

Agenda You will learn more about: > The everyday context of families with young children with disabilities > Strategies for enhancing program systems that support families of young children with disabilities > Professional development strategies for staff

What is it like to have a young child with a disability?

Welcome to Holland

		etting Go Of Expectations: Kubler-Ross Stages of Grief
, • •	Stage	Description
	Denial	"This can't be happening to me!"
	Anger	"Life isn't fair. Why is this happening to me?"
	Bargaining	"If I do this, it won't happen and everything will be fine."
	Depression	"Who cares anymore? I give up."
	Acceptance	"It's happening and I can handle it."
		• • • • • • • • • • • • • • • • • • • •

The Role of Routines	
What are Routines? • Predictable • Functional • Happen many times across the day (Woods, Kashinath, & Goldstein, 2004)	
The Role of Routines	
Types of Routines? Play Caretaking Social Learning Activities Community and Family (Jennings, Hanline, & Woods, 2012)	
The Role of Routines	
From Results Matter: Colorado Department of Education https://www.cde.state.co.us/resultsmatter/blakesstory	

Consider:

- 1. How do the details of a family's daily life help you understand their experience?
- 2. How does your interaction with families:
- Build on their strengths?Help them deal with their challenges?
- Support them in their daily lives?Drive their vision for their child's future?

Strategies for Engaging Families of Young Children with Disabilities Supportive Two-Way Collaboration Transitions at Communication with Families and Program Entrance Systems Specialists

Supportive Transition at Program Entrance

- Welcoming strategies
- Presenting an inclusive physical environment
- Gathering relevant information
- Connecting with mentor family

Onlif's Name:		Id/Yamily information	
Partification's Name	_	Preferred Plane Number	
Parent/Suantan's Name		Preferred Please Number:	
	Sention 2: Services		
Service Coordinator	Marian 2 Services	ice:	man.
Plane:		Prope Number:	
fmel		(mail:	
SA.		rs.	
Phone Number:		Phone Number	
(mail:		Small Small Merker	
Special Instruction Floora Number:		Descriptions	
Pleas Number:		(mail:	
Other		Dilham.	
Phone Number:		Phone Number:	
Empli		Email:	
	Section 5 Se	rote Summary	
Problem	Amount	of Service	Shelde
CC Special Instructor	J Amer Jaymen	40	2" and 3" Mankeys, 2003
	Section & Out	some Summary	
Outcome #1			
Outcome #2			
Outcome #1			
Outcome #1			

Supportive Transitions at Program Entrance

- Partnering with early intervention providers
- Summarizing specialized services with an IFSP-At-A-Glance form
 - Contact Information
 - Service Providers
 - Schedule
 - Outcomes

Supportive Transitions at Program Entrance

- Implementing screening and referral practices
- referral practices

 Why screening?

 Screening tools

 Referral practices
- Screening tools
 Referral practices
- Ensuring staff Understand typical child
 - development
 - Identify developmental red flags
 - Know how to share information with families (particularly difficult information)
 - Partner well with other professionals

Two-Way Communication Systems

- Provide multiple ways to communicate
- Are efficient & effective
- Promote strong relationships

ROUTINE	IFSP OUTCOME	STRATEGIES
Arrival		
Feeding		
Tummy Time		
Diapering		

Collaboration with Families & Specialists

- Teaming Strategies
 - Routine Matrix for Infants
- Teaming on the fly
- Team meetings

Community Partnerships

Some Strategies

- Specialized Training for Teaching Staff
- Coaching on Partnering with Families
- Resources to Support Conversations with Family Members

Special Quest | Management of the Management of

Being an Effective Mentor Coach

"A Mentor-Coach is a journey guide—someone who walks beside another on her journey, Mentor-Coaches support professional development and work to build excellence in the daily practice of teaching staff. Teachers benefit from the support they receive from a more experienced professional who helps them reach their goals and share their challenges."

- JoAn Knight Herron

