

ENGAGING FAMILIES OF CHILDREN WITH DISABILITIES:

**Systematically Planning to Create Positive
Experiences and Meet Expectations**

OBJECTIVES:

- Describe diverse family structures and cultures
- Explore family experiences when discovering and managing disability
- Identify strategies for supporting families of children with disabilities

POLL #1

ECOLOGICAL SYSTEMS THEORY

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY CHARACTERISTICS

- Family factors: family size, cultural background, primary and secondary language, geographic location, religious affiliation

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY CHARACTERISTICS

- Family factors: family size, cultural background, primary and secondary language, geographic location, religious affiliation
- Individual factors: health, education, personality, coping styles

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY CHARACTERISTICS

- Family factors: family size, cultural background, primary and secondary language, geographic location, religious affiliation
- Individual factors: health, education, personality, coping styles
- Risk factors: poverty, substance abuse, domestic/community violence

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY INTERACTIONS

- Marital

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY INTERACTIONS

- Marital
- Parental

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY INTERACTIONS

- Marital
- Parental
- Sibling

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY INTERACTIONS

- Marital
- Parental
- Sibling
- Extended family relationships

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic
- Daily care

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic
- Daily care
- Self-esteem

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic
- Daily care
- Self-esteem
- Spiritual

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic
- Daily care
- Self-esteem
- Spiritual
- Recreation

THE TURNBULL'S FAMILY SYSTEMS THEORY - FAMILY FUNCTIONS

- Affection
- Socialization
- Economic
- Daily care
- Self-esteem
- Spiritual
- Recreation
- Education

THE TURNBULL'S FAMILY SYSTEMS THEORY – FAMILY FUNCTIONING WITHIN LIFE STAGES

- Typical developmental stages
 - Birth and early childhood (0 – 8)
 - Childhood (8 – 11)
 - Adolescence (11 – 21)
 - Adulthood (21 +)

And the transitions between each

CULTURAL CONSIDERATIONS

- Definitions of “Nuclear Family”

CULTURAL CONSIDERATIONS

- Definitions of “Nuclear Family”
- Family leadership and decision making

CULTURAL CONSIDERATIONS

- Definitions of “Nuclear Family”
- Family leadership and decision making
- Culturally responsive communication

CULTURAL CONSIDERATIONS

- Definitions of “Nuclear Family”
- Family leadership and decision making
- Culturally responsive communication
- Relationships with cultural community leaders

CULTURAL CONSIDERATIONS

- Definitions of “Nuclear Family”
- Family leadership and decision making
- Culturally responsive communication
- Relationships with cultural community leaders
- Continuous reflection

Knowing
your own experiences
can help you identify
how to
adapt or accommodate
for the
different experiences
of *others*

POLL #2

SELF-ASSESSMENT RESOURCE

- Promoting Cultural & Linguistic Competence: Self-Assessment Checklist for Personnel Providing Services and Supports in Early Intervention and Early Childhood Settings (from the National Center on Cultural Competence):
<http://nccc.georgetown.edu/documents/ChecklistEIEC.pdf>

ONE FAMILIES' STORY

**WHEN YOU ENROLLED YOUR SON
IN THE PROGRAM, HOW DID THEY
LEARN ABOUT YOUR FAMILY?**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – ENROLLMENT

- How do you:
 - Welcome **all** families

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – ENROLLMENT

- How do you:
 - Welcome **all** families
 - Partner with special education partners **during** enrollment

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – ENROLLMENT

- How do you:
 - Welcome **all** families
 - Partner with special education partners **during** enrollment
 - Gather relevant information

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – ENROLLMENT

- How do you:
 - Welcome **all** families
 - Partner with special education partners **during** enrollment
 - Gather relevant information
 - Use or implement screening and referral practices (See Watch Me Thrive: Birth to Five)

**WHAT WOULD HAVE BEEN THE BEST
WAY FOR PROGRAMS TO SHARE
THEIR OBSERVATIONS WITH YOU?**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families
 - **Build** positive relationships with other providers

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families
 - **Build** positive relationships with other providers
 - Keep families informed

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families
 - **Build** positive relationships with other providers
 - Keep families informed
 - Stay informed of special education and related services

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families
 - **Build** positive relationships with other providers
 - Keep families informed
 - Stay informed of special education and related services
 - Share information with other providers

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – COMMUNICATION

- How do you:
 - **Maintain** positive relationships with families
 - **Build** positive relationships with other providers
 - Keep families informed
 - Stay informed of special education and related services
 - Share information with other providers
 - Stay “**on message**”

**WHAT KIND OF TRAINING AND
SUPPORT DO YOU THINK STAFF
NEEDED?**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – HUMAN RESOURCES

- How do you:
 - Ensure staff:
 - Understand typical child development
 - Can identify developmental red flags
 - Know how to share information with families
 - Partner well with special education partners

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – HUMAN RESOURCES

- How do you:
 - Ensure staff:
 - Understand typical child development
 - Can identify developmental red flags
 - Know how to share information with families
 - Partner well with special education partners
 - Provide ongoing support to enhance staff-family relationships

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – HUMAN RESOURCES

- How do you:
 - Ensure staff:
 - Understand typical child development
 - Can identify developmental red flags
 - Know how to share information with families
 - Partner well with special education partners
 - Provide ongoing support to enhance staff-family relationships
 - Problem-solve challenges as they arise

**ONCE THE PROGRAM SHARED
THEIR CONCERNS, HOW DID THEY
WORK WITH YOU TO PLAN TO
SUPPORT HIS NEEDS?**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – PLANNING

- How do you:
 - Use **existing information** to plan for families of children with disabilities

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – PLANNING

- How do you:
 - Use **existing information** to plan for families of children with disabilities
 - Make all family activities **accessible**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – PLANNING

- How do you:
 - Use **existing information** to plan for families of children with disabilities
 - Make all family activities **accessible**
 - **Individualize** for families of children with disabilities

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – PLANNING

- How do you:
 - Use **existing information** to plan for families of children with disabilities
 - Make all family activities **accessible**
 - **Individualize** for families of children with disabilities
 - **Collaborate** with partners to address comprehensive needs and reduce duplication

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – PLANNING

- How do you:
 - Use **existing information** to plan for families of children with disabilities
 - Make all family activities **accessible**
 - **Individualize** for families of children with disabilities
 - **Collaborate** with partners to address comprehensive needs and reduce duplication
 - Represent the **diversity** of family cultures and structures in planning

**WHAT KIND OF INFORMATION
DID THEY COLLECT ABOUT YOUR
SON'S DEVELOPMENT?
DO YOU KNOW HOW THEY USED
IT?
DID YOU HAVE ACCESS TO IT?**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD- KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD- KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**
 - Collect information from families and partners

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD- KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**
 - Collect information from families and partners
 - Track and maintain relevant information

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD-KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**
 - Collect information from families and partners
 - Track and maintain relevant information
 - Protect families' **confidentiality**

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD- KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**
 - Collect information from families and partners
 - Track and maintain relevant information
 - Protect families' **confidentiality**
 - **Link** your information with your partners

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – DOCUMENTATION/RECORD-KEEPING

- How do you:
 - Obtain and record parental/guardian **consent**
 - Collect information from families and partners
 - Track and maintain relevant information
 - Protect families' **confidentiality**
 - **Link** your information with your partners
 - **Provide families** with information about how you collect, track, and maintain their information

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – MONITORING/PROGRAM REVIEW

- How do you:
 - Review the **level** of family engagement

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – MONITORING/PROGRAM REVIEW

- How do you:
 - Review the **level** of family engagement
 - **Engage** families in evaluation/assessment

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – MONITORING/PROGRAM REVIEW

- How do you:
 - Review the **level** of family engagement
 - **Engage** families in evaluation/assessment
 - Determine success in meeting family's needs

SYSTEMIC APPROACHES TO FAMILY ENGAGEMENT – MONITORING/PROGRAM REVIEW

- How do you:
 - Review the **level** of family engagement
 - **Engage** families in evaluation/assessment
 - Determine success in meeting family's needs
 - **Use** monitoring or review information to make programmatic changes

OUR SON TODAY AT AGE 15

- Poor eye contact
- People confuse him
- Lacks organization

BUT...

- Best big brother
- 3.9 GPA, all honors
- Great friend
- Loving and helpful

MOVING FROM LEARNING AND UNDERSTANDING TO PLANNING

SIDE NOTE: THE BENEFITS OF FORMAL WRITTEN AGREEMENTS

- Mechanism for relationship building
- Supports organizations in blending approaches
- Streamlines planned activities
- Works out the “kinks”

PULLING SYSTEMS TOGETHER FOR INCLUSIVE ENVIRONMENTS

NOW WHAT?

- Ask families to get involved

NOW WHAT?

- Ask families to get involved
- Review existing information

NOW WHAT?

- Ask families to get involved
- Review existing information
- Break things down into actionable tasks

NOW WHAT?

- Ask families to get involved
- Review existing information
- Break things down into actionable tasks
- Work step-by-step

NOW WHAT?

- Ask families to get involved
- Review existing information
- Break things down into actionable tasks
- Work step-by-step
- Collaborate with partners and community advocates

NOW WHAT?

- Ask families to get involved
- Review existing information
- Break things down into actionable tasks
- Work step-by-step
- Collaborate with partners and community advocates
- Prioritize what matters most to your program

POLL #3

RESOURCES

- Early Childhood News Update

<https://earlychildhoodnewsupdate.wordpress.com>

- The Beach Center on Family and Disability

<http://www.beachcenter.org/>

- Center for Parent Information and Resources

<http://www.parentcenterhub.org>

- Harvard Family Research Center

<http://www.hfrp.org>

QUESTIONS

CONTACT INFORMATION

Amanda Schwartz, Ph.D.
Amanda Schwartz Consulting
a_l_schwartz@edc.org

