
GEORGE MASON UNIVERSITY

COLLEGE OF EDUCATION AND HUMAN DEVELOPMENT

GRADUATE SCHOOL OF EDUCATION

EDSE 415/615 and EDUT 424/524

Early Intervention for Infants and Toddlers with Disabilities

Fall 2008
Mondays, 4:30 – 7:10
ENT 279
PROFESSOR:

Name: Nancy L. Seibel
Cell phone: 240-997-0288

Email: nseibel@gmu.edu

COURSE DESCRIPTION:
This course presents a social-ecological systems model for early intervention and will examine infants’ and toddlers’ developmental needs in the context of family, culture, community and society. This course provides students with an understanding of culturally, linguistically, and developmentally appropriate programs and practices providing services to infants and toddlers with varied disabilities and their families. This course takes a family-centered perspective and emphasizes the role of collaborative planning with families and caregivers in providing developmentally supportive environments. Students are expected to become familiar with the cultural context of the infants and toddlers with whom they are working by collecting information relating to family’s experience, including parent-child interaction. They will also become familiar with the range of developmental factors that may influence effectively matching families with programs and service providers. Special emphasis will be placed on a relation-based and reflective approach to service provision in a range of early intervention settings.
NATURE OF COURSE DELIVERY:

This course will taught using in-class lectures, small and large group discussions, cooperative learning groups, and online discussion on Blackboard.
COURSE OBJECTIVES:

This course is designed to enable students to

1. Discuss the social-ecological basis of early intervention.
2. Identify key concepts in infant mental health and the role of early intervention in supporting infant mental health
3. Demonstrate knowledge about families, communities, and developmentally appropriate practices.

4. Demonstrate knowledge of the cultural contexts of families, including community resources, and its implications for structuring supportive interventions.

5. Demonstrate the ability to learn from families via observations, interview, and other informal evaluation techniques.

6. Analyze key issues and controversies confronting early intervention today.
7. Describe key components of IDEA 2004 (P.L. 108-446), Part C, and discuss implications for state and local implementation.

PROFESSIONAL STANDARDS:

This course is part of the George Mason University, College of Education and Human Development, Graduate School of Education, Early Childhood Special Education Program for teacher licensure in the Commonwealth of Virginia in the special education area of early childhood education. This program complies with the standards for teacher licensure established by the Council for Exceptional Children, Division of Early Childhood, the major professional organization addressing Early Childhood Educations. As such the course objectives cover many of the competencies for assessment in Early Childhood Special Education.
REQUIRED COURSE MATERIALS AND TEXTS:

Online Resources– students download and print their own copies
IDEA (Individuals with Disabilities Act) 2004 (P.L. 108-446), Part C at

http://www.nectac.org/idea/Idea2004.asp
Individualized Family Service Plan (IFSP) form for the State of Virginia

http://www.infantva.org/pr-IFSP.htm

Textbooks

Barrera, I., Corso, R.M., & Macpherson. D. (2003). Skilled dialogue: Strategies for responding to cultural diversity. Baltimore, MD: Brookes Publishing
O’brien, M. (1997). Inclusive child care for infants and toddlers: Meeting individual needs. Baltimore, MD: Brookes Publishing
Powers, S., Ed. (2008). Autism spectrum disorders. Zero to Three Journal, 28(4). Washington, DC: ZERO TO THREE.

Shonkoff, J.P., & Meisels, S.J., Eds. (2000). Handbook of early intervention. New York, NY: Cambridge University Press.

RECOMMENDED TEXTBOOKS and MATERIALS
Carlson, V. J. & Harwood, R.L. (2000) Understanding and negotiating cultural differences concerning early developmental competence: The six raisin solution. Zero to Three Journal, December 1999-January 2000, 19-24.
Foley, G.M. & Hochman, J.D. (Eds) (2006). Mental health in early intervention: Achieving unity in principles and practice. Baltimore: Paul H. Brookes.
Harry B. (1992) Developing cultural self-awareness: The first step in values clarification for early interventionists, Topics in Early Childhood Special Education, 12(3), 333-350
Horn, Peterson & Fox (2007) No 9: Linking Curriculum to Child and Family Outcomes. Division for Early Childhood. http://www.dec-sped.org/publications.html
Lally, J.R., Griffin, A., Fenichel, E., Segal, M., Szanton, E. S., & Weissbourd, B. (2003) Caring for infants and toddlers in groups. Washington D.C: ZERO TO THREE

Martin, S. (2003). See how they grow: Infants and toddlers. Scarborough, Ontario: Thomson/Nelson.

COURSE REQUIREMENTS:

1. Attend all class sessions and participate actively in small and large group activities. If you anticipate being late or missing class, please leave a voice mail or send an email prior to class, with as much notice as possible.

2. Prepare for class by completing all reading assignments.
3. Participate in all Blackboard activities and download papers from Blackboard as needed
4. Complete written assignments on time. It is expected that assignments will be turned in on the due date. A pattern of late papers will affect grading. 10% of the total points will be deducted from late assignments. The last day for submitting late assignments is 12/15/08.No assignments will be accepted after this date.
5. Activate your gmu email account; all email from our Blackboard site will be sent only through that account.
Course Grading:

1. Participation and preparation for class

10%

Participation is graded according to the following criteria:

a) Attending all classes on time, unless prior arrangements have been made with the instructor;

b) Completing all assignments on time

c) Participating in large group discussions and activities on a regular basis;

d) Participating in small group discussions and activities on a regular basis;

e) Working as a collaborative group member, supporting the participation of classmates.

2. Case study discussion and reflection (5 @ 5 points each)

25%

Due on: see schedule below
3. Develop an IFSP from a vignette -10 points

10%

Due on: 10/6/08
4. Article summary and presentation on contemporary practices -10 points
10%

Due on: 11/17/08
5. Home Visit Analysis: Observation and presentation
- 25 points
25%

Due on: 11/24/08
6. Develop and present an Intervention Plan - 20 points

20%
Due on: 12-01-08
Grading Scale

A = 92-100

A - = 89-91

B+ = 86-88

B = 83-85

B- = 77-82

C = 70-76

F = Below 70

COLLEGE OF EDUCATION AND HUMAN DEVELOPMENT STATEMENT OF EXPECTATIONS:

The Graduate School of Education (GSE) expects that all students abide by the following:

Students are expected to exhibit professional behavior and dispositions. See gse.gmu.edu for a listing of these dispositions.

Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.

Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at

the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc or call 703-993-2474 to access the DRC.

PROPOSED CLASS SCHEDULE
	No.
	Date
	 Topic & Assignments
	 Readings

	1
	8/25/08
	Course Overview
Centrality of Relationships in Early Intervention
	· Obrien, Chapter 3
· Berrera & Corso, Chapter 1

· Shonkoff, Chapter 7

	
	9/1/08
	Labor Day, University Closed
	Enjoy a break!

	2
	9/8/08
	Core Concepts In Infant, Toddler, and Family Social-Emotional Development
	· Shonkoff, Chapter 3
· http://www.cdc.gov/ncbddd/autism/actearly/interactive/
· http://www.umext.maine.edu/onlinepubs/PDFpubs/4170.pdf - Parenting Growing With Your Child

	3
	9-15-08
	IDEA Part C -Guest Lecturer – Eva Thorp

Part C Services in Virginia Individual Family Service Plans (IFSP)

Transition from Part C to Part B
Due: Case Study Written Reflection and In-Class Discussion
	· Shonkoff, Chapters 1 and 18

· http://www.infantva.org/pr-IFSP.htm - Virginia IFSP Form
· http://www.infantva.org/documents/pr-Transition.pdf - Transition from Part C to Part B

· Case Study

	4
	9/22/08
	Concepts and Skills in Family-Centered Practice
Due: Case Study Written Reflection and In-Class Discussion
	· Barrera & Corso, Chapters 2, & 3
· Handout – Hanson & Lynch, Communicating and Collaborating with Families
· Case study

	5
	9/29/08
	Skilled Dialogues with Families
	Barrera & Corso, Chapters 4, 5 & 6
Shonkoff, Chapter 5

	5
	10/6/08
	Learning From Families – Guest – Parent
In Class Assignment: Small Groups use assigned Family Vignette to Develop IFSP

	Barrera & Corso, Chapters 7 & 8
Shonkoff, Chapter 12
BlackBoard Questions to Ask Parents

Reflective Parent Interview (Axtman & Detweiler)
Virginia IFSP form

	7
	10/14/08

NOTE:

Class is meeting Tuesday
	Home Visits in Early Intervention

Natural Environments and Family Guided Routines

Due: Case Study Written Reflection and In-Class Discussion
	· Shonkoff, Chapter 27
· BlackBoard: Natural Environments & Individualized Family Service Plans Questions and Answers
· Blackboard– Eco Map: EI Home Visiting
Case Study – Lamper Family

	No.
	Date
	 Topic & Assignments
	 Readings

	8
	10/20/08
	Dilemmas in Working Closely with Young Children and Their Families

	· instructor handouts
· Case study – Only Time Will Tell

· Shonkoff Chapter 6

	9
	10/27/08
	Caring for Infants and Toddlers in Groups Developing Intervention Plans
Due: Case Study Written Reflection and In-Class Discussion
	O’Brien, Chapters 2, 5,7

	10
	11/3/08
	Individual Child Assessment
Due: Case Study Written Reflection and In-Class Discussion
	Shonkoff, Chapter 11

Martin, Chapter 2 on e reserve

Barrera & Corso, Chapter 9

http://www.infantva.org/documents/pr-EvaluationAssessmentQA.pdf - Evaluation and Assessment Questions and Answers

	11
	11/10/08
	Understanding Maltreatment of Infants and Toddlers

Due: Case Study Written Reflection and In-Class Discussion
	· Blackboard Articles Folder: Do chronic conditions increase young children’s risk of maltreatment?; Maltreatment of Children With Disabilities; NASCAW Research Brief
· Case Study

	12
	11/17/08
	Contemporary Practices in Early Intervention

Due: Article summary and presentation on contemporary practices

	· ZERO TO THREE Journal –Autism Spectrum Disorders
· MCAT Screener, Scoring and Follow Up Interview, link posted in Blackboard Web Link folder

· BlackBoard Article File: How Do I Decide What Approach To Take With My Child Who Has Autism

	13
	11/24/08
	Reflective and Relationship-Based Practice in Early Intervention
Due: Home Visit Analysis, Discussion

	· BlackBoard Articles File: Relationship-Based Approach To EI; Early Intervention: Is Being a Good SLP Good Enough?

	14
	12/1/08
	Infant Mental Health in Early Intervention
	· Pawl & Milburn Chapter

	
	12/8/08
	Reading Day, no class
	

	15
	12/15/08
	Final Class Intervention Plan Presentation

Due: Presentation and Written IFSP Intervention Plan
	

COURSE ASSIGNMENTS

Case Study Reflection and Discussion (Total points – 25 / 5 points each)

See schedule above for due dates
For each case study assigned write a two to three page paper to include the following:

· Identify the problem(s) – What has gone wrong in the situation? With which issues are the various characters in the case study struggling? What can be done to improve the situation? (2 points)

· Identify available options – What could the service providers featured in the case study do to improve the situation? Without changing the circumstances in the case study what short term and long term solutions are available? (1 point)

· Evaluate the pros and cons – Of all the options for handling the situation, which has the highest likelihood of producing the desired results? What are the pros and cons of each option? (1 points)

· Choose the best option – Given the pros and cons of each option, which option should be implemented in this situation and why? (1 point)

Individualized Family Service Plan Development (IFSP) (10 points)

This is an in class group activity where the group will be given a vignette about family with a child who is eligible to receive early intervention services. The students are required to determine the family’s resources, priorities, and concerns and then generate long term outcomes (functional goals) and short term goals for the IFSP.

· Based on the information you have about the family list their resources, priorities and concerns related to enhancing the child’s development. (2 points)

· Write two long term outcomes (functional goals) for the child and family. This is a statement of what the family would like to see happen as a result of early intervention services. The outcomes may be developmental goals for the child or be related to the family’s ability to enhance the child’s development. The outcome must be functionally stated, in family terms and measurable. (2 points)

· For each long term outcome write three short term goals. Short term goals are building blocks that lead to the achievement of the long term outcome. These goals should be written from the perspective of what the child should be able to accomplish, should represent an end result, and should be functional and measurable. (6 points)

Article summary and presentation on contemporary practices (10 points)
Due on: 11/17/08
The instructor will give you an article on contemporary practices. You will be required to read the article, summarize the key issues identified in the article (4 points) in a written paper and discuss them in relation to the readings from your textbooks (4 points). You will be required to present this information in class and identify two important questions for discussion (2 points).
Home Visit: Observation and presentation
 (25 points)

Written Analysis Due 11/24/08

Conduct at least one home visit for at least one hour with a parent of a child from birth to age 3 years. Try to visit a family whose cultural, ethnic or racial background is different in some way(s) from your own. Meet with both of the parents (or other caregiving adults) if possible. If the parent prefers not to meet at home, have them choose a setting that is comfortable for them, so long as it is not your school. Learn about their experiences as parents, their goals, hopes and dreams for their child. If possible, observe the parent’s interactions with their child. Elements to consider:
· Describe the context, the participants and the interactions. (5 points)

a. Where did you meet; what was the setting like?

b. Who was present?

c. How did the parent(s) interact with you?

d. What behaviors did you notice in the parents and the child?

e. What were the parent-child interactions like?

· Talk with the parent in order to learn about things such as: (5 points)

a) Their perceptions of their child

b) Their description of what it’s like to be a parent

c) Their hopes, dreams and goals are for their child.

· Analyze the visit from the perspectives of the various participants, as examples: (5 points)

a) Your own, the parents’, the child’s. What did each participant experience?

b) Use your capacity for careful observation to hypothesize about the parents’ and child’s perceptions and/or feelings.

c) Based on the information you have about the possible meanings of the parents’ and the child’s behavior. Note the plural, there may be two or more possible meanings to consider!

· Use the class readings and discussions to date to analyze the home visit. For example: (5 points)

a) Discuss the ecological model and its usefulness in helping you understand the members of this family.

b) What relationship-building skills did you use in connecting with this family?

c) How could you incorporate the family’s cultural beliefs, or hopes and dreams for their child into an intervention plan if you were returning for a future visit?

· What questions do you have as a result of this visit? The questions may relate to: (5points)

a) The parent, child, family

b) You and your own experience during the visit

c) Ideas, themes, theories, concepts from this class

Intervention Plan (20 points)

Due on: 12/15/08
Students will design an intervention plan for child and family from the group project IFSP assignment. A one page intervention plan will be written and students will present their intervention plans to the rest of the class.

· Choose one short term goal from the IFSP.

· Identify two natural learning opportunities or daily activities where the intervention plan will be implemented. (4 points)

· Design two activities for the child and family for each of the natural learning opportunities that will facilitate meeting the short term goal. (10 points)

· Each student will have ten minutes to present their intervention plan. Presentations must be interactive and creative. (6 points)

1 | Page

