ECD Department

Program Review Proposal

December 2006

Introduction/Description and Impetus
· There have been many reports of increased numbers of children who have special needs who are “showing up” in classrooms with typically developing children.

· Students have expressed a need for additional training and education to help them serve the needs of these children in their classrooms.
· At the ECD Advisory meetings, directors of program have expressed the need for classroom teachers to develop skills in working with atypical children.

· There are changing policies in local school districts that are requiring instructional assistants to be trained in inclusive practices.
· There are new directions and thinking on best practices related to children with special needs.
· The state of California has established new competencies for those who work with children that involve understanding of and having an ability to work with children with special needs.

· We work closely with our ECD colleagues at LPC and have many meetings, workshops, and conferences related to these issues.

· As a demonstration program for the Program for Infant Toddler Care (PITC), we have a responsibility to demonstrate one of the core values of the program: the inclusion of children with special needs.
· As a lab school, we need to be up-to-date with changing requirements and trends.

· The Community College Personnel Preparation Project (Early Intervention Assistant Training Programs) funded under California Early Start will fund our work. Now is the time!
Murky, thorny or intractable issues

· Requires faculty time and energy.
· How do we build on the basic teacher skills already being taught; divergence from the ECD certificate.
· There is currently no full time faculty with this specialty.

· Providing an appropriate lab experience. Identification of qualified sites requires the creation of an appropriate assessment tool as well as time for observation.
· Overcoming fears of Children’s Center teachers as the school transitions into a lab where children with special needs are included.
· Student “discomfort” and fear of children with atypical needs.

· Requirements of meeting the provisions of the Americans with Disabilities Act (ADA).

· Creating and evaluating surveys takes time, money.

· Requires coordination among teachers, faculty and Children’s Center administrators to join theory and practice.

What we need to learn

· Faculty needs education and training on inclusion and special needs. We need a “lead” who will organize the project and develop an educational plan for faculty.
· Identify potential staff at every level.

· Create surveys to analyze the needs of students, directors in the community, staff and faculty.
· Survey needs of directors in community

· Integrate inclusion into existing courses as a requirement for state approved certificate.
· Upgrade Children’s Center facility to meet demand of children with special needs.
Goals /Outcomes

· State competencies infused in existing ECD courses.
· Development of new courses.
· Design and approval of new course curriculum that leads to an Intervention Specialist Assistant Certificate.
· Educated faculty, center staff and administrators on special needs and inclusion.
· A model lab for inclusion.

· Measurable increase and improvement in responsiveness to our students and the community as relates to children with special needs.
