood (2014). DEC recommended practices in early intervention/early childhood special education 2014. Retrieved from http://www.dec-sped.org/recommendedpractices

- Division for Early Childhood (2009). *DEC code of ethics*. Retrieved from http://www.dec-sped.org/position-statements
- Feeney, S., Freeman, N. K., & Pizzolongo, P. J. (2012). *Ethics and the early childhood educator: Using the NAEYC code* (2nd ed.). Washington, DC: National Association for the Education of Young Children.
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York, NY: Teachers College Press.
- Reichow, B., Boyd, B. A., Barton, E. E., & Odom, S. L. (Eds.) (2016). *Handbook of early childhood special education*. Cham, Switzerland: Springer International Publishing.

- Division for Early Childhood (2015). *DEC recommended practices series no. 1: Enhancing services for young children with disabilities and their families.* Los Angeles, CA: Division for Early Childhood.
- Division for Early Childhood (2016). *DEC recommended practices series no. 2: Environment: Promoting meaningful access, participation, and inclusion.* Los Angeles, CA: Division for Early Childhood.
- Piper, L. E. (2011). The ethical leadership challenge: Creating a culture of patient-and-family-centered care in the hospital setting. *The Health Care Manager*, *30*(2), 125-132. doi: 10.1097/HCM.0b013e318216efb9
- **SEECSE.S.6.1:** Engage in reflective inquiry and professional self-assessment.

- Boon, H. (2011). Raising the Bar: Ethics Education for Quality Teachers. *Australian Journal of Teacher Education*, *36*(7), 76-93.
- Bruder, M. B., & Dunst, C. J. (2015). Parental judgments of early childhood intervention personnel practices: Applying a consumer science perspective. *Topics in Early Childhood Special Education*, *34*(4), 200-210. doi: 10.1177/0271121414522527
- DeVore, S., Fox, R., Heimer, L., & Winchell, B. (2015). Meeting in the circle: Examining identity, attitudes, and pedagogy in the context of an early childhood teacher education program in the United States. *Early Years: Journal Of International Research & Development*, 35(4), 394-410. doi:10.1080/09575146.2015.1103704

- Nagy, T. F. (2005). Competence. Journal of Aggression, Maltreatment & Trauma, 11(1-2), 27-49. doi: http://dx.doi.org/10.1300/J146v11n01_03
- Freeman, N. K., & Feeney, S. (2016). What teachers need to know: Professional ethics. In L. J. Couse and S. L. Recchia (Eds.), *Handbook of early childhood teacher education* (148-162). New York, NY: Routledge.
- Goffin, S. & Janke, M. (2013). *Early childhood education leadership development compendium: A view of the current landscape* (2nd ed.). Washington,DC: Goffin Strategy Group.
- Snyder, P., Hemmeter, M. L., & McLaughlin, T. (2011). Professional Development in Early Childhood Intervention: Where We Stand on the Silver Anniversary of PL 99-457. *Journal of Early Intervention*, 33(4), 357–70. doi: 10.1177/1053815111428336

Practice-based References

- Nolan, A., Raban, B., & Waniganayake, M. (2005). Evaluating a strategic approach to professional development through guided reflection. *Reflective Practice*, 6(2), 221-229. doi: http://dx.doi.org/10.1080/14623940500106070
- Parsons, M., & Stephenson, M. (2005). Developing reflective practice in student teachers: Collaboration and critical partnerships. *Teachers and Teaching*, 11(1), 95-116. doi:10.1080/1354060042000337110
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25(2), 109-121. doi:10.1097/IYC.0b013e31824c0685
- **SEECSE.S6.2** Participate in professional mentoring and other types of reciprocal professional development activities.

- Browder, D. M., Jimenez, B. A., Mims, P. J., Knight, V. F., Spooner, F., Lee, A., & Flowers, C. (2012). The effects of a "tell-show-try-apply" professional development package on teachers of students with severe developmental disabilities. *Teacher Education and Special Education*, 35(3), 212-227. doi:10.1177/0888406411432650
- Dunst, C. J., Bruder, M. B., & Hamby, D. W. (2015). Metasynthesis of in-service professional development research: Features associated with positive educator and student outcomes *Educational Research and Reviews*, 10(12), 1731-1744. doi:10.5897/ERR2015.2306

- Epley, P., Gotto, G., Summers, J., Brotherson, M., Turnbull, A., & Friend, A. (2010). Supporting families of young children with disabilities: Examining the role of administrative structures. *Topics in Early Childhood Special Education*, 30(1), 20-31. doi: 10.1177/0271121410363400
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90(7), 495-500.
- Pavia, L., Nissen, H., Hawkins, C. (2003). Mentoring early childhood professionals. *Journal of Research in Childhood Education*, 17(2), 250-260. Doi: http://dx.doi.org/10.1080/02568540309595014
- Salisbury, C., Cambray-Engstrom, E., & Woods, J. (2012). Providers' reported and actual use of coaching strategies in natural environments. *Topics in Early Childhood Special Education*, 32(2), 88-98. doi:10.1177/0271121410392802

- Delva, D., Tomalty, L., Macrae, K., Payne, P., Plain, E., & Rowe, W. (2008). A new model for collaborative continuing professional development. *Journal of Interprofessional Care*, 22(1), 91-100. doi:10.1080/13561820802012950
- Rodd, J. (2013). *Leadership in early childhood education: A pathway to professionalism* (4th ed.). New York, NY: Open University Press.
- Snell, M. E., Forston, L. D., Stanton-Chapman, T. L., & Walker, V. L. (2013). A review of 20 years of research on professional development interventions for preschool teachers and staff. *Early Child Development and Care*, 183(7), 1-17. doi:10.1080/03004430.2012.702112
- Snyder, P., Hemmeter, M. L., Meeker, K. A., Kinder, K., Pasia, C., & McLaughlin, T. (2012). Characterizing key features of the early childhood professional development literature. *Infants and Young Children*, 25(3), 188-212. doi:10.1097/IYC.0b013e31825a1ebf
- Zwart, R. C., Wubbels, T., Bergen, T. C. M., & Bolhuis, S. (2007). Experienced teacher learning within the context of reciprocal peer coaching. *Teachers and Teaching: Theory and Practice*, *13*(2), 165-187. doi: 10.1080/13540600601152520

Practice-based References

Powell, D. R., Diamond, K. E., & Cockburn, M. K. (2013). Promising approaches to professional

development for early childhood educators. In O. N. Saracho & B. Spodek (Eds.), *Handbook of research on the education of young children* (pp. 385-392). New York, NY: Routledge.

- Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.
- Steed, E. A., & Durand, V. M. (2013). Optimistic teaching: Improving the capacity for teachers to reduce young children's challenging behavior. *School Mental Health*, *5*(1), 15-24. doi:10.1007/s12310-012-9084-y

SEECSE.S6.3 Participate actively in organizations that represent recommended practices of early intervention and early childhood special education on a national, state, and local level.

Research-based References

Division for Early Childhood. (2014). *DEC recommended practices in early intervention/early childhood special education 2014*. Retrieved from http://www.dec-sped.org/dec-recommended-practices

Literature/Theory-based References

Division for Early Childhood. (2015). *Leadership in early intervention and early childhood special education*. Retrieved from http://www.dec-sped.org/position-statements

Practice-based References

Division for Early Childhood. (2009). *DEC code of ethics*. Retrieved from http://www.dec-sped.org/position-statements

Standard 7: Collaboration

SEECSE.K7.1 Roles and responsibilities of personnel in the development and implementation of team-based early childhood special education and early intervention services.

Research-based References

Hartmann, E. S. (2016). Understanding the everyday practice of individualized education program team members. *Journal of Educational & Psychological Consultation*, 26(1), 1-24. doi:10.1080/10474412.2015.1042975

Kemp, P. & Turnbull, A. (2014). Coaching with parents in early intervention: An

- interdisciplinary research synthesis. *Infants & Young Children*, 27(4), 305-324. doi: 10.1097/IYC.000000000000018
- McCollum, J., Hemmeter, M. L., & Hsiah, W. (2013). Coaching teachers for emergent literacy instruction using performance-based feedback. *Topics in Early Childhood Special Education*, *33*(1), 28-37. doi: 10.1177/0271121411431003
- Rouse, E. (2012). Partnerships in early childhood education and care: Empowering parents or empowering practitioners *Global Studies of Childhood*, 2(1), 14-25. doi:10.2304/gsch.2012.2.1.14
- Shelden, M. L, & Rush, D.D. (2013). *The early intervention teaming handbook: The primary service provider approach* (pp. 27-39, 67-90). Baltimore, MD: Brookes.
- Snyder, P., Rakap, S., Hemmeter, M. L., McLaughlin, T. W., Sandall, S., & McLean, M. E. (2015). Naturalistic instructional approaches in early learning: A systematic review. *Journal of Early Intervention*, *37* (1), 69-97. doi: 10.1177/1053815115595461
- Salisbury, C. Cambray-Engstrom, E. & Woods, J. (2012). Providers' reported and actual use of coaching strategies in natural environments. *Topics in Early Childhood Special Education*, 32(2), 88-98. doi: 10.1177/0271121410392802
- Upchurch, R. L., & Sims-Knight, J. E. (2004). Teaming assessment: Is there a connection between process and product? Proceedings from *Frontiers in Education Conference*. Savannah, GA: IEEE Xplore.
- Yang, C.-H., Hossain, S. Z., & Sitharthan, G. (2013). Collaborative practice in early childhood intervention from the perspectives of service providers. *Infants & Young Children*, 26(1), 57-73. doi:10.1097/IYC.0b013e3182736cbf

- Rush, D. D., & Shelden, M. L. (2011). *The early childhood coaching handbook*. Baltimore, MD: Brookes.
- Woods, J. J., Wilcox, M. J., Friedman, M., & Murch, T. (2011). Collaborative consultation in natural environments: Strategies to enhance family-centered supports and services. *Language, Speech, and Hearing Services in Schools, 42*(3), 379-392. doi:10.1044/0161-1461(2011/10-0016)
- Workgroup on Principles and Practices in Natural Environments. OSEP TA Community of

Practice: Part C Settings. (2008, March). Agreed upon mission and key principles for providing early intervention services in natural environments. Retrieved from http://ectacenter.org/~pdfs/topics/families/Finalmissionandprinciples3_11_08.pdf

Practice-based References

- Adams, R. C., Tapia, C., & The Council on Children with Disabilities. (2013). Early intervention, IDEA Part C services, and the medical home: Collaboration for best practice and best outcomes. *Pediatrics*, *132*(4), 1073-1088. doi:10.1542/peds.2013-2305
- Allday, R. A., Neilsen-Gatti, S., & Hudson, T. M. (2013). Preparation for inclusion in teacher education pre-service curricula. *Teacher Education and Special Education*, *36*(4), 298-311.doi: 10.1177/0888406413497485
- Dettmer, P., Knackendoffel, A., & Thurston, L. P. (2012). *Collaboration, consultation, and teamwork for students with special needs*. New York, NY: Pearson Higher Education.
- Kuhn, M., & Marvin, C. A. (2016). "Dosage" decisions for early intervention services. *Young Exceptional Children*, 19(4), 20-34. doi: 10.1177/1096250615576807
- Whitbread, K. M., Bruder, M. B., Fleming, G., & Park, H. J. (2007). Collaboration in special education: Parent-professional training. *Teaching Exceptional Children*, *39*(4), 6-14. doi:10.1177/004005990703900401
- Woodruff, G., & Shelton, T. L. (2006). The transdisciplinary approach to early intervention. In G. M. Foley & J. D. Hochman (Eds.), *Mental health in early intervention: Achieving unity in principles and practice* (pp. 81-110). Baltimore, MD: Brooks.
- **SEECSE.K7.2** Theories, models, and research that support collaborative relationships.

- Almasri, N. A., Palisano, R. J., Dunst, C. J., Chiarello, L. A., O'Neil, M. E., & Polansky, M. (2011). Determinants of needs of families of children and youth with cerebral palsy. *Children's Health Care*, 40(2), 130-154. doi:10.1080/02739615.2011.564568
- Basu, S., Salisbury, C. L., & Thorkildsen, T. A. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32(2), 127-150. doi:10.1177/1053815110362991
- Barton, E. (2010). Development of a taxonomy of pretend play for children with disabilities. *Infants & Young Children*, 23(4), 247-261. doi: 10.1097/IYC.0b013e3181f22072

- Basu, S., Salisbury, C. & Thorkildsen, T. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32 (2), 127-150. doi: 10.1177/1053815110362991
- Burke, C. S., Stagl, K. C., Klein, C., Goodwin, G. F., Salas, E., & Halpin, S. M. (2006). What type of leadership behaviors are functional in teams? A meta-analysis. *Leadership Quarterly*, 17(3), 288-307. doi:10.1016/j.leaqua.2006.02.007
- Dunst, C. J., & Bruder, M. B. (2006). Early intervention service coordination models and service coordinator practices. *Journal of Early Intervention*, 28(3), 155-165. doi:10.1177/105381510602800301
- Garvis, S., Kirkby, J., McMahon, K., & Meyer, C. (2015). Collaboration is key: The actual experience of disciplines working together in child care. *Nursing & Health Sciences*, 18(1), 44-51. doi:10.1111/nhs.12226
- Graves, K. N., & Shelton, T. L. (2007). Family empowerment as a mediator between family-centered systems of care and changes in child functioning: Identifying an important mechanism of change. *Journal of Child and Family Studies*, *16*(4), 556-566. doi:10.1007/s10826-006-9106-1
- Hartmann, E. S. (2016). Understanding the everyday practice of individualized education program team members. *Journal of Educational & Psychological Consultation*, 26(1), 1-24. doi:10.1080/10474412.2015.1042975
- Kemp, P., & Turnbull, A. P. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants & Young Children*, 27(4), 305–324. doi:10.1097/IYC.0000000000000018
- Knoche, L., Kuhn, M., & Eum, J. (2013). "More time, more showing, more helping. That's how it sticks." The perspectives of early childhood coachees. *Infants & Young Children*, 26(4), 349-365. doi: 10.1097/IYC.0b013e3182a21935
- Nijhuis, B. J., Reinders-Messelink, H. A., de Blecourt, A. C., Hitters, W. M., Groothoff, J. W., Nakken, H., & Postema, K. (2007). Family-centered care in family-specific teams. *Clinical Rehabilitation*, *21*(7), 660-671. doi: 10.1177/0269215507077304
- Popp, T. K., & Wilcox, M. J. (2012). Capturing the complexity of parent-provider relationships in early intervention: The association with maternal responsivity and children's social-emotional development. *Infants and Young Children*, 25(3), 213-231. doi:10.1097/IYC.0b013e318258c63a

- Rakap, S., & Rakap, S. (2014). Parent-implemented naturalistic language interventions for young children with disabilities: A systematic review of single-subject experimental research studies. *Educational Research Review*, 13, 35-51. doi:10.1016/j.edurev.2014.09.001
- Roberts, M. Y., Kaiser, A. P., Wolfe, C. E., Bryant, J. D., & Spidalieria, A. M. (2014). Effects of the teach-model-coach-review instructional approach on caregiver use of language support strategies and children's expressive language skills. *Journal of Speech, Language, and Hearing Research, 57*(5), 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- Silow-Carroll, S., & Hagelow, G. (2010). Systems of care coordination for children: Lessons learned across state models. New York, NY: The Commonwealth Fund.
- Salisbury, C. & Cushing, L. (2013). Comparison of triadic and provider-led intervention practices in early intervention home visits. *Infants & Young Children*, 26(1), 28-41. doi: 10.1097/IYC.0b013e3182736fc0
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2015). Measuring the quality of family-professional partnerships in special education services. *Exceptional Children*, 72(1), 165-183. doi:10.1177/001440290507200104
- Yang, C. H., Hossain, S. Z., & Sitharthan, G. (2013). Collaborative practice in early childhood intervention from the perspectives of service providers. *Infants & Young Children*, 26(1), 57-73. doi:10.1097/IYC.0b013e3182736cbf

- Beneke, M. R., & Cheatham, G. A. (2016). Inclusive, democratic family–professional partnerships. *Topics in Early Childhood Special Education*, *35*(4), 234-244. doi:10.1177/0271121415581611
- Cheatham, G. A. (2011). Language interpretation, parent participation, and young children with disabilities. *Topics in Early Childhood Special Education*, *31*(2), 78-88. doi: 10.1177/0271121410377120
- Dunst, C., & Espe-Sherwindt, M. (2016). Family-centered practices in early childhood intervention. In B. Reichow, B. Boyd, E. Barton, & S. Odom (Eds.), *Handbook of early childhood special education* (pp. 37-55). Cham, Switzerland: Springer.
- Espe-Sherwindt, M. (2008). Family-centred practice: Collaboration, competency and evidence. Support for Learning, 23(3), 136-143. doi:10.1111/j.1467-9604.2008.00384.x

- Friedman, M., Woods, J., & Salisbury, C. (2012). Caregiver coaching strategies for early intervention providers: Moving toward operational definitions. *Infants and Young Children*, 25(1), 62-82. doi:10.1097/IYC.0b013e31823d8f12
- Haines, S. J., Gross, J. M., Blue-Banning, M., Francis, G. L., & Turnbull, A. P. (2015). Fostering family–school and community–school partnerships in inclusive schools using practice as a guide. *Research and Practice for Persons with Severe Disabilities*, 40(3), 227-239. doi: 10.1177/1540796915594141
- Hillier, S. L., Civetta, L., & Pridham, L. (2010). A systematic review of collaborative models for health and education professionals working in school settings and implications for training. *Education for Health*, 23(3), 1-12.
- McWilliam, R. A. (2010). *Routines-based early intervention: Supporting young children and their families*. Baltimore, MD: Paul H Brookes.
- Rouse, L. (2012). Family-centered practice: Empowerment, self-efficacy, and challenges for practitioners in early childhood education and care. *Contemporary Issues in Early Childhood*, *13*(1), 17-26. doi:10.2304/ciec.2012.13.1.17.

- Adams, R. C., Tapia, C., & The Council on Children with Disabilities. (2013). Early intervention, IDEA Part C services, and the medical home: Collaboration for best practice and best outcomes. *Pediatrics*, *132*(4), 1073-1088. doi:10.1542/peds.2013-2305
- An, M., & Palisano, R. J. (2013). Family–professional collaboration in pediatric rehabilitation: A practice mode. *Disability and Rehabilitation*, *36*(5), 434-440. doi:10.3109/09638288.2013.797510
- An, M., Palisano, R. J., Dunst, C. J., Chiarello, L. A., Yi, C., & Gracely, E. J. (2015). Strategies to promote family-professional collaboration: Two case reports. *Disability and Rehabilitation*, *38*(18), 1844-1858. doi:10.3109/09638288.2015.1107763
- Cheatham, G. A., Hart, J. E., Malian, I., & McDonald, J. (2012). Six things to never say or hear during an IEP meeting: Educators as advocates for families. *Teaching Exceptional Children*, 44(3), 50-57. doi: 10.1177/004005991204400306
- Dinnebeil, L., Spino, M. & McInnerney, W. (2011). Using implementation checklists to reinforce the use of child-focused intervention strategies. *Young Exceptional Children*, 14(2), 22-31. doi: 10.1177/1096250611407140

- Fettig, A., Schultz, T. & Ostrosky, M. (2013). Collaborating with parents in using effective strategies to reduce children's challenging behaviors. *Young Exceptional Children*, *16*(1), 30-41. doi: 10.1177/1096250612473127
- Fox, L. (2010). Helping families address challenging behavior and promote social development. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 237-260). New York, NY: Guilford Press.
- Hart, J. E., Cheatham, G., & Jimenez-Silva, M. (2012). Facilitating Quality Language Interpretation for Families of Diverse Students With Special Needs. *Preventing School Failure: Alternative Education for Children and Youth*, 56(4), 207-213. doi: 10.1080/1045988X.2011.645910
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes Publishing Company.
- Raver, S. A., & Childress, D. C. (2015). Collaboration and teamwork with families and professionals. In S. A. Raver & D. C. Childress (Eds.), *Family-centered early intervention: Supporting infants and toddlers in natural environments* (pp.31-53). Baltimore, MD: Brookes.
- Trute, B. (2013). Basic family-centred practice concepts and principles. In B. Trute & D. Hiebert-Murphy (Eds.), *Parenting with parents: Family-centred practice in children's services* (pp. 19-44). Toronto, Canada: University of Toronto Press.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centred service coordination in childhood health and disability services: The search for meaningful service outcome measures. *Child: Care, Health and Development, 34*(3), 367–372. doi:10.1111/j.1365-2214.2008.00819.x
- Turnbull, A. A., Turnbull, H. R., Erwin, E. J., Soodak, L. C., & Shogren, K. A. (2015). Families, professionals, and exceptionality: Positive outcomes through partnerships and trust. Washington, DC: Pearson.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25(2), 109-121. doi:10.1097/IYC.0b013e31824c0685
- Whitbread, K. M., Bruder, M. B., Fleming, G., & Park, H. J. (2007). Collaboration in special education: Parent-professional training. *Teaching Exceptional Children*, *39*(4), 6-14. doi:10.1177/004005990703900401

- Woodruff, G., & Shelton, T. L. (2006). The transdisciplinary approach to early intervention. In G. M. Foley & J. D. Hochman (Eds.), *Mental health in early intervention: Achieving unity in principles and practice* (pp. 81-110). Baltimore, MD: Brookes.
- Woods, J. J., Wilcox, M. J., Friedman, M., & Murch, T. (2011). Collaborative consultation in natural environments: Strategies to enhance family-centered supports and services. *Language, Speech, and Hearing Services in Schools, 42*(3), 379-392. doi:10.1044/0161-1461(2011/10-0016)
- **SEECSE.S7.1** Implement and evaluate leadership and models of collaborative relationships.

- Browder, D. M., Jimenez, B. A., Mims, P. J., Knight, V. F., Spooner, F., Lee, A., & Flowers, C. (2012). The effects of a "tell-show-try-apply" professional development package on teachers of students with severe developmental disabilities. *Teacher Education and Special Education*, 35(3), 212-227. doi:10.1177/0888406411432650
- Bruder, M. B., & Dunst, C. J. (2007). Relationship between Service Coordinator Practices and Early Intervention Services. *Journal of the American Academy of Special Education Professionals*, 16-29.
- Basu, S., Salisbury, C. L., & Thorkildsen, T. A. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32(2), 127-150. doi:10.1177/1053815110362991
- Garvis, S., Kirkby, J., McMahon, K., & Meyer, C. (2015). Collaboration is key: The actual experience of disciplines working together in child care. *Nursing & Health Sciences*, 18(1), 44-51. doi:10.1111/nhs.12226
- Graves, K. N., & Shelton, T. L. (2007). Family empowerment as a mediator between family-centered systems of care and changes in child functioning: Identifying an important mechanism of change. *Journal of Child and Family Studies*, *16*(4), 556-566. doi:10.1007/s10826-006-9106-1
- Hartmann, E. S. (2016). Understanding the everyday practice of individualized education program team members. *Journal of Educational & Psychological Consultation*, 26(1), 1-24. doi:10.1080/10474412.2015.1042975
- Nijhuis, B. J., Reinders-Messelink, H. A., de Blecourt, A. C., Hitters, W. M., Groothoff, J. W., Nakken, H., & Postema, K. (2007). Family-centered care in family-specific teams. *Clinical Rehabilitation*, *21*(7), 660-671. doi: 10.1177/0269215507077304

- Rouse, E. (2012). Partnerships in early childhood education and care: Empowering parents or empowering practitioners *Global Studies of Childhood*, 2(1), 14-25. doi:10.2304/gsch.2012.2.1.14
- Sheridan, S. Knocke, L., Kupzck, K., Edwards, C. & Marvin, C. (2011). Randomized trial examining the effects of parent engagement on early language and literacy: The Getting Ready intervention. *Journal of School Psychology*, 49(3), 361-383. doi:10.1016/j.jsp.2011.03.001
- Silow-Carroll, S., & Hagelow, G. (2010). Systems of care coordination for children: Lessons learned across state models. New York, NY: The Commonwealth Fund.
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2015). Measuring the quality of family-professional partnerships in special education services. *Exceptional Children*, 72(1), 165-183. doi:10.1177/001440290507200104

- Cousea, L. J., & Russo, H. L. (2006). Service-learning: Mentoring leadership skills in the experienced teacher. *Mentoring & Tutoring: Partnership in Learning, 14*(1), 33-48. doi: http://dx.doi.org/10.1080/13611260500432251
- Rouse, L. (2012). Family-centred practice: Empowerment, self-efficacy, and challenges for practitioners in early childhood education and care. *Contemporary Issues in Early Childhood*, *13*(1), 17-26. doi:10.2304/ciec.2012.13.1.17.
- Sheridan, S. Marvin, C. Knoche, L. & Edwards, C. (2008). Getting Ready: Promoting school readiness through a relationship-based partnership model. *Early Childhood Services*, 2(3), 149-172.
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2015). Measuring the quality of family-professional partnerships in special education services. *Exceptional Children*, 72(1), 165-183. doi:10.1177/001440290507200104
- Turnbull, A. P., Summers, J. A., Turnbull, R., Brotherson, M. J., Winton, P., Roberts, R., . . . Stroup-Rentier, V. (2007). Family supports and services in early intervention: A bold vision. *Journal of Early Intervention*, 29(3), 187-206. doi:10.1177/105381510702900301

Practice-based References

Lee, S. H., Palmer, S. B., Turnbull, A. P., & Wehmeyer, M. L. (2006). A model for parent-

- teacher collaboration to promote self-determination in young children with disabilities. *Teaching Exceptional Children*, 38(3), 36-41. doi: 10.1177/004005990603800305
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centred service coordination in childhood health and disability services: The search for meaningful service outcome measures. *Child: Care, Health and Development, 34*(3), 367–372. doi:10.1111/j.1365-2214.2008.00819.x
- Whitbread, K. M., Bruder, M. B., Fleming, G., & Park, H. J. (2007). Collaboration in special education: Parent-professional training. *Teaching Exceptional Children*, *39*(4), 6-14. doi:10.1177/004005990703900401
- Woodruff, G., & Shelton, T. L. (2006). The transdisciplinary approach to early intervention. In G. M. Foley & J. D. Hochman (Eds.), *Mental health in early intervention: Achieving unity in principles and practice* (pp. 81-110). Baltimore, MD: Brookes.
- **SEECSE.S7.2** Collaborate with stakeholders in developing and implementing positive behavior support plans to prevent and address challenging behavior.

Research-based References

- Hunt, P., Sota, G., Maier, J., Liboiron, N., & Bae, S. (2004). Collaborative teaming to support preschoolers with severe disabilities who are placed in general education early childhood programs. *Topics in Early Childhood Special Education*, 24(3), 123-142.
- McGill, P., Bradshaw, J., & Hughes, A. (2007). Impact of extended education/training in positive behaviour support on staff knowledge, causal attributions, and emotional responses. *Journal of Applied Research in Intellectual Disabilities*, 20(1), 41-51. doi: 10.1111/j.1468-3148.2006.00338.x
- Salisbury, C., Cambray-Engstrom, E., & Woods, J. (2012). Providers' reported and actual use of coaching strategies in natural environments. *Topics in Early Childhood Special Education*, 32(2), 88-98. doi:10.1177/0271121410392802

- Division for Early Childhood. (2014). *DEC position statement: The role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements
- Ostrosky, M., & Sandall, S. (Eds.) (2013). *Addressing young children's challenging behavior*. Los Angeles, CA: The Division of Early Childhood of the Council for Exceptional Children.

- Fox, L. (2010). Helping families address challenging behavior and promote social development. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 237-260). New York, NY: Guilford Press.
- Green, K. B., Robbins, S. H., & Bucholz, J. (in press). Maximizing the universal tier of The Teaching Pyramid for all young children. *Young Exceptional Children*.
- Steed, E. A., & Durand, V. M. (2013). Optimistic teaching: Improving the capacity for teachers to reduce young children's challenging behavior. *School Mental Health*, *5*(1), 15-24. doi:10.1007/s12310-012-9084-y

The contents of this report were developed, in part, under a grant from the U.S. Department of Education, #H325B120004. However, those contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. Project Officer, Dawn Ellis, Ph.D.