

Literature Report

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

Standard 1: Learner Development and Individual Learning Differences

Research-based References

- Bronfenbrenner, U. (1992). Six theories of child development: Revised formulations and current issues (pp.187-248). In R. Vasa (Ed.). *Annals of child development* Philadelphia, PA: Kingsley.
- Charlesworth, R. (2014). *Understanding child development* (9th ed.). Belmont, CA: Wadsworth.
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- Vygotsky, L. (1986). *Thought and Language*. Cambridge, MA: MIT Press.

- Algood, C. L., Harris, C., & Hong, J. S. (2013). Parenting success and challenges for families of children with disabilities: An ecological systems analysis. *Journal of Human Behavior in the Social Environment*, 23(2), 126-136. doi:10.1080/10911359.2012.747408
- Charlesworth, R. (2014). *Understanding child development* (9th ed.). Belmont, CA: Wadsworth.
- Crain, W. (2016). *Theories of development: Concepts and applications* (6th ed.). New York: Routledge.
- 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.
- Emery, R. E. (2014). Families as systems: Some thoughts on methods and theory. In S. M. McHale, P. Amato, & A. Booth (Eds.), *Emerging methods in family research* (pp. 109-124). Switzerland: Springer International Publishing.
- Empson, J. M., & Walker, A. (2015). *Atypical child development in context* (2nd ed.). London: Palgrave.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8

- Fidler, D. J., Lunkenheimer, E., & Hahn, L. (2011). Emerging behavioral phenotypes and dynamic systems theory. In D. J. Fidler (Ed.), *International review of research in developmental disabilities: Early development in neurogenetic disorders* (pp. 17-42). Waltham, MA: Academic Press. doi:10.1016/b978-0-12-374478-4.00002-2.
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504
- Keenan, T., Evans, S., & Crowley, K. (2016). *An introduction to child development* (3rd ed.). London: SAGE Publications.
- McCartney, K., & Phillips, D. (Eds.). (2011). *Blackwell handbook of early childhood development*. Hoboken, NJ: John Wiley & Sons.
- Mercer, N., & Howe, C. (2012). Explaining the dialogic processes of teaching and learning: The value and potential of sociocultural theory. *Learning, Culture and Social Interaction*, *1*(1), 12-21. doi:10.1016/j.lcsi.2012.03.001
- Newman, B. M., & Newman, P. R. (2016). *Theories of human development* (2nd ed.). New York: Psychology Press.
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- 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). Switzerland: Springer International.
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13 (1-2), 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- Sheridan, M., Sharma, A., & Cockerill, H. (2014). *Mary Sheridan's from birth to five years: Children's developmental progress* (4th ed.). New York: Routledge.

- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Tseng, V., & Seidman, E. (2007). A systems framework for understanding social settings. American Journal of Community Psychology, 39(3-4), 217-228. doi:10.1007/s10464-007-9101-8

- Copple, C., & S. Bredekamp, (Eds.). (2009). Developmentally Appropriate Practice in Early Childhood Programs Serving Children from Birth through Age 8. 3rd ed. Washington, DC: NAEYC.
- 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). Switzerland: Springer International.
- 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.
- **ECSE.K1.2:** Biological and environmental factors that affect pre-, peri-, and postnatal development and learning.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.
- Brophy-Herb, H. E., Lee, R. E., Nievar, M. A., & Stollak, G. (2007). Preschoolers' social competence: Relations to family characteristics, teacher behaviors and classroom climate. *Journal of Applied Developmental Psychology*, 28(2), 134-148. doi:10.1016/j.appdev.2006.12.004
- Choi, W. H. H., Lee, G. L., Chan, C. H. Y., Cheung, R. Y. H., Lee, I. L. Y., & Chan, C. L. W. (2012). The relationships of social support, uncertainty, self-efficacy, and commitment to prenatal psychosocial adaptation. *Journal of Advanced Nursing*. 68(12) doi:10.1111/j.1365-2648.2012.05962.x
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews v4 n5.pdf

- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, *5*, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Keels, M. (2009). Ethnic group differences in Early Head Start parents' parenting beliefs and practices and links to children's early cognitive development. *Early Childhood Research Quarterly*, 24(4), 381-397. doi:10.1016/j.ecresq.2009.08.002
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.
- 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 & Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247
- Lengua, L. J., Honorado, E., & Bush, N. R. (2007). Contextual risk and parenting as predictors of effortful control and social competence in preschool children. *Journal of Applied Developmental Psychology*, 28(1), 40-55. doi:10.1016/j.appdev.2006.10.001
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x

- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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

- Black, K. & Lobo, M. (2008). A conceptual review of family resilience factors. *Journal of Family Nursing*, 14(1), 33-55. doi: 10.1177/1074840707312237
- Conger, R. D., & Donnellan, M. B. (2007). An interactionist perspective on the socioeconomic context of human development. *Annual Review of Psychology*, *58*, 175-199. doi: 10.1146/annurev.psych.58.110405.085551
- 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.
- Empson, J. M., & Walker, A. (2015). *Atypical child development in context* (2nd ed.). London: Palgrave.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233

- 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). Switzerland: Springer International.
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13(1-2), 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*, 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Thomason, A., & La Paro, K. M. (2009). Measuring the quality of teacher-child interactions in toddler child care. *Early Education and Development*, 20(2), 285-304.
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, *35*, 36-43. doi:10.3109/13668250903496328
- Tseng, V., & Seidman, E. (2007). A systems framework for understanding social settings. American Journal of Community Psychology, 39(3-4), 217-228. doi:10.1007/s10464-007-9101-8
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13(4), 330-338. doi:10.1002/mrdd.20177
- Wills, T. A., & Ainette, M. G. (2012). Social networks and social support. In A. Baum, T. A. Revenson, & J. Singer (Eds.), *Handbook of health psychology* (2nd ed., pp. 465-492). New York, NY: Psychology Press.
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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
- Cumming, T., & Wong, S. (2012). Professionals don't play: Challenges for early childhood educators working in a transdisciplinary early intervention team. *Australasian Journal of Early Childhood*, *37*(1), 127-135. Retrieved from https://search.informit.com.au/documentSummary;dn=217026458449265;res=IELHSS
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.
- Piña, P., Nash, K. T., Boardman, A., Polson, B., & Panther, L. (2015). Engaging children and families in culturally relevant literacies. *Journal of Family Strengths*, *15*(2), Article 3. Retrieved from http://digitalcommons.library.tmc.edu/jfs/vol15/iss2/3/
- 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. Retrieved from www.researchgate.net
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1(2), 137-154
- **ECSE.K1.3:** Specific disabilities, including the etiology, characteristics, and classification of common disabilities in infants and young children, and specific

implications for development and learning in the first years of life.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, *4*(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf
- 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. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M.J. (2008).). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. International Review of Research in Developmental Disabilities, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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

- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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

- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, 81(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family

- adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, 35(1), 36-43. doi:10.3109/13668250903496328
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13(4), 330-338. doi:10.1002/mrdd.20177
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- 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. Retrieved from www.researchgate.net

ECSE.K1.4: Impact of medical conditions and related care on development and learning.

Research-based References

DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.

- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, *4*(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf
- 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. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- 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). Switzerland: Springer International.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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
- 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

- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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

- Dunst, C.J. (2017). Family systems early childhood intervention. In H. Sukkar, C.J. Dunst, and J. Kirkby (Eds.). *Early childhood intervention: Working with families of young children with special needs* (pp. 38-60). Abingdon, Oxfordshire: Routledge.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, *35*(1), 36-43. doi:10.3109/13668250903496328
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13(4), 330-338. doi:10.1002/mrdd.20177
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- 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. Retrieved from www.researchgate.net

ECSE.K1.5: Impact of medical conditions on family concerns, resources, and priorities.

- 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
- Almasri, N., Palisano, R. J., Dunst, C., Chiarello, L. A., O'Neil, M. E., & Polansky, M. (2011). Profiles of family needs of children and youth with cerebral palsy. *Child: Care, Health and Development*, 38(6), 798-806.doi:10.1111/j.1365-2214.2011.01331.x
- Blacher, J. & Baker, B. L. (2007). Positive impact of intellectual disability on families. *American Journal on Mental Retardation*, 112(5), 330-348.
- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.

- Choi, W. H. H., Lee, G. L., Chan, C. H. Y., Cheung, R. Y. H., Lee, I. L. Y., & Chan, C. L. W. (2012). The relationships of social support, uncertainty, self-efficacy, and commitment to prenatal psychosocial adaptation. *Journal of Advanced Nursing*. 68(12), 2633-2645.doi:10.1111/j.1365-2648.2012.05962.x
- Davis, K., & Gavidia-Payne, S. (2009). The impact of child, family, and professional support characteristics on the quality of life in families of young children with disabilities. *Journal of Intellectual and Developmental Disability*, 34(2), 153-162. doi: 10.1080/13668250902874608
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
 - Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf
- 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. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.

- 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 & Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247
 - Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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
- Reichman, N. E., Corman, H., & Noonan, K. (2008). Impact of child disability on the family. *Maternal and child health journal*, 12(6), 679-683.
- Long, K. A., Kao, B., Plante, W., Seifer, R., & Lobato, D. (2015). Cultural and child-related predictors of distress among Latina caregivers of children with intellectual disabilities. *American Journal on Intellectual and Developmental Disabilities*, 120(2), 145-165. doi: 10.1352/1944-7558-120.2.145

- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8

- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. \doi:10.1177/0165025416668582
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13(1-2), 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Thomason, A., & La Paro, K. M. (2009). Measuring the quality of teacher-child interactions in toddler child care. *Early Education and Development*, 20(2), 285-304.
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, 35(1), 36-43. doi:10.3109/13668250903496328
- Tseng, V., & Seidman, E. (2007). A systems framework for understanding social settings. *American Journal of Community Psychology, 39(3-4)*, 217-228. doi:10.1007/s10464-007-9101-8
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, *13*(4), 330-338. doi:10.1002/mrdd.20177
- Wills, T. A., & Ainette, M. G. (2012). Social networks and social support. In A. Baum, T. A. Revenson, & J. Singer (Eds.), *Handbook of health psychology* (2nd ed., pp. 465-492). New York, NY: Psychology Press.

Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.
- Piña, P., Nash, K. T., Boardman, A., Polson, B., & Panther, L. (2015). Engaging children and families in culturally relevant literacies. *Journal of Family Strengths*, *15*(2), Article 3. Retrieved from http://digitalcommons.library.tmc.edu/jfs/vol15/iss2/3/
- 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.
- 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. Retrieved from www.researchgate.net
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1(2), 137-154

ECSE.K1.6: Factors that affect the mental health and social- emotional development of infants and young children.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.
- Choi, W. H. H., Lee, G. L., Chan, C. H. Y., Cheung, R. Y. H., Lee, I. L. Y., & Chan, C. L. W. (2012). The relationships of social support, uncertainty, self-efficacy, and commitment to prenatal psychosocial adaptation. *Journal of Advanced Nursing*. 68(12), 2633-2645. doi:10.1111/j.1365-2648.2012.05962.x
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
 - Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews_v4_n5.pdf
- 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. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.

- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.
- 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 & Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi: 10.1016/B978-0-12-386495-6.00003-5
- 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
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi: 10.1016/B978-0-12-386495-6.00003-5
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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
- Whittaker, J. E. V., Harden, B. J., See, H. M., Meisch, A. D., & T'Pring, R. W. (2011). Family risks and protective factors: Pathways to Early Head Start toddlers' social—emotional functioning. *Early Childhood Research Quarterly*, 26(1), 74-86. doi:10.1016/j.ecresq.2010.04.007

Chen, X., & French, D. C. (2008). Children's social competence in cultural context. *Annual Review of Psychology*, *59*, 591-616. doi 10.1146/annurev.psych.59.103006.093606

- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- Grusec, J. E. (2011). Socialization processes in the family: Social and emotional development. *Annual review of psychology*, 62, 243-269. doi: 10.1146/annurev.psych.121208.131650
- Halle, T. G., Whittaker, J. V., Zepeda, M., Rothenberg, L., Anderson, R., Daneri, P., ... & Buysse, V. (2014). The social—emotional development of dual language learners: Looking back at existing research and moving forward with purpose. *Early Childhood Research Quarterly*, 29(4), 734-749.
- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13(1-2), 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Thomason, A., & La Paro, K. M. (2009). Measuring the quality of teacher-child interactions in toddler child care. *Early Education and Development*, 20(2), 285-304.
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family

- adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, 35(1), 36-43. doi:10.3109/13668250903496328
- Tseng, V., & Seidman, E. (2007). A systems framework for understanding social settings. American Journal of Community Psychology, 39(3-4), 217-228. doi:10.1007/s10464-007-9101-8
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13(4), 330-338. doi:10.1002/mrdd.20177
- Wills, T. A., & Ainette, M. G. (2012). Social networks and social support. In A. Baum, T. A. Revenson, & J. Singer (Eds.), *Handbook of health psychology* (2nd ed., pp. 465-492). New York, NY: Psychology Press.
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28(1), 134-143.
- Piña, P., Nash, K. T., Boardman, A., Polson, B., & Panther, L. (2015). Engaging children and families in culturally relevant literacies. *Journal of Family Strengths*, *15*(2), Article 3. Retrieved from http://digitalcommons.library.tmc.edu/jfs/vol15/iss2/3/

- 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. Retrieved from www.researchgate.net
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1(2), 137-154
- ECSE.K1.7: Infants and young children develop and learn at varying rates.

- Bronfenbrenner, U. (1992) Six theories of child development: Revised formulations and current issues (pp.187-248). In R. Vasa (Ed.) Annals of child development Philadelphia, PA: Kingsley
- Chen, X., & French, D. C. (2008). Children's social competence in cultural context. *Annual Review of Psychology*, *59*, 591-616. doi 10.1146/annurev.psych.59.103006.093606
- Huaqing Qi, C., & Kaiser, A.P. (2003). Behavior problems of preschool children from low-income families: Review of the literature. *Topics in Early Childhood Special Education*, 23(4), 188-216.
- Iwaniec, D., Larkin, E., & Higgins, S. (2006). Research review: Risk and resilience in cases of emotional abuse. *Child & Family Social Work, 11(1)*, 73-82
- Keenan, H.T., Runyan, D.K., Marshall, S.W., Nocera, M.A., Merten, D.F., & Sinal, S.H. (2003) A population-based study of inflicted traumatic brain injury in young children. *Journal of the American Medical Association*, 290(5), 621-626
- Lewis, M., & Vitulano, L.A. (2003). Biopsychosocial issues and risk factors in the family when the child has a chronic illness. *Child and Adolescent Psychiatric Clinics of North America*, 12(3), 389-399
- Salem-Hartshorne, N., & Jacob, S (2004). Characteristics and development of children with CHARGE association/syndrome. *Journal of Early Intervention*, 26(4), 292-301
- Shonkoff, J.P., & Phillips, D.A. (Eds.) (2000) From neurons to neighborhoods: The science of early childhood development. Washington, DC: National Academy Press.
- Stanton-Chapman, T.L., Chapman, D.A., Kaiser, A.P., & Hancock, T.B. (2004) Cumulative risk and low-income children's language development. *Topics in Early Childhood Special Education*, 24(4), 227-237

- Vygotsky, L (1986) Thought and Language Cambridge, MA: MIT Press
- Wakschlag, L.S., Pickett, K.E., Cook, E., Benowitz, N.L., & Leventhal, B.L. (2002) Maternal smoking during pregnancy and severe antisocial behavior in offspring: A review. *American Journal of Public Health*, *92*(6), 966-974

- Empson, J. M., & Walker, A. (2015). *Atypical child development in context* (2nd ed.). London: Palgrave.
- Greenwood, C. R., Walker, D., Buzhardt, J. F., Howard, W. J., McCune, L., & Anderson, R. (2013). Evidence of a continuum in foundational expressive communication skills. *Early Childhood Research Quarterly*, 28(3), 540-554. doi:10.1016/j.ecresq.2013.02.006
- Rigby, P., & Gaik, S. (2007). Stability of playfulness across environmental settings: A pilot study. *Physical and Occupational Therapy In Pediatrics*, 27(1), 27-43. doi:10.1080/J006v27n01_03
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- Sheridan, M., Sharma, A., & Cockerill, H. (2014). *Mary Sheridan's from birth to five years: Children's developmental progress* (4th ed.). New York: Routledge.

Practice-based References

- 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.
- **ECSE.K1.8:** *Impact of child's abilities, needs, and characteristics on development and learning.*

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, *4*(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf

- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, 5, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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, 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- 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, 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.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*, 1102-1113. doi:10.1111/j.1365-2788.2008.01081.x

- 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
- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- Gramling, M. (2015). *The Great Disconnect in Early Childhood Education: What We Know Vs. What We Do.* St. Paul, MN: Redleaf Press
- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, 81(1), 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, *35*, 36-43. doi:10.3109/13668250903496328
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177

Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

Practice-based References

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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*, 519-526. doi:10.1007/s10643-009-0312-5
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- 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. Retrieved from www.researchgate.net
- ECSE.K1.9: Impact of language delays on cognitive, social-emotional, adaptive, play, temperament and motor development.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). Socioeconomic status, parenting, and child development. New York: Routledge.
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, *4*(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf

- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, 5, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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, 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- 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*, 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17, 102-114. doi:10.1111/j.1467-9507.2007.00417.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*, 1102-1113. doi:10.1111/j.1365-2788.2008.01081.x

- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*, 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, 35, 36-43. doi:10.3109/13668250903496328
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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*, 519-526. doi:10.1007/s10643-009-0312-5
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- 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. Retrieved from www.researchgate.net

ECSE.K1.10: Impact of language delays on behavior.

- Bornstein, M. H., & Bradley, R. H. (Eds.). (2012). *Socioeconomic status, parenting, and child development*. New York: Routledge.
- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf
- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, 5, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.

- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2014). Relationships between family risk and opportunity factors and parent and child functioning. *Journal of Educational and Developmental Psychology*, 4(2), 10-23. doi:10.5539/jedp.v4n2p10.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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, 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- 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, 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17, 102-114. doi:10.1111/j.1467-9507.2007.00417.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*, 1102-1113. doi:10.1111/j.1365-2788.2008.01081.x

- 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.
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8

- 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). Switzerland: Springer International.
- Li, J., & Julian, M. M. (2012). Developmental relationships as the active ingredient: A unifying working hypothesis of "what works" across intervention settings. *American Journal of Orthopsychiatry*, 82(2), 157–166. doi:10.1111/j.1939-0025.2012.01151.x
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Shonkoff, J. P. (2010). Building a new biodevelopmental framework to guide the future of early childhood policy. *Child Development*, *81*, 357-367. doi:10.1111/j.1467-8624.2009.01399.x
- Trute, B., Benzies, K. M., Worthington, C., Reddon, J. R., & Moore, M. (2010). Accentuate the positive to mitigate the negative: Mother psychological coping resources and family adjustment in childhood disability. *Journal of Intellectual and Developmental Disability*, *35*, 36-43. doi:10.3109/13668250903496328
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.

- 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*, 519-526. doi:10.1007/s10643-009-0312-5
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- 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. Retrieved from www.researchgate.net
- **ECSE.S1.1:** Develop, implement, and evaluate learning experiences and strategies that respect the diversity of infants and young children, and their families.

Research-based References

- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Durden, T. R., Escalante, E., & Blitch, K. (2015). Start with us! Culturally relevant pedagogy in the preschool classroom. *Early Childhood Education Journal*, 43(3), 223-232. doi: 10.1007/s10643-014-0651-8
- 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*, 207-319. doi:10.1111/j.1750-8606.2011.00223.x

- 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
- Fenton, A., Walsh, K., Wong, S., & Cumming, T. (2015). Using strengths-based approaches in early years practice and research. *International Journal of Early Childhood*, 47(1), 27-52. doi:10.1007/s13158-014-0115-8
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- Hanson, M.J. (2011). Developing Cross-Cultural Competence. In E.W. Lynch & M.J. Hanson

- (Eds.) Developing cross-cultural competence: A guide for working with children and families (4th ed.), pp.41-78. Baltimore, MD: Paul Brookes Publishing Company
- 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). Switzerland: Springer International.
- Harry, B. (2008). Collaboration with culturally and linguistically diverse families: Ideal versus reality. *Exceptional Children*, 74(3), 372-388. doi: 10.1177/001440290807400306
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504
- Morrison, K. A., Robbins, H. H., & Rose, D. G. (2008). Operationalizing culturally relevant pedagogy: A synthesis of classroom-based research. *Equity & Excellence in Education*, 41(4), 433-452. doi: 10.1080/10665680802400006
- Paris, D. (2012). Culturally sustaining pedagogy a needed change in stance, terminology, and practice. *Educational Researcher*, 41(3), 93-97. doi: 10.3102/0013189X12441244
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13, 7-18. doi:10.2478/v10215-011-0015-5

- Banerjee, R., & Guiberson, M. (2012). Evaluating young children from culturally and linguistically diverse backgrounds for special education services. *Young Exceptional Children*, 15(1). doi: 10.1177/1096250611435368
- 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
- Gay, G. (2010). *Culturally responsive teaching: Theory, research, and practice*. New York, NY: Teachers College Press.
- 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: Guilford Press.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes Publishing Company.

- Keengwe, J. (2010). Fostering cross cultural competence in preservice teachers through multicultural education experiences. *Early Childhood Education Journal*, *38*, 197-204. doi:10.1007/s10643-010-0401-5
- Piña, P., Nash, K. T., Boardman, A., Polson, B., & Panther, L. (2015). Engaging children and families in culturally relevant literacies. *Journal of Family Strengths*, *15*(2), Article 3. Retrieved from http://digitalcommons.library.tmc.edu/jfs/vol15/iss2/3/
- Robbins, S.H. (2016). The top five things every early childhood professional should know about supporting preschoolers with disabilities in inclusive settings. *Illinois Schools Journal*, 95(2), 164-186.
- **ECSE.S1.2:** Develop and match learning experiences and strategies to characteristics of infants and young children.

Research-based References

- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Durden, T. R., Escalante, E., & Blitch, K. (2015). Start with us! Culturally relevant pedagogy in the preschool classroom. *Early Childhood Education Journal*, *43*(3), 223-232. doi: 10.1007/s10643-014-0651-8
- 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*, 207-319. doi:10.1111/j.1750-8606.2011.00223.x

- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- 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). Switzerland: Springer International.
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504

- Morrison, K. A., Robbins, H. H., & Rose, D. G. (2008). Operationalizing culturally relevant pedagogy: A synthesis of classroom-based research. *Equity & Excellence in Education*, 41(4), 433-452. doi: 10.1080/10665680802400006
- Paris, D. (2012). Culturally sustaining pedagogy a needed change in stance, terminology, and practice. *Educational Researcher*, 41(3), 93-97. doi: 10.3102/0013189X12441244
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, *13*, 7-18. doi:10.2478/v10215-011-0015-5

- 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.
- Gay, G. (2010). *Culturally responsive teaching: Theory, research, and practice*. New York, NY: Teachers College Press.
- 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: Guilford Press.
- Keengwe, J. (2010). Fostering cross cultural competence in preservice teachers through multicultural education experiences. *Early Childhood Education Journal*, *38*, 197-204. doi:10.1007/s10643-010-0401-5
- Piña, P., Nash, K. T., Boardman, A., Polson, B., & Panther, L. (2015). Engaging children and families in culturally relevant literacies. *Journal of Family Strengths*, 15(2), Article 3. Retrieved from http://digitalcommons.library.tmc.edu/jfs/vol15/iss2/3/
- **ECSE.S1.3:** Support and facilitate family and child interactions as primary contexts for development and learning.

- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews v4 n5.pdf

- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, *5*, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- Harden, B. J., Sandstrom, H., & Chazan-Cohen, R. (2012). Early Head Start and African American families: Impacts and mechanisms of child outcomes. *Early Childhood Research Quarterly*, 27(4), 572-581.
- 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 & Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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*, 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- 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, 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.x

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

- Algood, C. L., Harris, C., & Hong, J. S. (2013). Parenting success and challenges for families of children with disabilities: An ecological systems analysis. *Journal of Human Behavior in the Social Environment*, 23(2), 126-136 doi:10.1080/10911359.2012.747408
- Benzies, K., & Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work, 14*(1), 103-114. doi: 10.1111/j.1365-2206.2008.00586.x
- 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
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- 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.
- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- Grusec, J.E. (2011). Socialization processes in the family: Social and emotional development. *Annual review of psychology*, 62, 243-269. doi: 10.1146/annurev.psych.121208.131650
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504
- 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
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582

- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13, 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177
- Williford, A. P., Maier, M. F., Downer, J. T., Pianta, R. C., & Howes, C. (2013). Understanding how children's engagement and teachers' interactions combine to predict school readiness. *Journal of Applied Developmental Psychology*, *34*, 299-309. doi:10.1016/j.appdev.2013.05.002.
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87
- Thomason, A., & La Paro, K. M. (2009). Measuring the quality of teacher-child interactions in toddler child care. *Early Education and Development*, 20, 285-304.

- Acar, S., & Akamoğlu, Y. (2014). Practices for parent participation in early intervention/early childhood special education. *International Journal of Early Childhood Special Education*, 6(1), 80-101. doi:10.20489/intjecse.93010
- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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*, 519-526. doi:10.1007/s10643-009-0312-5

- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kahn, R., Stemler, S. E., & Berchin-Weiss, J. (2009). Enhancing parent participation in early intervention through tools that support mediated learning. *Journal of Cognitive Education and Psychology*, 8, 269-287.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28, 134-143.
- Roggman, L. A., Cook, G. A., Innocenti, M. S., Norman, V. J., Christiansen, K., & Anderson, S. (2013). Parenting interactions with children: Checklist of observations linked to outcomes: PICCOLO user's guide. Baltimore: Paul H. Brookes.
- Roggman, L. A., Cook, G. A., Innocenti, M. S., Norman, V. J., Christiansen, K., & Anderson, S. (2013). *Parenting interactions with children: Checklist of observations linked to outcomes: PICCOLO user's guide*. Baltimore: Paul H. Brookes.
- Tompkins, V., Zucker, T. A., Justice, L. M., & Binici, S. (2013). Inferencial talk during teacher-child interactions in small-group play. *Early Childhood Research Quarterly*, 28, 424-436. doi:10.1016/j.ecresq.2012.11.001.
- 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. Retrieved from www.researchgate.net
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154
- **ECSE.S1.4:** Support caregivers to respond to child's cues and preferences, establish predictable routines and turn-taking, and facilitate communicative initiations.

- DeFrain, J., & Asay, S. (2007). Strong families around the world: Strengths-based research and perspectives. New York, NY: Routledge.
- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, 4(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf

- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, *5*, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Guralnick, M. J. (2008). Family influences on early development: Integrating the science of normative development, risk and disability, and intervention. In K. McCartney & D. Phillips (Eds.), *Blackwell handbook of early childhood development* (pp. 44-61). Oxford, England: Blackwell.
- 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 & Practice for Persons with Severe Disabilities*, *37*(1), 31-44. doi:10.2511/027494812800903247
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5
- 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, 207-319. doi:10.1111/j.1750-8606.2011.00223.x
- 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, 137-145. doi:10.1111/j.1939-0025.2011.01129.x
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17(1), 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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

Algood, C. L., Harris, C., & Hong, J. S. (2013). Parenting success and challenges for families of children with disabilities: An ecological systems analysis. *Journal of Human Behavior in the Social Environment*, 23(2), 126-136 doi:10.1080/10911359.2012.747408

- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- 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
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- 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.
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504
- 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
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Pretis, M. (2012). Families' first in early childhood intervention: A theoretical approach towards parents' involvement and increase of efficiency of the early childhood intervention. *Journal of Special Education and Rehabilitation*, 13, 7-18. doi:10.2478/v10215-011-0015-5
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Thomason, A., & La Paro, K. M. (2009). Measuring the quality of teacher-child interactions in toddler child care. *Early Education and Development*, 20, 285-304.
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177

- Williford, A. P., Maier, M. F., Downer, J. T., Pianta, R. C., & Howes, C. (2013). Understanding how children's engagement and teachers' interactions combine to predict school readiness. *Journal of Applied Developmental Psychology*, *34*, 299-309. doi:10.1016/j.appdev.2013.05.002.
- Ylvén, R., & Granlund, M. (2009). Identifying and building on family strengths: A thematic analysis. *Infants and Young Children*, 22(4), 253-263. doi:10.1097/IYC.0b013e3181bc4d87

- Acar, S., & Akamoğlu, Y. (2014). Practices for parent participation in early intervention/early childhood special education. *International Journal of Early Childhood Special Education*, 6(1), 80-101. doi:10.20489/intjecse.93010
- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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.
- 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*, 519-526. doi:10.1007/s10643-009-0312-5
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kahn, R., Stemler, S. E., & Berchin-Weiss, J. (2009). Enhancing parent participation in early intervention through tools that support mediated learning. *Journal of Cognitive Education and Psychology*, *8*, 269-287.
- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28, 134-143.
- Roggman, L. A., Cook, G. A., Innocenti, M. S., Norman, V. J., Christiansen, K., & Anderson, S. (2013). *Parenting interactions with children: Checklist of observations linked to outcomes: PICCOLO user's guide*. Baltimore: Paul H. Brookes.

- Roggman, L. A., Cook, G. A., Innocenti, M. S., Norman, V. J., Christiansen, K., & Anderson, S. (2013). Parenting interactions with children: Checklist of observations linked to outcomes: PICCOLO user's guide. Baltimore: Paul H. Brookes.
- Tompkins, V., Zucker, T. A., Justice, L. M., & Binici, S. (2013). Inferencial talk during teacher-child interactions in small-group play. *Early Childhood Research Quarterly*, 28, 424-436. doi:10.1016/j.ecresq.2012.11.001.
- 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. Retrieved from www.researchgate.net
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154

ECSE.S1.5: Establish communication systems for young children that support self-determination

- Dunst, C. J., Jones, T., Johnson, M., Raab, M., & Hamby, D. W. (2011). Role of children's interests in early literacy and language development. *CELLreviews*, *4*(5), 1-18. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n5.pdf
- Dunst, C. J., & Kassow, D. Z. (2008). Caregiver sensitivity, contingent social responsiveness, and secure infant attachment. *Journal of Early and Intensive Behavior Intervention*, 5, 40-56. Retrieved from http://www.jeibi.com/.
- Dunst, C. J., Storck, A. J., Hutto, M. D., & Snyder, D. (2007). *Relative effectiveness of episodic and conjugate reinforcement on child operant learning*. Asheville, NC: Winterberry Press.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2012). Effect of interest-based interventions on the social-communicative behavior of young children with autism spectrum disorders. *CELLreviews*, *5*(6), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n6.pdf

- Kemp, C., Kishida, Y. Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28, 134-143.
- Mahoney, G., & Nam, S. (2011). The parenting model of developmental intervention. *International Review of Research in Developmental Disabilities*, 41, 74-118. doi:10.1016/B978-0-12-386495-6.00003-5

- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940. doi:10.1080/03004430.2011.597504
- Northrup, J. B. (2016). Contingency detection in a complex world: A developmental model and implications for atypical development. *International Journal of Behavioral Development*. doi:10.1177/0165025416668582
- Sameroff, A. J. (Ed.) (2009). *The transactional model of development: How children and contexts shape each other*. Washington, DC: American Psychological Association.
- Williford, A. P., Maier, M. F., Downer, J. T., Pianta, R. C., & Howes, C. (2013). Understanding how children's engagement and teachers' interactions combine to predict school readiness. *Journal of Applied Developmental Psychology*, *34*, 299-309. doi:10.1016/j.appdev.2013.05.002.

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- Dunst, C. J., & Raab, M. (2012). Interest-based child participation in everyday learning activities. In N. M. Seel (Ed.), *Encyclopedia of the sciences of learning* (pp. 1621-1623). New York: Springer.
- Kahn, R., Stemler, S. E., & Berchin-Weiss, J. (2009). Enhancing parent participation in early Intervention through tools that support mediated learning. *Journal of Cognitive Education and Psychology*, 8, 269-287.

- Kemp, C., Kishida, Y., Carter, M., & Sweller, N. (2013). The effect of activity type on the engagement and interaction of young children with disabilities in inclusive childcare. *Early Childhood Research Quarterly*, 28, 134-143.
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154

Standard 2: Learning Environments

ECSE.K2.1: Impact of social and physical environments on development and learning.

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*. doi:10.1093/jpepsy/jsq107
- 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.
- 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*, 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*, 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., Valentine, A., Raab, M., & Hamby, D. W. (2013a). Everyday activities as sources of language learning opportunities for infants, toddlers, and preschoolers. *Everyday Child*

- Language Learning Reports, Number 6, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6_Everyday.pdf
- Dunst, C. J., Valentine, A., Raab, M., & Hamby, D. W. (2013b). Relationship between child participation in everyday activities and early literacy and language development. *CELLreviews*, *6*(1), 1-16. Retrieved from http://www.earlyliteracylearning.org/cellreviews/CELLreviews_v6_n1.pdf
- Edyburn, D. L. (Ed.) (2015). *Efficacy of assistive technology interventions*. Bingley, UK: Emerald Group.
- 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
- 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, 423-433. doi:10.1037/a0023564
- 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
- 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, 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, 113-127.
- 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, 446-456.
- Odom, S. L., Buysse, V., & Soukakou, E. (2011). Inclusion for young children with disabilities: A quarter century of research perspectives. Journal of Early Intervention, 33(4), 344-356.
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154.

- 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
- 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). Switzerland: Springer International.
- 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.
- Favazza, P. C., Ostrosky, M. M., Meyer, L. E., Yu, S., & Mouzourou, C. (2016). Limited representation of individuals with disabilities in early childhood classes: Alarming or status quo? *International Journal of Inclusive Education*, 1-17. doi:10.1080/13603116.2016.1243738
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91. Retrieved from http://search.proquest.com/openview/9adeb63d7f8535affc845de2fd831964/1?pq-origsite=gscholar&cbl=27755
- Heider, K. I., & Renck Jalongo, M. (Eds.). (2014). Young children and families in the information age: Applications of technology in early childhood. New York: Springer
- 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
- 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
- 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.

- 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: Brookes.
- 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.2012.13.2.108

- Allen, K. E., & Cowdery, G. E. (2015). Exceptional child: Inclusion in early childhood education (8th ed.). Stanford, CT: Wadsworth Cengage Learning.
- Noonan, M. J., & McCormick, L. (2014). *Teaching young children with disabilities in natural environments* (2nd ed.). Baltimore: Brookes.
- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- 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.
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- Chandler, L. K., Young, R. M., Nylander, D., Shields, L., Ash, J., Bauman, B., Butts, J., Black, K., Geraghty, P., Hafer, M., and 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
- 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: Brookes.

- 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.
- Jennings, D., Hanline, M. F., & Woods, J. (2012). Using routines-based interventions in early childhood special education. *Dimensions of Early Childhood*, 40(2), 13-22.
- Noonan, M. J., & McCormick, L. (2014). *Teaching young children with disabilities in natural environments* (2nd ed.). Baltimore: Brookes
- 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: 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). Switzerland: Springer International.
- 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, 66-80. doi:10.1177/1476718X10368588
- 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.
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154.

ECSE.K2.2: *DEC recommended practices on interactions and environments*

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). *Inclusion*. Retrieved from http://www.decsped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

- Division for Early Childhood (2015). DEC recommended practices series no. 1: Enhancing services for young children with disabilities and their families. Los Angeles: Author.
- Division for Early Childhood (2016). DEC recommended practices series no. 2: Environment: Promoting meaningful access, participation, and inclusion. Los Angeles: Author.
- **ECSE.S2.1:** Select, develop, and evaluate developmentally and functionally appropriate materials, equipment, and environments.

- 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*, 251-269. doi:10.1177/0145445512442682
- 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.
- 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, 423-433. doi:10.1037/a0023564
- 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
- Odom, S. L., Buysse, V., & Soukakou, E. (2011). Inclusion for young children with disabilities: A quarter century of research perspectives. *Journal of Early Intervention*, *33*(4), 344-356.

- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91. Retrieved from http://search.proquest.com/openview/9adeb63d7f8535affc845de2fd831964/1?pq-origsite=gscholar&cbl=27755
- 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*, 66-80.
- 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

- Allen, K. E., & Cowdery, G. E. (2015). Exceptional child: Inclusion in early childhood education (8th ed.). Stanford, CT: Wadsworth Cengage Learning.
- 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
- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- Campbell, P. H., Kennedy, A. A., & Milbourne, S. A. (2012). *Cara's kit for toddlers: Creating adaptations for routines and activities*. Baltimore: Brookes.
- Darrah, J., Law, M. C., Pollock, N., Wilson, B., Russell, D. J., Walter, S. D., Rosenbaum, P., 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

- 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.
- Noonan, M. J., & McCormick, L. (2014). *Teaching young children with disabilities in natural environments* (2nd ed.). Baltimore: Brookes
- 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: The Guilford Press.
- 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). Switzerland: Springer International.
- **ECSE.S2.2**: Organize space, time, materials, peers, and adults to maximize progress in natural and structured environments

- Bruder, M. B., & Dunst, C. J. (2011). Infant, toddler and preschooler inclusion in community activities. *Revista Educación Inclusiva*, 4(3), 21-34.
- 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*, 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*, 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., Valentine, A., Raab, M., & Hamby, D. W. (2013a). Everyday activities as sources of language learning opportunities for infants, toddlers, and preschoolers. *Everyday Child*

- Language Learning Reports, Number 6, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6_Everyday.pdf
- Dunst, C. J., Valentine, A., Raab, M., & Hamby, D. W. (2013b). Relationship between child participation in everyday activities and early literacy and language development. *CELLreviews*, *6*(1), 1-16. Retrieved from http://www.earlyliteracylearning.org/cellreviews/CELLreviews_v6_n1.pdf
- 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
- 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, 423-433. doi:10.1037/a0023564
- 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
- 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, 480-492. doi:10.1016/j.rasd.2011.07.008
- 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, 446-456.
- Odom, S. L., Buysse, V., & Soukakou, E. (2011). Inclusion for young children with disabilities: A quarter century of research perspectives. Journal of Early Intervention, 33(4), 344-356.
- 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
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154

- 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
- 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.
- 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
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- 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
- 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.
- 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: Brookes.
- 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
- Stremel, K., & Campbell, P.H. (2007). Implementation of early intervention within natural environments. *Early Childhood Services*, *1*(2), 83-105.
- 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.2012.13.2.108

- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- 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

- 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
- 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.
- Jennings, D., Hanline, M. F., & Woods, J. (2012). Using routines-based interventions in early childhood special education. *Dimensions of Early Childhood*, 40(2), 13-22.
- McClannahan, L. E., & Krantz, P. J. (2010). *Activity schedules for children with autism: Teaching independent behavior* (2nd ed.). Bethesda, MD: Woodbine House.
- Robbins, S.H. (2016). The top five things every early childhood professional should know about supporting preschoolers with disabilities in inclusive settings. *Illinois Schools Journal*, 95(2), 164-186.
- 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: The Guilford Press.
- 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). Switzerland: Springer International.
- **ECSE.S2.3:** Embed learning opportunities in everyday routines, relationships, activities, and places

- Peterson, C., Luze, G., Eshbaugh, E., Jeon, H., & Kantz, K. (2007). Enhancing parent-child interactions through home visiting: Promising practice or unfulfilled promise? *Journal of Early Intervention*, 29(2), 119-140.
- Bruder, M. B., & Dunst, C. J. (2011). Infant, toddler and preschooler inclusion in community activities. *Revista Educación Inclusiva*, 4(3), 21-34.
- 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*, 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*, 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., Valentine, A., Raab, M., & Hamby, D. W. (2013a). Everyday activities as sources of language learning opportunities for infants, toddlers, and preschoolers. *Everyday Child Language Learning Reports, Number 6*, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6_Everyday.pdf
- Dunst, C. J., Valentine, A., Raab, M., & Hamby, D. W. (2013b). Relationship between child participation in everyday activities and early literacy and language development. *CELLreviews*, *6*(1), 1-16. Retrieved from http://www.earlyliteracylearning.org/cellreviews/CELLreviews_v6_n1.pdf
- 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
- 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, 423-433. doi:10.1037/a0023564
- 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
- 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, 782-797.
- Odom, S. L., Buysse, V., & Soukakou, E. (2011). Inclusion for young children with disabilities: A quarter century of research perspectives. Journal of Early Intervention, 33(4), 344-356.

- 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
- 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, 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, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf

- 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
- 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
- Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233
- 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
- McWilliam, R.A. (2010). Routines-based early intervention: Supporting young children and their families. Baltimore, MD: Paul H Brookes.
- 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
- Paris, D. (2012). Culturally sustaining pedagogy a needed change in stance, terminology, and practice. *Educational Researcher*, 41(3), 93-97. doi: 10.3102/0013189X12441244

- 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.2012.13.2.108

- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- 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: 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, 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
- 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: Brookes.
- 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, 615-620. doi:10.1111/j.1469-8749.2011.03959.x
- 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.

- Gay, G. (2010). *Culturally responsive teaching: Theory, research, and practice*. New York, NY: Teachers College Press.
- Jennings, D., Hanline, M. F., & Woods, J. (2012). Using routines-based interventions in early childhood special education. *Dimensions of Early Childhood*, 40(2), 13-22.
- Keilty, B. (2008). Early intervention home-visiting principles in practice: A reflective approach. *Young Exceptional Children*, 11(2), 29-40.
- 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: The Guilford Press.
- Salazar, M. J. (2012). Home-school collaboration for embedding individualized goals in daily routines. *Young Exceptional Children*, 15(2), 20-30.
- 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). Switzerland: Springer International.
- 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, 66-80. doi:10.1177/1476718X10368588
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154.
- **ECSE.S2.4:** Structure social environments, using peer models and proximity, and responsive adults, to promote interactions among peers, parents, and caregivers.

- Bruder, M. B., & Dunst, C. J. (2011). Infant, toddler and preschooler inclusion in community activities. *Revista Educación Inclusiva*, 4(3), 21-34.
- 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*, 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*, 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., Valentine, A., Raab, M., & Hamby, D. W. (2013a). Everyday activities as sources of language learning opportunities for infants, toddlers, and preschoolers. *Everyday Child Language Learning Reports, Number 6*, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6_Everyday.pdf
- Dunst, C. J., Valentine, A., Raab, M., & Hamby, D. W. (2013b). Relationship between child participation in everyday activities and early literacy and language development. *CELLreviews*, *6*(1), 1-16. Retrieved from http://www.earlyliteracylearning.org/cellreviews/CELLreviews_v6_n1.pdf
- 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
- Hardin, B. J., Mereoiu, M., Hung, H. F., & Roach-Scott, M. (2009). Investigating parent and professional perspectives concerning special education services for preschool Latino children. *Early Childhood Education Journal*, *37*(2), 93-102. doi: 10.1007/s10643-009-0336-x
- Hughett, K., Kohler, F. W., & Raschke, D. (2011). The effects of a buddy skills package on preschool Children's social interactions and play. *Topics in Early Childhood Special Education*, DOI: 0271121411424927
- 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
- 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, 113-127.

- Odom, S. L., Buysse, V., & Soukakou, E. (2011). Inclusion for young children with disabilities: A quarter century of research perspectives. *Journal of Early Intervention*, *33*(4), 344-356.
- Reszka, S., Odom, S. & Hume, K. (2012). Ecological features of preschools and the social engagement of children with autism. *Journal of Early Intervention*, *34*(1), 40-55.
- 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
- Schertz, H., Reichow, B., Tan, P., Vaiouli, P., Yildirim, E. (2012). Interventions for toddlers with Autism Spectrum Disorders: An evaluation of research evidence. *Journal of Early Intervention*, *34*(3), 166-189.
- 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, 30-42.
- 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
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154.

- 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
- Favazza, P. C., Ostrosky, M. M., Meyer, L. E., Yu, S., & Mouzourou, C. (2016). Limited representation of individuals with disabilities in early childhood classes: Alarming or status quo? *International Journal of Inclusive Education*, 1-17. doi:10.1080/13603116.2016.1243738
- 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
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91. Retrieved from http://search.proquest.com/openview/9adeb63d7f8535affc845de2fd831964/1?pq-origsite=gscholar&cbl=27755

Guralnick, M. J. (2016). Early intervention for children with intellectual disabilities: An update. *Journal of Applied Research in Intellectual Disabilities*. Retrieved from http://dx.doi.org/10.1111/jar.12233

- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- Banerjee, R., & Guiberson, M. (2012). Evaluating young children from culturally and linguistically diverse backgrounds for special education services. *Young Exceptional Children*, *15*(1). doi: 10.1177/1096250611435368
- 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: 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*, 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
- 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.
- Jennings, D., Hanline, M. F., & Woods, J. (2012). Using routines-based interventions in early childhood special education. *Dimensions of Early Childhood*, 40(2), 13-22.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes Publishing Company.
- 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: The Guilford Press.

- 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). Switzerland: Springer International.
- Woods, J. J., & Kashinath, S. (2007). Expanding opportunities for social communication into daily routines. *Early Childhood Services: An Interdisciplinary Journal of Effectiveness*, 1, 137-154.
- **ECSE.S2.5:** Provide a stimulus-rich indoor and outdoor environment that employs materials, media, and adaptive and assistive technology, responsive to individual differences..

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*. doi:10.1093/jpepsy/jsq107
- 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
- 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. 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. *CELLreviews*, *5*(7), 1-13. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n7.pdf
- DiCarlo, C., Schepis, M., & Flynn, L. (2009). Embedding sensory preference into toys to enhance toy play for toddlers with disabilities. *Infants & Young Children*, 2 2(3), 18-20.
- Edyburn, D. L. (Ed.) (2015). *Efficacy of assistive technology interventions*. Bingley, UK: Emerald Group.
- 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, 113-127.

- 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, 446-456.
- 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

- 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). Switzerland: Springer International.
- Heider, K. I., & Renck Jalongo, M. (Eds.). (2014). Young children and families in the information age: Applications of technology in early childhood. New York: Springer

- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- Campbell, P. H., Kennedy, A. A., & Milbourne, S. A. (2012). *Cara's kit for toddlers: Creating adaptations for routines and activities*. Baltimore: 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, 287-305. doi:10.1177/105381510702900402
- Cosco, N. G., Moore, R. C., & Islam, M. Z. (March 2010). Behavior mapping: A method for linking preschool physical activity and outdoor design. *Medicine and Science in Sports and Exercise*, 42, 513-519. doi:10.1249/MSS.0b013e3181cea27a

- 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.
- McClannahan, L. E., & Krantz, P. J. (2010). *Activity schedules for children with autism: Teaching independent behavior* (2nd ed.). Bethesda, MD: Woodbine House.
- 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
- 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: 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). Switzerland: Springer International.
- **ECSE.S.2.6:** *Implement basic health, nutrition and safety management procedures for infants and young children.*

- Ahn, S., & Fedewa, A. L. (2011). A meta-analysis of the relationship between children's physical activity and mental health. *Journal of Pediatric Psychology*. doi:10.1093/jpepsy/jsq107
- 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

- 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
- 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, 615-620. doi:10.1111/j.1469-8749.2011.03959.x
- Lewis, M., & Vitulano, L.A (2003) Biopsychosocial issues and risk factors in the family when the child has a chronic illness.. Child and Adolescent Psychiatric Clinics of North America, 12, 389-399
- Østensjø, S., Carlberg, E. B., & Vøllestad, N. K. (2005). The use and impact of assistive devices and other environmental modifications on everyday activities and care in young children with cerebral palsy. *Disability and Rehabilitation*, 27, 849-861.
- Svavarsdottir, E.K., & Rayens, M.K (2005) Hardiness in families of young children with asthma. *Journal of Advanced Nursing*, 50, 381-390

- Allen, K. E., & Cowdery, G. E. (2015). *Exceptional child: Inclusion in early childhood education* (8th ed.). Stanford, CT: Wadsworth Cengage Learning.
- 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.
- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- Cosco, N. G., Moore, R. C., & Islam, M. Z. (March 2010). Behavior mapping: A method for linking preschool physical activity and outdoor design. *Medicine and Science in Sports and Exercise*, 42, 513-519. doi:10.1249/MSS.0b013e3181cea27a
- 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
- **ECSE.S2.7**: Use evaluation procedures and recommend referral with ongoing follow-up to community health and social services.

Research-based References

Pizur-Barnekow, K., Muusz, M., McKenna, C., O'Connor, E., & Cutler, A. (2013). Service Coordinators' Perceptions of Autism-Specific Screening and Referral. *Topics in Early Childhood Special Education*, 33(3), 153-161.

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, 423-433. doi:10.1037/a0023564

Literature/Theory-based References

- 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
- Alvord, M.K., & Grados, J.J. (2005) Enhancing resilience in children: A proactive approach. *Professional Psychology: Research and Practice, 36*, 238-245
- Larson, S. A., & Anderson, L. (2006). Children with disabilities and the child welfare system: Prevalence data. Impact, 19, 6-7.
- Musheno, K. (2006). Children with disabilities and the Child Abuse Prevention and Treatment Act. Impact, 19, 13.

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.
- Bayat, M. (2017). *Teaching exceptional children: Foundations and best practices in inclusive early childhood classrooms* (2nd ed.). New York: Routledge.
- Noonan, M. J., & McCormick, L. (2014). *Teaching young children with disabilities in natural environments* (2nd ed.). Baltimore: Brookes
- 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, 66-80. doi:10.1177/1476718X10368588
- 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 3: Curricular Content Knowledge

ECSE.K3.1: Concept of universal design for learning

Research-based References

- Burnett, C. (2010). Technology and literacy in early childhood educational settings: A review of research. *Journal of Early Childhood Literacy*, *10*, 247-270. doi:10.1177/1468798410372154
- 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, Number 6*, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6_Everyday.pdf

- Harris, K. I. (2015). Developmentally universal practice: Visioning innovative early childhood pedagogy for meeting the needs of diverse learners. *Early Childhood Development and Care*, *185*(11-12), 1880-1893. doi:10.1080/03004430.2015.1028395
- Horn, E., Kang, J., Classen, A., Butera, G., Palmer, S., Lieber, J., Friesen, A., & Mihai, A.
 (2016). Role of universal design for learning and differentiation in inclusive preschools.
 In L Meyers & T. Catalino (Eds). DEC recommended practices: Environment practices
 (DEC Recommended Practices Monograph Series No. 2) (pp. 51-66). Los Angeles, CA:
 Council for Exceptional Children.
- Harris, K. I. (2015). Developmentally universal practice: Visioning innovative early childhood pedagogy for meeting the needs of diverse learners. *Early Childhood Development and Care*, *185*(11-12), 1880-1893. doi:10.1080/03004430.2015.1028395
- Horn, E. M., & Banerjee, R. (2009). Understanding curriculum modifications and embedded learning opportunities in the context of supporting all children's success. *Language*, *Speech, and Hearing in Schools*, 40, 406-415.
- Obidike, N. D., & Obiageli, E. J. (2013). The role of teachers of young children in ensuring developmentally appropriate practice in early childhood education curriculum implementation. *Journal of Emerging Trends in Educational Research and Policy Studies*, 4(5), 821
- Rose, D. H., Meyer, A., & Hitchcock, C. (Eds.) (2005) *The Universally Designed Classroom:*Accessible Curriculum and Digital Technologies Cambridge, MA: Harvard Education

 Press
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

Practice-based References

- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- Dinnebeil, L. A., Boat, M., & Bae, Y. (2013). Integrating principles of universal design into the early childhood curriculum. *Dimensions of Early Childhood*, 41(1), 3-13. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_1_Dinnebeil.pdf
- Harte, H. A. (2013). Universal design and outdoor learning. *Dimensions of Early Childhood*, 41(3), 18-22. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_13_Harte_11.pdf
- **ECSE.K3.2:** Theories and research that form the basis of developmental and academic curricula, and and embedded and differentiated instructional strategies.

- Bailet, L. L., Repper, K. K., Piasta, S. B., & Murphy, S. P. (2009). Emergent literacy intervention for pre-kindergarteners at risk for reading failure. *Journal of Learning Disabilities*, 42(4), 336-355.
- Buysse, V., Peisner-Feinberg, E. & Burchinal. M. (March 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: Washington,

 D.C
- Dunst, C., Meter, D. & Hamby, D. (2011). Influences of sign language and oral language interventions on the speech and oral language production of young children with disabilities. *Center for Early Literacy Learning 4*(4), 1-20.
- Dunst, C. J., Hamby, D. W., Wilkie, H., & Dunst, K. S. (2017). Meta-analysis of the influences of home and family experiences on young children's early numeracy learning. In S. Phillipson, P. Sullivan, & A. Gervasoni (Eds.), *Engaging families as the first mathematics educators of children: International perspectives* (pp. 105-126). United Kingdom: Springer.
- 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, Number 6*, 1-10. Retrieved from www.cecll.org/download/ECLLReport_6_Everyday.pdf
- Hwang, A-W., Chao, M-Y., Liu, S-W. (2013). A randomized controlled trial of routine-based early intervention for children with or at risk for developmental delay. *Research in Developmental Disabilities*. *34*, 3112-3123.
- Kaiser A. & Roberts, M. (2011). Advances in early communication and language intervention. *Journal of Early Intervention*, 33(4), 298-309.
- 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
- Missall, K., Hojnoski, R. L., Caskie, G. I. L., & 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

- Buysse, V., & Peisner-Feinberg. E. (2010). Recognition & Response: Response to Intervention for PreK. *Young Exceptional Children*, *13*(4), 2–13.
- Guralnick, M. (2011). Why early intervention works: A systems perspective. *Infants and Young Children*, 24(1), 6-28.

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
- Harte, H. A. (2010). The project approach: A strategy for inclusive classrooms. *Young Exceptional Children*, 13(3), 15-27. doi:10.1177/1096250610364355
- Harte, H. A. (2013). Universal design and outdoor learning. *Dimensions of Early Childhood*, 41(3), 18-22. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_13_Harte_11.pdf
- Wilcox, M. J., & Woods, J. (2011). Participation as a basis for developing early intervention outcomes. *Language, Speech, and Hearing Services in Schools*, 42(3), 365-378.

ECSE.K3.3: Developmental and academic content.

- 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, 78-87. doi:10.1177/0271121410392803
- Dunst, C. J., Hamby, D. W., Wilkie, H., & Dunst, K. S. (2017). Meta-analysis of the influences of home and family experiences on young children's early numeracy learning. In S. Phillipson, P. Sullivan, & A. Gervasoni (Eds.), *Engaging families as the first mathematics educators of children: International perspectives* (pp. 105-126). United Kingdom: Springer.
- Dunst, C. J., Meter, D., & Hamby, D. W. (2011b). Relationship between young children's nursery rhyme experiences and knowledge and phonological and print-related abilities. *CELLreviews*, *4*(1), 1-12. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n1.pdf
- Dunst, C. J., Simkus, A., & Hamby, D. W. (2012a). Children's story retelling as a literacy and language enhancement strategy. *CELLreviews*, *5*(2), 1-14. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n2.pdf
- 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. *CELLreviews*, *5*(10), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n10.pdf
- 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, Number 6*, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6 Everyday.pdf[V1]
- 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*, *1*(1), 81-92.
- 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. L., & 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
- 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, 16.

- Bredekamp, S. & Copple, C. (Eds) (1995). *Developmentally appropriate practice in early childhood programs: Revised edition*. Washington, DC: NAEYC Replaced with updated version below
- 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). Switzerland: Springer International.
- 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.
- 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
- 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.
- 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

- Beecher, C. C., Abbott, M. I., Petersen, S., & Greenwood, C. R. (2016). Using the Quality of Literacy Implementation Checklist to improve preschool literacy instruction. *Early Childhood Education Journal*, 1-8. doi:10.1007/s10643-016-0816-8
- 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). Switzerland: Springer International.
- Dunlap, G., & Fox, L. (2009). Positive behavior support and early intervention. In W. Sailor, G. Dunlap, G. Sugai, & R. Horner (Eds.), *Handbook of positive behavior support* (pp. 49-72). New York, NY: Springer.
- 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). Switzerland: Springer International.
- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston: Centgage Learning.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*, 1623-1627. doi:10.1126/science.1223416
- Harris, K. I. (2015). Developmentally universal practice: Visioning innovative early childhood pedagogy for meeting the needs of diverse learners. *Early Childhood Development and Care*, 185(11-12), 1880-1893. doi:10.1080/03004430.2015.1028395
- 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). Switzerland: Springer International.
- Zan, B., & Geiken, R. (2010). Ramps and pathways: Developmentally appropriate, intellectually rigorous, and fun physical science. *Young Children*, 65(1), 12-17.
- **ECSE.S3.1:** Apply current research to the five developmental domains, play and temperament in learning situations.

- 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*, 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

- 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
- Burnett, C. (2010). Technology and literacy in early childhood educational settings: A review of research. *Journal of Early Childhood Literacy*, 10, 247-270. doi:10.1177/1468798410372154
- Dunst, C. J., & Gorman, E. (2011). Nursery rhymes and the early communication, language and literacy development of young children with disabilities. *CELLreviews*, 4(3), 1-11.

 Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews/v4_n3.pdf
- Frey, J. & Kaiser, A. (2011). The use of play expansions to increase the diversity and complexity of object play in young children with disabilities. *Topics in Early Childhood Special Education*, 31(2), 99-111.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*, 1623-1627. doi:10.1126/science.1223416
- Harjusola-Webb, S. & Robbins, S. (2012). The effects of teacher-implemented naturalistic intervention on the communication of preschoolers with autism. *Topics in Early Childhood Special Education*, 32(2), 99-110.
- 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*, *1*(1), 81-92.
- Hughett, K., Kohler, F. W., & Raschke, D. (2013). The effects of a buddy skills package on preschool children's social interactions and play. Topics in Early Childhood Special Education, 32(4), 246-254. doi: 0271121411424927
- 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). 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
- 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. L., & 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
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 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.
- 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, 16.
- 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, 5-22.
- 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*, 1346-1351. doi:10.1016/j.ridd.2010.07.006

- 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). 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), 1-142.
- 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
- Obidike, N. D., & Obiageli, E. J. (2013). The role of teachers of young children in ensuring developmentally appropriate practice in early childhood education curriculum implementation. *Journal of Emerging Trends in Educational Research and Policy Studies*, 4(5), 821.
- 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: Springer. doi:10.1007/978-94-017-9184-7_11
- Teale, W. H., Hoffman, J. L., & Paciga, K. A. (2010). Where is NELP leading preschool literacy instruction? Potential positives and pitfalls. *Educational Researcher*, *39*, 311-315. doi:10.3102/0013189X10369830
- Van der Schuit, M., Peeters, M., Segers, E., Van Balkom, H., & Verhoeven, L. (2009). Home literacy environment of pre-school children with intellectual disabilities. *Journal of Intellectual Disability Research*, *53*, 1024-1037

- Beecher, C. C., Abbott, M. I., Petersen, S., & Greenwood, C. R. (2016). Using the Quality of Literacy Implementation Checklist to improve preschool literacy instruction. *Early Childhood Education Journal*, doi:10.1007/s10643-016-0816-8
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- 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). Switzerland: Springer International.
- 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). Switzerland: Springer International.
- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston: Centgage Learning.
- 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.
- 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). Switzerland: Springer International.
- Obeng, C. S. (2010). Physical activity lessons in preschools. *Journal of Research in Childhood Education*, 24, 50-59. doi:10.1080/02568540903439391
- Peifer, K., & Perez, L. (2011). Effectiveness of a coordinated community effort to promote early literacy behaviors. *Maternal and Child Health Journal*, *15*, 765-771. doi:10.1007/s10995-010-0637-0
- Zan, B., & Geiken, R. (2010). Ramps and pathways: Developmentally appropriate, intellectually rigorous, and fun physical science. *Young Children*, 65(1), 12-17.
- **ECSE.S3.2:** Plan, implement, and evaluate developmentally appropriate curricula, instruction, and adaptations based on knowledge of individual children, the family, and the community.

- Dunst, C. J., & Gorman, E. (2011). Nursery rhymes and the early communication, language and literacy development of young children with disabilities. *CELLreviews*, 4(3), 1-11.

 Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n3.pdf
- Dunst, C. J., & Gorman, E. (2011). Nursery rhymes and the early communication, language and literacy development of young children with disabilities. *CELLreviews*, 4(3), 1-11.

 Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews-v4_n3.pdf

- Dunst, C. J., Hamby, D. W., Wilkie, H., & Dunst, K. S. (2017). Meta-analysis of the influences of home and family experiences on young children's early numeracy learning. In S. Phillipson, P. Sullivan, & A. Gervasoni (Eds.), *Engaging families as the first mathematics educators of children: International perspectives* (pp. 105-126). United Kingdom: Springer.
- Dunst, C. J., Meter, D., & Hamby, D. W. (2011a). Influences of sign and oral language interventions on the speech and oral language production of young children with disabilities. *CELLreviews*, 4(4). Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n4.pdf
- 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
- 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. *CELLreviews*, *5*(10), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n10.pdf
- 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, Number* 6, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport 6 Everyday.pdf[V1]
- Early, D. M., Maxwell, K. L., Burchinal, M., Alva, S., Bender, R. H., Bryant, D., . . . Zill, N. (2007). Teachers' education, classroom quality, and young children's academic skills: Results from seven studies of preschool programs. *Child Development*, 78, 558-580.
- 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.
- 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.
- 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). 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
- 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
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 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.
- 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, 16.
- 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, 5-22.
- 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*, 1346-1351. doi:10.1016/j.ridd.2010.07.006

- 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). 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), 1-142
- 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).
- 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). Switzerland: Springer International.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*, 1623-1627. doi:10.1126/science.1223416
- 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
- 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.
- Joseph, J. D., Rausch, A., & Strain, P. S. (2016). Social competence and young children with special needs: Debunking "mythconceptions". *Young Exceptional Children*. doi:10.1177/1096250615621359
- McWilliam, R.A. (2010). *Routines-based early intervention: Supporting young children and their families*. Baltimore, MD: Paul H Brookes.

- 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
- Obidike, N. D., & Obiageli, E. J. (2013). The role of teachers of young children in ensuring developmentally appropriate practice in early childhood education curriculum implementation. *Journal of Emerging Trends in Educational Research and Policy Studies*, 4(5), 821.
- 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: Springer. doi:10.1007/978-94-017-9184-7_11
- Stremel, K., & Campbell, P.H. (2007). Implementation of early intervention within natural environments. *Early Childhood Services*, 1(2), 83-105.
- Teale, W. H., Hoffman, J. L., & Paciga, K. A. (2010). Where is NELP leading preschool literacy instruction? Potential positives and pitfalls. *Educational Researcher*, *39*, 311-315. doi:10.3102/0013189X10369830
- Van der Schuit, M., Peeters, M., Segers, E., Van Balkom, H., & Verhoeven, L. (2009). Home literacy environment of pre-school children with intellectual disabilities. *Journal of Intellectual Disability Research*, 53, 1024-1037

- Beecher, C. C., Abbott, M. I., Petersen, S., & Greenwood, C. R. (2016). Using the Quality of Literacy Implementation Checklist to improve preschool literacy instruction. *Early Childhood Education Journal*, doi:10.1007/s10643-016-0816-8
- Benedict, E. A., Horner, R. H., & Squires, J. K. (2007). Assessment and implementation of positive behavior support in preschools. *Topics in Early Childhood Special Education*, 27, 174-192. doi:10.1177/02711214070270030801
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- 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

- 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). Switzerland: Springer International.
- Dinnebeil, L. A., Boat, M., & Bae, Y. (2013). Integrating principles of universal design into the early childhood curriculum. *Dimensions of Early Childhood*, 41(1), 3-13. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_1_Dinnebeil.pdf
- Dunlap, G., & Fox, L. (2009). Positive behavior support and early intervention. In W. Sailor, G. Dunlap, G. Sugai, & R. Horner (Eds.), *Handbook of positive behavior support* (pp. 49-72). New York, NY: Springer.
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston: 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
- Harte, H. A. (2013). Universal design and outdoor learning. *Dimensions of Early Childhood*, 41(3), 18-22. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_13_Harte_11.pdf
- Obeng, C. S. (2010). Physical activity lessons in preschools. *Journal of Research in Childhood Education*, 24, 50-59. doi:10.1080/02568540903439391
- Peifer, K., & Perez, L. (2011). Effectiveness of a coordinated community effort to promote early literacy behaviors. *Maternal and Child Health Journal*, *15*, 765-771. doi:10.1007/s10995-010-0637-0
- Zan, B., & Geiken, R. (2010). Ramps and pathways: Developmentally appropriate, intellectually rigorous, and fun physical science. *Young Children*, 65(1), 12-17.
- **ECSE.S3.3:** Implement and evaluate preventative and reductive strategies to address challenging behaviors.

- Duda, M. A., Dunlap, G., Fox, L., Lentini, R., & Clarke, S. (2004). An experimental evaluation of positive behavior support in a community preschool program. *Topics in Early Childhood Special Education*, *24*, 143-168.
- 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.
- 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). Switzerland: Springer International.

- 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.
- Fox, L., Dunlap, G., Hemmeter, M. L., Joseph, G. E., & Strain, P. S. (2003). The teaching pyramid: A model for supporting social competence and preventing challenging behavior in young children. *Young Children*, 58(4), 48-52.
- Smith, B. J., & Fox, L. (2003). Systems of service delivery: A synthesis of evidence relevant to young children at risk of or who have challenging behavior. Tampa, FL: Center for Evidence-Based Practice.

- Benedict, E. A., Horner, R. H., & Squires, J. K. (2007). Assessment and implementation of positive behavior support in preschools. *Topics in Early Childhood Special Education*, 27, 174-192. doi:10.1177/02711214070270030801
- Dunlap, G., & Fox, L. (2009). Positive behavior support and early intervention. In W. Sailor, G. Dunlap, G. Sugai, & R. Horner (Eds.), *Handbook of positive behavior support* (pp. 49-72). New York, NY: Springer.
- 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.
- 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: Guilford Press.

- Robbins, S.H. (2016). The top five things every early childhood professional should know about supporting preschoolers with disabilities in inclusive settings. *Illinois Schools Journal*, 95(2), 164-186.
- **ECSE.S3.4:** *Plan and implement developmentally and individually appropriate curriculum.*

- 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*, 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
- 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
- Burnett, C. (2010). Technology and literacy in early childhood educational settings: A review of research. *Journal of Early Childhood Literacy*, 10, 247-270. doi:10.1177/1468798410372154
- Dunst, C. J., & Gorman, E. (2011). Nursery rhymes and the early communication, language and literacy development of young children with disabilities. *CELLreviews*, 4(3), 1-11.

 Retrieved from <a href="http://www.earlyliteracylearning.org/cellreviews/cellrev
- Dunst, C. J., Hamby, D. W., Wilkie, H., & Dunst, K. S. (2017). Meta-analysis of the influences of home and family experiences on young children's early numeracy learning. In S. Phillipson, P. Sullivan, & A. Gervasoni (Eds.), *Engaging families as the first mathematics educators of children: International perspectives* (pp. 105-126). United Kingdom: Springer.
- Dunst, C. J., Meter, D., & Hamby, D. W. (2011a). Influences of sign and oral language interventions on the speech and oral language production of young children with disabilities. *CELLreviews*, 4(4). Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n4.pdf
- Dunst, C. J., Meter, D., & Hamby, D. W. (2011b). Relationship between young children's nursery rhyme experiences and knowledge and phonological and print-related abilities. *CELLreviews*, *4*(1), 1-12. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v4_n1.pdf

- Dunst, C. J., Simkus, A., & Hamby, D. W. (2012a). Children's story retelling as a literacy and language enhancement strategy. *CELLreviews*, *5*(2), 1-14. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n2.pdf
- 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
- 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. *CELLreviews*, *5*(10), 1-10. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v5_n10.pdf
- 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, Number 6*, 1-10. Retrieved from http://www.cecll.org/download/ECLLReport_6 Everyday.pdf[V1]
- 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.
- 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.
- 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). 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
- 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://ececcare.org/fileadmin/careproject/Publications/reports/CARE_WP4_D4__1_review_of_effects of ecec.pdf
- Missall, K., Hojnoski, R. L., Caskie, G. I. L., & 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
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 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.
- 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, 16.
- 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, 5-22.
- 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*, 1346-1351. doi:10.1016/j.ridd.2010.07.006

- 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). 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), 1-142.

- 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.
- 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).
- 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). Switzerland: Springer International.
- Gopnik, A. (2012). Scientific thinking in young children: Theoretical advances, empirical research, and policy implications. *Science*, *337*, 1623-1627. doi:10.1126/science.1223416
- 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.
- Joseph, J. D., Rausch, A., & Strain, P. S. (2016). Social competence and young children with special needs: Debunking "mythconceptions". *Young Exceptional Children*. doi:10.1177/1096250615621359
- 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
- Obidike, N. D., & Obiageli, E. J. (2013). The role of teachers of young children in ensuring developmentally appropriate practice in early childhood education curriculum implementation. *Journal of Emerging Trends in Educational Research and Policy Studies*, 4(5), 821.
- 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: Springer. doi:10.1007/978-94-017-9184-7_11
- Teale, W. H., Hoffman, J. L., & Paciga, K. A. (2010). Where is NELP leading preschool literacy instruction? Potential positives and pitfalls. *Educational Researcher*, *39*, 311-315. doi:10.3102/0013189X10369830

Van der Schuit, M., Peeters, M., Segers, E., Van Balkom, H., & Verhoeven, L. (2009). Home literacy environment of pre-school children with intellectual disabilities. *Journal of Intellectual Disability Research*, *53*, 1024-1037

- Beecher, C. C., Abbott, M. I., Petersen, S., & Greenwood, C. R. (2016). Using the Quality of Literacy Implementation Checklist to improve preschool literacy instruction. *Early Childhood Education Journal*, doi:10.1007/s10643-016-0816-8
- Benedict, E. A., Horner, R. H., & Squires, J. K. (2007). Assessment and implementation of positive behavior support in preschools. *Topics in Early Childhood Special Education*, 27, 174-192. doi:10.1177/02711214070270030801
- 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: Springer. doi:10.1007/978-94-017-9184-7_10
- 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). Switzerland: Springer International.
- Dinnebeil, L. A., Boat, M., & Bae, Y. (2013). Integrating principles of universal design into the early childhood curriculum. *Dimensions of Early Childhood*, 41(1), 3-13. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_1_Dinnebeil.pdf
- Dunlap, G., & Fox, L. (2009). Positive behavior support and early intervention. In W. Sailor, G. Dunlap, G. Sugai, & R. Horner (Eds.), *Handbook of positive behavior support* (pp. 49-72). New York, NY: Springer.
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- Gestwicki, C. (2017). *Developmentally appropriate practice: Curriculum and development in early education* (6th ed.). Boston: 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

- Harte, H. A. (2013). Universal design and outdoor learning. *Dimensions of Early Childhood*, 41(3), 18-22. Retrieved from http://www.southernearlychildhood.org/upload/pdf/Dimensions_Vol41_13_Harte_11.pdf
- 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). Switzerland: Springer International.
- Obeng, C. S. (2010). Physical activity lessons in preschools. *Journal of Research in Childhood Education*, 24, 50-59. doi:10.1080/02568540903439391
- Peifer, K., & Perez, L. (2011). Effectiveness of a coordinated community effort to promote early literacy behaviors. *Maternal and Child Health Journal*, *15*, 765-771. doi:10.1007/s10995-010-0637-0
- Zan, B., & Geiken, R. (2010). Ramps and pathways: Developmentally appropriate, intellectually rigorous, and fun physical science. *Young Children*, 65(1), 12-17.

Standard 4: Assessment

K4.1: *Role of the family in the assessment process.*

- 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. 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-competed social emotional screening test. *Infants and Young Children*, 30(2), 111-125.
- 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
- Khadye, M., Ziviani, J., & Cuskelly, M. (2011). Measures of parent satisfaction with early intervention services for children with physical disabilities: A systematic review. Journal of Occupational Therapy, *Schools, and Early Intervention*, *4*, 247-259. doi:10.1080/19411243.2011.632263

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, 496-510. doi:10.1177/001440291007600407

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
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- 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
- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (2007). Family and cultural alert! Considerations in assistive technology assessment. *Teaching Exceptional Children*, *30*(1), 40-44.
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centred practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centred practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.
- 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*, 346-356. doi:10.1002/mrdd.20174

Practice-based References

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: Guilford Press.

- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (2007). Family and cultural alert! Considerations in assistive technology assessment. *Teaching Exceptional Children*, *30*(1), 40-44.
- 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: Guilford Press.
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. Young Exceptional Children Monograph, 13.
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.
- McWilliam, R. A., Casey, A. M., & Sims, J. (2009). The routines-based interview: A method for gathering information and assessing needs. *Infants and Young Children*, 22(3), 224-233.
- 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.
- Woods, J. J., & Lindeman, D. P. (2008). Gathering and giving information with families. *Infants and Young Children*, 21(4), 272-284
- **ECSE.K4.2:** Legal requirements that distinguish among at-risk, developmental delay and disability.

Americans With Disabilities Act of 1990, Pub. L. No. 101-336, 104 Stat. 328 (1990).

- CAPTA Reauthorization Act, PL 111-320 (2010).
- Individuals with Disabilities Education Improvement Act of 2004, 20 U.S.C. § 1400 et seq. (2004).
- Mott, D. W., & Dunst, C. J. (2006). Use of presumptive eligibility for enrolling children in Part C early intervention. *Journal of Early Intervention*, 29, 22-31. doi:10.1177/105381510602900102

- 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
- McLean, M., Wolery, M., Bailey, D. B. (2004) *Identification and Referral In Assessing infants and preschoolers with special needs* (3rd ed.) Upper Saddle River, NJ: Pearson Education, Inc.
- Cumming, T., & Wong, S. (2012). Professionals don't play: Challenges for early childhood educators working in a transdisciplinary early intervention team. *Australasian Journal of Early Childhood*, *37*(1), 127-135. Retrieved from https://search.informit.com.au/documentSummary;dn=217026458449265;res=IELHSS

ECSE.K4.3: Alignment of assessment with curriculum, content standards, and local, state, and federal regulations.

Research-based References

- Buysse, V., E. Peisner-Feinberg, & M. Burchinal. (March 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, Washington, D.C.
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- Brassard, M. R., & Boehm, A. E. (2007). *Preschool assessment: Principles and practices*. New York, NY: Guilford Press.
- Carta, J., C.R. Greenwood, D. Walker, & J. Buzhardt. (2010). *Individual Growth and Development Indicators for Young Children*. Baltimore: Brookes.
- Daily, S., M. Burkhauser, & T. Halle. (2010). A review of school readiness practices in the states: Early learning guidelines and assessments. *Early Childhood Highlights 1*(3), 1–12.
- Grisham-Brown, J.L., & K. Pretti-Frontczak, eds. (2011). Assessing Young Children in Inclusive Settings: The Blended Practices Approach. Baltimore: Brookes
- Halle, T. G., & Darling-Churchill, K. E. (2016). Measuring social and emotional development in early childhood. *Journal of Applied Developmental Psychology*, *45*, 8-18. doi:10.1016/j.appdev.2016.02.003

- McLean, M., Hemmeter, M. L., & Snyder, P. (2014). Essential elements for assessing infants and preschoolers with special needs. Upper Saddle River, NJ: Pearson.
- Moodie, S., Daneri, P., Goldhagen, S., Halle, T., Green, K., & LaMonte, L. (2014). *Early childhood developmental screening: A compendium of measures for children ages birth to five*. Washington, DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. Retrieved from http://www.acf.hhs.gov/sites/default/files/opre/compendium 2013 508 compliant final 2 5 2014.pdf.
- National Research Council. (2008). *Early childhood assessment: Why, what, and how?* Washington, DC: National Academies Press.
- 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
- Wortham, S. C., & Hardin, B. J. (2015). *Assessment in early childhood education*. Upper Saddle River, NJ: Pearson

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Brassard, M. R., & Boehm, A. E. (2007). *Preschool assessment: Principles and practices*. New York, NY: Guilford Press.
- 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: Brookes.
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early childhood authentic and performance-based assessment Early Childhood Assessment in School and Clinical Child Psychology (pp. 95-117). New York: Springer.

ECSE.K4.4: Connection of curriculum to assessment and progress monitoring activities

Research-based References

- Duhon, G.J., E.M. Mesmer, M.E. Atkins, L.A. Greguson, & E.S. Olinger. (2009). Quantifying Intervention Intensity: A Systematic Approach to Evaluating Student Response to Increasing Intervention Frequency. *Journal of Behavioral Education*, 18 (2): 101–118. doi:10.1007/s10864-009-9086-5.
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices.* New York, NY: Guilford Press.
- Brassard, M. R., & Boehm, A. E. (2007). *Preschool assessment: Principles and practices*. New York, NY: Guilford Press.
- Division for Early Childhood (DEC). (2007). Promoting Positive Outcomes for Children with Disabilities: Recommendations for Assessment, Curriculum, and Program Evaluation. Missoula, MT: DEC.
- Grisham-Brown, J.L., & K. Pretti-Frontczak, eds. (2011). Assessing Young Children in Inclusive Settings: The Blended Practices Approach. Baltimore: Brookes.
- Halle, T. G., & Darling-Churchill, K. E. (2016). Measuring social and emotional development in early childhood. *Journal of Applied Developmental Psychology*, *45*, 8-18. doi:10.1016/j.appdev.2016.02.003

- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M., Hemmeter, M. L., & Snyder, P. (2014). Essential elements for assessing infants and preschoolers with special needs. Upper Saddle River, NJ: Pearson.
- Moodie, S., Daneri, P., Goldhagen, S., Halle, T., Green, K., & LaMonte, L. (2014). *Early childhood developmental screening: A compendium of measures for children ages birth to five*. Washington, DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. Retrieved from http://www.acf.hhs.gov/sites/default/files/opre/compendium_2013_508_compliant_final_2_5_2014.pdf.
- National Research Council. (2008). *Early childhood assessment: Why, what, and how?* Washington, DC: National Academies Press.
- 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
- Wortham, S. C., & Hardin, B. J. (2015). *Assessment in early childhood education*. Upper Saddle River, NJ: Pearson

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- 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: Brookes.
- 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

- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. Young Exceptional Children Monograph, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early childhood authentic and performance-based assessment Early Childhood Assessment in School and Clinical Child Psychology (pp. 95-117). New York: Springer.
- Rous, B. & Hyson, M. (2007). *Promoting positive outcomes for children with disabilities:**Recommendations for curriculum, assessment and program evaluation. Missoula MT: Division for Early Childhood.
- 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

ECSE.K4.5: DEC recommended practices on assessment

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

Literature/Theory-based References

- Division for Early Childhood (2007). *Promoting positive outcomes for children with disabilities: Recommendations for curriculum, assessment, and program evaluation.* Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

- Division for Early Childhood (2015). *DEC recommended practices series no. 1: Enhancing services for young children with disabilities and their families.* Los Angeles: Author.
- Division for Early Childhood (2016). DEC recommended practices series no. 2: Environment: Promoting meaningful access, participation, and inclusion. Los Angeles: Author.

ECSE.S4.1: Assist families in identifying their concerns, resources, and priorities.

- Dempsey, I., & Keen, D. (2017). Desirable outcomes associated with family-centred practices for young children with disabilities. In H. Sukkar, C. J. Dunst, & J. Kirkby (Eds.), *Early childhood intervention: Working with families of young children with special needs* (pp. 61-73). Abingdon, Oxfordshire: Routledge.
- Khadye, M., Ziviani, J., & Cuskelly, M. (2011). Measures of parent satisfaction with early intervention services for children with physical disabilities: A systematic review. *Journal of Occupational Therapy, Schools, and Early Intervention*, 4, 247-259. doi:10.1080/19411243.2011.632263
- 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
- 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*, 496-510. doi:10.1177/001440291007600407
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., . . . Kupzyk, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, 54, 319-338. doi:10.1080/10349120701488848
- 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*, 3-19. doi:10.1177/0271121410364250
- 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*, 346-356. doi:10.1002/mrdd.20174

- Bailey, D. B., Raspa, M., & Fox, L. C. (2012). What is the future of family outcomes and family-centered services? *Topics in Early Childhood Special Education*, *31*(4), 216-223. doi:10.1177/0271121411427077.
- 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: Guilford Press.
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centred practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centred practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.
- 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*, 346-356. doi:10.1002/mrdd.20174

- Dempsey, I., & Keen, D. (2017). Desirable outcomes associated with family-centred practices for young children with disabilities. In H. Sukkar, C. J. Dunst, & J. Kirkby (Eds.), *Early childhood intervention: Working with families of young children with special needs* (pp. 61-73). Abingdon, Oxfordshire: Routledge.
- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (2007). Family and cultural alert! Considerations in assistive technology assessment. *Teaching Exceptional Children*, *30*(1), 40-44.
- 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: Guilford Press.
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.

- McWilliam, R. A., Casey, A. M., & Sims, J. (2009). The routines-based interview: A method for gathering information and assessing needs. *Infants and Young Children*, 22(3), 224-233.
- Ordoñez-Jasis, R., & Myck-Wayne, J. (2012). Community mapping in action: Uncovering resources and assets for young children and their families. *Young Exceptional Children*, 15(3), 31-45. doi:10.1177/1096250612451756
- 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, 496-510. doi:10.1177/001440291007600407
- 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.
- Woods, J. J., & Lindeman, D. P. (2008). Gathering and giving information with families. *Infants and Young Children*, 21(4), 272-284
- **ECSE.S4.2:** *Integrate family priorities and concerns in the assessment process.*

- Dempsey, I., & Keen, D. (2017). Desirable outcomes associated with family-centred practices for young children with disabilities. In H. Sukkar, C. J. Dunst, & J. Kirkby (Eds.), *Early childhood intervention: Working with families of young children with special needs* (pp. 61-73). Abingdon, Oxfordshire: Routledge.
- Khadye, M., Ziviani, J., & Cuskelly, M. (2011). Measures of parent satisfaction with early intervention services for children with physical disabilities: A systematic review. *Journal of Occupational Therapy, Schools, and Early Intervention*, 4, 247-259. doi:10.1080/19411243.2011.632263
- 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
- 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, 496-510. doi:10.1177/001440291007600407

- 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.
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., . . . Kupzyk, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, 54, 319-338. doi:10.1080/10349120701488848
- 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*, 3-19. doi:10.1177/0271121410364250
- 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*, 346-356. doi:10.1002/mrdd.20174

- Bailey, D. B., Raspa, M., & Fox, L. C. (2012). What is the future of family outcomes and family-centered services? *Topics in Early Childhood Special Education*, *31*(4), 216-223. doi:10.1177/0271121411427077.
- 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: Guilford Press.
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centred practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centred practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.
- 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*, 346-356. doi:10.1002/mrdd.20174

Practice-based References

Bailey, D. B., Raspa, M., & Fox, L. C. (2012). What is the future of family outcomes and family-centered services? *Topics in Early Childhood Special Education*, *31*(4), 216-223. doi:10.1177/0271121411427077.

- Dempsey, I., & Keen, D. (2017). Desirable outcomes associated with family-centred practices for young children with disabilities. In H. Sukkar, C. J. Dunst, & J. Kirkby (Eds.), *Early childhood intervention: Working with families of young children with special needs* (pp. 61-73). Abingdon, Oxfordshire: Routledge.
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (2007). Family and cultural alert! Considerations in assistive technology assessment. *Teaching Exceptional Children*, *30*(1), 40-44.
- 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: Guilford Press.
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.
- McWilliam, R. A., Casey, A. M., & Sims, J. (2009). The routines-based interview: A method for gathering information and assessing needs. *Infants and Young Children*, 22(3), 224-233.
- Ordoñez-Jasis, R., & Myck-Wayne, J. (2012). Community mapping in action: Uncovering resources and assets for young children and their families. *Young Exceptional Children*, 15(3), 31-45. doi:10.1177/1096250612451756
- 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, 496-510. doi:10.1177/001440291007600407

- 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*, 3-19. doi:10.1177/0271121410364250
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centred practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centred practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.
- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centred practice in children's services*. Toronto, Canada: University of Toronto.
- 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.
- Woods, J. J., & Lindeman, D. P. (2008). Gathering and giving information with families. *Infants and Young Children*, 21(4), 272-284.
- **ECSE.S4.3:** Assess progress in the five developmental domains, play, and temperament.

- Duhon, G.J., E.M. Mesmer, M.E. Atkins, L.A. Greguson, & E.S. Olinger. (2009). Quantifying intervention intensity: A systematic approach to evaluating student response to increasing intervention frequency. *Journal of Behavioral Education*, *18*(2), 101–118. doi:10.1007/s10864-009-9086-5
- VanDerHeyden, A.M., P. Snyder, C. Broussard, & K. Ramsdell. (2008). Measuring response to early literacy intervention with preschoolers at risk. *Topics in Early Childhood Special Education*, 27, 232–49.

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Brassard, M. R., & Boehm, A. E. (2007). *Preschool assessment: Principles and practices*. New York, NY: Guilford Press.
- Grisham-Brown, J.L., & K. Pretti-Frontczak, eds. (2011). Assessing young children in inclusive settings: The blended practices approach. Baltimore: Brookes

- Halle, T. G., & Darling-Churchill, K. E. (2016). Measuring social and emotional development in early childhood. *Journal of Applied Developmental Psychology*, *45*, 8-18. doi:10.1016/j.appdev.2016.02.003
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M., Hemmeter, M. L., & Snyder, P. (2014). Essential elements for assessing infants and preschoolers with special needs. Upper Saddle River, NJ: Pearson.
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- Moodie, S., Daneri, P., Goldhagen, S., Halle, T., Green, K., & LaMonte, L. (2014). *Early childhood developmental screening: A compendium of measures for children ages birth to five*. Washington, DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. Retrieved from http://www.acf.hhs.gov/sites/default/files/opre/compendium_2013_508_compliant_final_2_5_2014.pdf.
- 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
- Wortham, S. C., & Hardin, B. J. (2015). *Assessment in early childhood education*. Upper Saddle River, NJ: Pearson.

Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.

- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In *Early Childhood Assessment in School and Clinical Child Psychology* (pp. 95-117). Springer New York.
- 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: The Guilford Press.
- 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
- **ECSE.S4.4:** Select and administer assessment instruments in compliance with established criteria.

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.

Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

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
- 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: Brookes.
- 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

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc

Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In *Early Childhood Assessment in School and Clinical Child Psychology* (pp. 95-117). Springer New York.

ECSE.S4.5: *Use culturally unbiased assessments and procedures.*

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, 244-256.

- Bailey, D. B., Raspa, M., & Fox, L. C. (2012). What is the future of family outcomes and family-centered services? *Topics in Early Childhood Special Education*, *31*(4), 216-223. doi:10.1177/0271121411427077.
- 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
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In *Early Childhood Assessment in School and Clinical Child Psychology* (pp. 95-117). Springer New York.
- Trute, B. (2013). Family assessment theory and information gathering processes in family-centred practice. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centred practice in children's services* (pp. 83-106). Toronto, Canada: University of Toronto.
- 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, 346-356. doi:10.1002/mrdd.20174

- Crais, E. R. (2011). Testing and beyond: Strategies and tools for evaluating and assessing infants and toddlers. *Language, Speech, and Hearing Services in Schools, 42*(3), 341-364.
- Dunst, C. J. (2008). An ecological framework for assessing infant and toddler development: Revised and updated. Asheville, NC: Winterberry Press.
- Gischler, K., Hojnoski, R. & Missall, K. (2009). Improving child outcomes with data-based decision making: Interpreting and using data. *Young Exceptional Children*, 13(1), 2-18.
- 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). Switzerland: Springer International.
- 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: Guilford Press.
- Hourcade, J. J., Parette, H. P., Jr., & Huer, M. B. (2007). Family and cultural alert! Considerations in assistive technology assessment. *Teaching Exceptional Children*, *30*(1), 40-44.
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.
- **ECSE.S4.6:** Use informal and formal assessment to make decisions about infants and young children's development and learning.

- 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.
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- VanDerHeyden, A.M., P. Snyder, C. Broussard, & K. Ramsdell. (2008). Measuring Response to Early Literacy Intervention with Preschoolers At Risk. *Topics in Early Childhood Special Education*, 27, 232–49.

- 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
- 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: Brookes.
- 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

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- Dunst, C. J. (2008). An ecological framework for assessing infant and toddler development: Revised and updated. Asheville, NC: Winterberry Press.
- Hojnoski, R.L., & K.N. Missall. (2007). Monitoring Preschoolers' Language and Early Literacy Growth and Development. *Young Exceptional Children*, *10*, 17–27.
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc

- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In *Early Childhood Assessment in School and Clinical Child Psychology* (pp. 95-117). Springer New York.
- 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

ECSE.S4.7: *Gather information from multiple sources and environments.*

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. doi:10.1177/0271121414523652
- 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

Literature/Theory-based References

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Halle, T. G., & Darling-Churchill, K. E. (2016). Measuring social and emotional development in early childhood. *Journal of Applied Developmental Psychology*, *45*, 8-18. doi:10.1016/j.appdev.2016.02.003
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- McLean, M., Hemmeter, M. L., & Snyder, P. (2014). Essential elements for assessing infants and preschoolers with special needs. Upper Saddle River, NJ: Pearson.
- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Moodie, S., Daneri, P., Goldhagen, S., Halle, T., Green, K., & LaMonte, L. (2014). Early childhood developmental screening: A compendium of measures for children ages birth

- *to five.* Washington, DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. Retrieved from
- http://www.acf.hhs.gov/sites/default/files/opre/compendium_2013_508_compliant_final_2_5_2014.pdf.
- National Research Council. (2008). *Early childhood assessment: Why, what, and how?* Washington, DC: National Academies Press.
- Wortham, S. C., & Hardin, B. J. (2015). *Assessment in early childhood education*. Upper Saddle River, NJ: Pearson.

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- 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
- Brassard, M. R., & Boehm, A. E. (2007). *Preschool assessment: Principles and practices*. New York, NY: Guilford Press.
- 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
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- Dunst, C. J. (2008). An ecological framework for assessing infant and toddler development: Revised and updated. Asheville, NC: Winterberry Press.
- Halle, T. G., & Darling-Churchill, K. E. (2016). Measuring social and emotional development in early childhood. *Journal of Applied Developmental Psychology*, 45, 8-18. doi:10.1016/j.appdev.2016.02.003
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13
- Ordoñez-Jasis, R., & Myck-Wayne, J. (2012). Community mapping in action: Uncovering resources and assets for young children and their families. *Young Exceptional Children*, 15(3), 31-45. doi:10.1177/1096250612451756
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In Early Childhood Assessment in School and Clinical Child Psychology (pp. 95-117). Springer New York.
- **ECSE.S4.8:** Use a variety of materials and contexts to maintain the interest of infants and young children in the assessment process.

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. doi:10.1177/0271121414523652

Literature/Theory-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: Brookes.
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In Early Childhood Assessment in School and Clinical Child Psychology (pp. 95-117). Springer New York.

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- 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: Brookes.
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417

- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- 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: The Guilford Press.
- 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.
- **ECSE.S4.9:** Participate as a team member to integrate assessment results in the development and implementation of individualized plans.

- 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*, 496-510. doi:10.1177/001440291007600407

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

- Cumming, T., & Wong, S. (2012). Professionals don't play: Challenges for early childhood educators working in a transdisciplinary early intervention team. *Australasian Journal of Early Childhood*, *37*(1), 127-135. Retrieved from https://search.informit.com.au/documentSummary;dn=217026458449265;res=IELHSS
- 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

Practice-based References

- 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
- Cumming, T., & Wong, S. (2012). Professionals don't play: Challenges for early childhood educators working in a transdisciplinary early intervention team. *Australasian Journal of Early Childhood*, *37*(1), 127-135. Retrieved from https://search.informit.com.au/documentSummary;dn=217026458449265;res=IELHSS
- 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
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.
- Woods, J. J., & Lindeman, D. P. (2008). Gathering and giving information with families. *Infants and Young Children*, 21(4), 272-284

ECSE.S4.10: *Emphasize child's strengths and needs in assessment reports.*

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. doi:10.1177/0271121414523652

Literature/Theory-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: Brookes.

Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In Early Childhood Assessment in School and Clinical Child Psychology (pp. 95-117). Springer New York.

Practice-based References

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- 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: The Guilford Press.
- Towle, P., Farrell, A. & Vitalone-Raccaro, N. (2008). Early intervention evaluation reports. *Zero to Three*, 28(4), 53-60.
- 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.
- **ECSE.S4.11:** *Produce reports that focus on developmental domains and functional concerns.*

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. doi:10.1177/0271121414523652

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
- Cumming, T., & Wong, S. (2012). Professionals don't play: Challenges for early childhood educators working in a transdisciplinary early intervention team. *Australasian Journal of Early Childhood*, *37*(1), 127-135. Retrieved from https://search.informit.com.au/documentSummary;dn=217026458449265;res=IELHSS
- 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
- 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

Practice-based References

- 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
- McWilliam, R. A. (2010). Assessing families' needs with the routines-based interview. In R. A. McWilliam (Ed.), *Working with families of young children with special needs* (pp. 27-59). New York: Guilford Press.
- Woods, J. J., & Lindeman, D. P. (2008). Gathering and giving information with families. *Infants and Young Children*, 21(4), 272-284
- **ECSE.S4.12:** Conduct ongoing formative child, family, and setting assessments to monitor instructional effectiveness.

Research-based References

Buysse, V., E. Peisner-Feinberg, & M. Burchinal. (March 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: Washington,

D.C.

- Duhon, G.J., E.M. Mesmer, M.E. Atkins, L.A. Greguson, & E.S. Olinger. (2009). Quantifying Intervention Intensity: A Systematic Approach to Evaluating Student Response to Increasing Intervention Frequency. *Journal of Behavioral Education 18* (2): 101–118. doi:10.1007/s10864-009-9086-5.
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- 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
- 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: Brookes.
- 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

- Bagnato, S. J. (2007). *Authentic assessment for early childhood intervention: Best practices*. New York, NY: Guilford Press.
- Chiarello, L. A., Palisano, R. J., McCoy, S. W., Bartlett, D. J., Wood, A., & Chang, H.-J. (2014). Child engagement in daily life: A measure of participation for young children with cerebral palsy. *Disability and Rehabilitation*, *36*(21), 1804-1816. doi:10.3109/09638288.2014.882417
- 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
- Mårtensson, F., Boldemann, C., Söderström, M., Blennow, M., Englund, J.-E., & Grahn, P. (2009). Outdoor environmental assessment of attention promoting settings for preschool children. *Health and Place*, *15*, 1149-1157. doi:10.1016/j.healthplace.2009.07.002

- McLean, M. E., & Snyder, P. A. (2011). Gathering information to make informed decisions: Contemporary perspectives about assessment in early intervention and early childhood special education. *Young Exceptional Children Monograph*, 13.
- Missall, K. N., Carta, J. J., McConnell, S. R., Walker, D., & Greenwood, C. R. (2008). Using individual growth and development indicators to measure early language and literacy. *Infants and Young Children*, 21(3), 241-253. doi:10.1097/01.iyc.0000324553.85187.dc
- Riley, K., Miller, G. E., & Sorenson, C. (2016). Early Childhood Authentic and Performance-Based Assessment. In *Early Childhood Assessment in School and Clinical Child*Psychology (pp. 95-117). Springer New York.
- 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

Standard 5: Instructional Planning and Strategies

ECSE.K5.1: DEC recommended practices for instruction

Research-based References

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

Literature/Theory-based References

- Division for Early Childhood (2009). *Promoting positive outcomes for children with disabilities: Recommendations for curriculum, assessment, and program evaluation.* Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood (2009). *Inclusion*. Retrieved from http://www.decsped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

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, Council for Exceptional Children.

Division for Early Childhood (2016). *DEC recommended practices series no. 2: Environment: Promoting meaningful access, participation, and inclusion.* Los Angeles:
Division for Early Childhood, Council for Exceptional Children.

ECSE.S5.1: Facilitate child-initiated development and learning

Research-based References

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

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*, 245-258. doi:10.1177/1077559508318397
- Division for Early Childhood. (2007). Promoting Positive Outcomes for Children with Disabilities: Recommendations for Curriculum, Assessment, and Program Evaluation: Missoula, Montana: Division for Early Childhood, Council for Exceptional Children
- 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
- Dunst, C. J., Raab, M., & Trivette, C. M. (2011). Characteristics of naturalistic language intervention strategies. *Journal of Speech-Language Pathology and Applied Behavior Analysis*, 5(3-4), 8-16.
- 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: Guilford Press.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- Stremel, K., & Campbell, P.H. (2007). Implementation of early intervention within natural environments. *Early Childhood Services*, 1(2), 83-105.

- Division for Early Childhood (2016). DEC recommended practices series no. 1: Enhancing services foryoung children with disabilities and their families. Los Angeles Division for Early Childhood, Council for Exceptional Children
- Division for Early Childhood (2016). *DEC recommended practices series no. 2: Environment:*Promoting meaningful access, participation, and inclusion. Los Angeles Division for Early Childhood, Council for Exceptional Children
- **ECSE.S5.2:** Use teacher-scaffolded and initiated instruction to complement child-initiated learning.

- 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
- Cress, C. J., Grabast, J., & Burgers Jerke, K. (2011). Contingent interactions between parents and young children with severe expressive communication impairments. *Communication Disorders Quarterly*, *34*(2), 81-96. doi:10.1177/1525740111416644
- Dunst, C. J., Gorman, E., & Hamby, D. W. (2010). Effects of adult verbal and vocal contingent responsiveness on increases in infant vocalizations. *CELLreviews*, *3*(1), 1-11. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v3_n1.pdf
- 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, 40-56. Retrieved from http://www.jeibi.com/.
- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu Dunst, C.J., & Kassow, D. Z. (2007). *Characteristics of interventions promoting parental* sensitivity to child behavior. Asheville, NC: Winterberry Press.

- 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
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17, 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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
- 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
- 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
- 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
- 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*, 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- 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
- Strong, G. K., Torgerson, C. J., Torgerson, D., & Hulme, C. (2011). A systematic meta-analytic review of evidence for the effectiveness of the 'Fast ForWord' language intervention program. *Journal of Child Psychology and Psychiatry*, 52, 224-235. doi:10.1111/j.1469-7610.2010.02329.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, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, *13*, 330-338. doi:10.1002/mrdd.20177

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- Dunst, C. J., & Kassow, D. Z. (2007). *Characteristics of interventions promoting parental sensitivity to child behavior*. Asheville, NC: Winterberry Press.
- 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
- Fox, L., Carta, 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.
- 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.

- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, 17, 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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. Retrieved from http://dergipark.ulakbim.gov.tr/intjecse/article/viewFile/5000016602/5000016447
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 330-338. doi:10.1002/mrdd.20177

- 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). Switzerland: Springer International.
- 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: Brookes.
- Dennis, L. R., & Stockall, N. (2014). Using play to build the social competence of young children with language delays: Practical guidelines for teachers. *Early Childhood Education Journal*. doi:10.1007/s10643-014-0638-5
- 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 (NCEE 2009-4060). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, US Department of Education
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- Kaiser, A. P., & Trent, J. A. (2007). Communication intervention for young children with disabilities: Naturalistic approaches to promoting development. In S. L. Odom, R. H.

- Horner, M. E. Snell, & J. Blacher (Eds.), *Handbook of developmental disabilities* (pp. 224-245). New York, NY: Guilford Press.
- May, P. (2011). Child development in practice: Responsive teaching and learning from birth to five. New York, NY: Routledge.
- 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.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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.
- 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. Retrieved from http://dergipark.ulakbim.gov.tr/intjecse/article/viewFile/5000016602/5000016447
- 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
- **ECSE.S5.3**: Link development, learning experiences, and instruction to promote educational transitions.

- 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
- Cress, C. J., Grabast, J., & Burgers Jerke, K. (2011). Contingent interactions between parents and young children with severe expressive communication impairments. *Communication Disorders Quarterly*, 34(2), 81-96. doi:10.1177/1525740111416644
- Dunst, C. J., Gorman, E., & Hamby, D. W. (2010). Effects of adult verbal and vocal contingent responsiveness on increases in infant vocalizations. *CELLreviews*, *3*(1), 1-11. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v3_n1.pdf

- 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, 40-56. Retrieved from http://www.jeibi.com/.
- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- 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
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, *17*, 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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
- 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

- 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
- 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
- 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*, 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- 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
- Strong, G. K., Torgerson, C. J., Torgerson, D., & Hulme, C. (2011). A systematic meta-analytic review of evidence for the effectiveness of the 'Fast ForWord' language intervention program. *Journal of Child Psychology and Psychiatry*, 52, 224-235. doi:10.1111/j.1469-7610.2010.02329.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, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, *13*, 330-338. doi:10.1002/mrdd.20177

Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist Concepts(2007).pdf?sequence=2261.

- 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*, 245-258. doi:10.1177/1077559508318397
- Dunst, C. J., Raab, M., & Trivette, C. M. (2011). Characteristics of naturalistic language intervention strategies. *Journal of Speech-Language Pathology and Applied Behavior Analysis*, 5(3-4), 8-16.
- 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.0b013e31823d8f1
- 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: Guilford Press.
- 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: Brookes.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

- 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). Switzerland: Springer International.
- 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*, 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: Brookes.
- Dennis, L. R., & Stockall, N. (2014). Using play to build the social competence of young children with language delays: Practical guidelines for teachers. *Early Childhood Education Journal*. Retrieved from doi:10.1007/s10643-014-0638-5
- 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: 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
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- Kaiser, A. P., & Trent, J. A. (2007). Communication intervention for young children with disabilities: Naturalistic approaches to promoting development. In S. L. Odom, R. H. Horner, M. E. Snell, & J. Blacher (Eds.), *Handbook of developmental disabilities* (pp. 224-245). New York, NY: Guilford Press.
- May, P. (2011). Child development in practice: Responsive teaching and learning from birth to five. New York, NY: Routledge.
- 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.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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.

- 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
- **ECSE.S5.4:** Use individual and group guidance and problem-solving techniques to develop supportive relationships with and among children.

Literature/Theory-based References

- 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: Guilford Press.
- Fox, L., Carta, J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. (2010). Response to intervention and the pyramid model. *Infants & Young Children*, 23(1), 3-13.Doi: 10.1097IYC.08073e3181c816e2.
- Ostrosky, M., & Sandall, S. (2013). Addressing young children's challenging behavior. *Young Exceptional Children Monograph*, 15. Los Angeles: The Division of Early Childhood of the Council for Exceptional Children.

- 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). Switzerland: Springer International.
- Curiel, E. S. L., & Sainato, D. M. (2015). Teaching your tot to talk: Using milieu teaching strategies. *Young Exceptional Children*, 19(1), 39-47. doi:10.1177/1096250615576805
- 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: 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

ECSE.S5.5: *Use strategies to teach social skills and conflict resolution.*

Research-based References

Literature/Theory-based References

- Fox, L., Carta, J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. (2010). Response to intervention and the pyramid model. *Infants & Young Children*, 23(1), 3-13.doi: 10.1097IYC.08073e3181c816e2.
- Ostrosky, M., & Sandall, S. (2013). Addressing young children's challenging behavior P. *Young Exceptional Children Monograph*, 15. Los Angeles: The Division of Early Childhood of the Council for Exceptional Children.

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). Switzerland: Springer International.
- Curiel, E. S. L., & Sainato, D. M. (2015). Teaching your tot to talk: Using milieu teaching strategies. *Young Exceptional Children*, 19(1), 39-47. doi:10.1177/1096250615576805
- 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: Guilford Press.
- 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
- **ECSE.S5.6:** Use a continuum of intervention strategies to support access of young children in the general curriculum and daily routines.

Research-based References

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

- Cress, C. J., Grabast, J., & Burgers Jerke, K. (2011). Contingent interactions between parents and young children with severe expressive communication impairments. *Communication Disorders Quarterly*, 34(2), 81-96. doi:10.1177/1525740111416644
- Dunst, C. J., Gorman, E., & Hamby, D. W. (2010). Effects of adult verbal and vocal contingent responsiveness on increases in infant vocalizations. *CELLreviews*, *3*(1), 1-11. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v3_n1.pdf
- 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*, 40-56. Retrieved from http://www.jeibi.com/.
- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- 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
- Koutsoftas, A.D., Harmon, M.T., & Gray, S. (2009). The effect of Tier 2 intervention for phonemic awareness in a response-to-intervention model in low-income preschool classrooms. *Language, Speech, and Hearing Services in Schools, 40*, 116–30
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, *17*, 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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
- 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. Retrieved from http://dergipark.ulakbim.gov.tr/intjecse/article/viewFile/5000016602/5000016447
- 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
- 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
- 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
- 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*, 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- 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
- Strong, G. K., Torgerson, C. J., Torgerson, D., & Hulme, C. (2011). A systematic meta-analytic review of evidence for the effectiveness of the 'Fast ForWord' language intervention program. *Journal of Child Psychology and Psychiatry*, 52, 224-235. doi:10.1111/j.1469-7610.2010.02329.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, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, *13*, 330-338. doi:10.1002/mrdd.20177

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- 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
- Dunst, C. J., Raab, M., & Trivette, C. M. (2011). Characteristics of naturalistic language intervention strategies. *Journal of Speech-Language Pathology and Applied Behavior Analysis*, 5(3-4), 8-16.
- Fox, L., Carta, J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. (2010). Response to intervention and the pyramid model. *Infants & 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. (May 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.
- 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: Brookes.
- McWilliam, R.A. (2010). Routines-based early intervention: Supporting young children and their families. Baltimore, MD: Paul H Brookes.
- National Professional Development Center on Inclusion. (2012). *Response to Intervention (RTI)* in Early Childhood: Building Consensus on the Defining Features. Chapel Hill: The University of North Carolina, FPG Child Development Institute
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

- 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). Switzerland: Springer International.
- 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*, 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: Brookes.
- Curiel, E. S. L., & Sainato, D. M. (2015). Teaching your tot to talk: Using milieu teaching strategies. *Young Exceptional Children*, 19(1), 39-47. doi:10.1177/1096250615576805

- Dennis, L. R., & Stockall, N. (2014). Using play to build the social competence of young children with language delays: Practical guidelines for teachers. *Early Childhood Education Journal*. doi:10.1007/s10643-014-0638-5
- Gersten, R., Beckmann, S., Clarke, B., Foegen, A., Marsh, L., Star, J. R., & Witzel, B. (2009). Assisting Students Struggling with Mathematics: Response to Intervention (RtI) for Elementary and Middle Schools (NCEE 2009-4060). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, US Department of Education
- 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*.
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- Kaiser, A. P., & Trent, J. A. (2007). Communication intervention for young children with disabilities: Naturalistic approaches to promoting development. In S. L. Odom, R. H. Horner, M. E. Snell, & J. Blacher (Eds.), *Handbook of developmental disabilities* (pp. 224-245). New York, NY: Guilford Press.
- May, P. (2011). *Child development in practice: Responsive teaching and learning from birth to five*. New York, NY: Routledge.
- 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.
- National Early Childhood Technical Assistance Center (NECTAC). (2012). *Response to Intervention in Early Childhood Resource page*. Retrieved from http://nectac.org/topics/RTI/RTI.asp
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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.

- 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
- **ECSE.S5.7:** Develop, implement, and evaluate individualized plans, with family members and other professionals, as a member of a team.

Literature/Theory-based References

- 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: Guilford Press.
- Fuchs, L., Buysse, V., & Coleman M.R. (May 2007, May) 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.
- 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: Brookes.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

Practice-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, 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
- 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: 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
- **ECSE.S5.8:** *Design intervention strategies incorporating information from multiple disciplines.*

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

Literature/Theory-based References

- Division for Early Childhood (2007). *Promoting positive outcomes for children with disabilities:**Recommendations for curriculum, assessment, and program evaluation. Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

Practice-based References

- Division for Early Childhood (2014). *DEC recommended practices: Enhancing services for young children with disabilities and their families.* Los Angeles: Division for Early Childhood, Council for Exceptional Children.
- **ECSE.S5.9:** *Implement developmentally and functionally appropriate activities, using a variety of formats, based on systematic instruction.*

Research-based References

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

- Cress, C. J., Grabast, J., & Burgers Jerke, K. (2011). Contingent interactions between parents and young children with severe expressive communication impairments. *Communication Disorders Quarterly*, *34*(2), 81-96. doi:10.1177/1525740111416644
- Dunst, C. J., Gorman, E., & Hamby, D. W. (2010). Effects of adult verbal and vocal contingent responsiveness on increases in infant vocalizations. *CELLreviews*, *3*(1), 1-11. Retrieved from http://www.earlyliteracylearning.org/cellreviews/cellreviews_v3_n1.pdf
- 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, 40-56. Retrieved from http://www.jeibi.com/.
- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- Gersten, R., D.J. Chard, M. Jayanthi, S.K. Baker, P. Morphy, & J. Flojo. (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.
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- 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
- 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
- Nievar, M. A., & Becker, B. J. (2008). Sensitivity as a privileged predictor of attachment: A second perspective on De Wolff and van IJzendoorn's meta-analysis. *Social Development*, *17*, 102-114. doi:10.1111/j.1467-9507.2007.00417.x
- 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
- 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. Retrieved from http://dergipark.ulakbim.gov.tr/intjecse/article/viewFile/5000016602/5000016447
- 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
- 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
- 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
- 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*, 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- 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
- Strong, G. K., Torgerson, C. J., Torgerson, D., & Hulme, C. (2011). A systematic meta-analytic review of evidence for the effectiveness of the 'Fast ForWord' language intervention program. *Journal of Child Psychology and Psychiatry*, 52, 224-235. doi:10.1111/j.1469-7610.2010.02329.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, Number 7*, 1-7. Retrieved from http://www.cecll.org/download/ECLLReport_7_LearnOps.pdf
- Warren, S. F., & Brady, N. C. (2007). The role of maternal responsivity in the development of children with intellectual disabilities. *Mental Retardation and Developmental Disabilities Research Reviews*, *13*, 330-338. doi:10.1002/mrdd.20177

- Almqvist, L., Uys, C. J. E., & Sandberg, A. (2007). The concepts of participation, engagement and flow: A matter of creating optimal play experiences. *South African Journal of Occupational Therapy*, *37*(3), 8-12. Retrieved from http://repository.up.ac.za/bitstream/handle/2263/6233/Almqvist_Concepts(2007).pdf?sequence=2261.
- Dunst, C. J., Raab, M., & Trivette, C. M. (2011). Characteristics of naturalistic language intervention strategies. *Journal of Speech-Language Pathology and Applied Behavior Analysis*, 5(3-4), 8-16.
- 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
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715

- Breit-Smith, A., Busch, J.D., Dinnesen, M.S., & Guo, Y. (2017). Interactive book reading with expository science texts in preschool special education classrooms. *Teaching Exceptional Children*, 49(3), 185-193.
- 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). Switzerland: Springer International.
- 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: Brookes.

- Dennis, L. R., & Stockall, N. (2014). Using play to build the social competence of young children with language delays: Practical guidelines for teachers. *Early Childhood Education Journal*. doi:10.1007/s10643-014-0638-5
- Gersten, R., Beckmann, S., Clarke, B., Foegen, A., Marsh, L., Star, J. R., & Witzel, B. (2009). Assisting Students Struggling with Mathematics: Response to Intervention (RtI) for Elementary and Middle Schools (NCEE 2009-4060). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, US Department of Education
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- Kaiser, A. P., & Trent, J. A. (2007). Communication intervention for young children with disabilities: Naturalistic approaches to promoting development. In S. L. Odom, R. H. Horner, M. E. Snell, & J. Blacher (Eds.), *Handbook of developmental disabilities* (pp. 224-245). New York, NY: Guilford Press.
- May, P. (2011). *Child development in practice: Responsive teaching and learning from birth to five*. New York, NY: Routledge.
- 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.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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.
- 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
- **ECSE.S5.10:** Align individualized goals with developmental and academic content.

- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- Gersten, R., D.J. Chard, M. Jayanthi, S.K. Baker, P. Morphy, & J. Flojo. (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.
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- 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. Retrieved from http://dergipark.ulakbim.gov.tr/intjecse/article/viewFile/5000016602/5000016447
- 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
- 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
- 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

- 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*, 1851-1869. doi:10.1044/2014_JSLHR-L-13-0113
- 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

- 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*, 245-258. doi:10.1177/1077559508318397
- 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, 259-270. doi:10.1352/1934-9556-48.4.259
- 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: Brookes.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

- 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*, 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
- Curiel, E. S. L., & Sainato, D. M. (2015). Teaching your tot to talk: Using milieu teaching strategies. *Young Exceptional Children*, 19(1), 39-47. doi:10.1177/1096250615576805
- Gersten, R., Beckmann, S., Clarke, B., Foegen, A., Marsh, L., Star, J. R., & Witzel, B (2009). Assisting Students Struggling with Mathematics: Response to Intervention (RtI) for Elementary and Middle Schools (NCEE 2009-4060). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, US Department of Education
- Hancock, T. B., Ledbetter-Cho, K., Howell, A., & Lang, R. (2016). Enhanced milieu teaching. In R. Lang, T. B. Hancock, & N. N. Singh (Eds.), *Early intervention for young children with autism spectrum disorder*. Switzerland: Springer.
- Kaiser, A. P., & Trent, J. A. (2007). Communication intervention for young children with disabilities: Naturalistic approaches to promoting development. In S. L. Odom, R. H. Horner, M. E. Snell, & J. Blacher (Eds.), *Handbook of developmental disabilities* (pp. 224-245). New York, NY: Guilford Press.
- May, P. (2011). *Child development in practice: Responsive teaching and learning from birth to five*. New York, NY: Routledge.
- 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.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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.

ECSE.S5.11: Develop individualized plans that support development and learning as well as caregiver responsiveness.

Research-based References

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.

Literature/Theoroy-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, 245-258. doi:10.1177/1077559508318397
- 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
- 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: Guilford Press.
- 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: Brookes.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

Practice-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, 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
- 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: 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
- Sheridan, S. M., Marvin, C., Knoche, L., & Edwards, C. P. (2008). Getting ready: Promoting school readiness through a relationship-based partnership model. *Early Childhood Services, Special Issue on Young Children's Relationships 2* (3): 149–72.
- **ECSE.S5.12:** Develop an individualized plan that supports the child's independent functioning in the child's natural environments.

Research-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*, 245-258. doi:10.1177/1077559508318397
- 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
- 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: Guilford Press.
- 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: Brookes.
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715

- 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: Springer. doi:10.1007/978-94-017-9184-7_11
- Stremel, K., & Campbell, P.H. (2007). Implementation of early intervention within natural environments. *Early Childhood Services*, *1*(2), 83-105.
- 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

- 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*, 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
- 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: 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
- Jung, L., Gomez, C., Baird, S. & Keramidas, C. (2008). Designing intervention plans: Bridging the gap between individualized education programs and implementation. *Teaching Exceptional Children*, 41(1), 26-33.
- **ECSE.S5.13:** Make adaptations for the unique developmental and learning needs of children, including those from diverse backgrounds.

Research-based References

Durden, T. R., Escalante, E., & Blitch, K. (2015). Start with us! Culturally relevant pedagogy in the preschool classroom. *Early Childhood Education Journal*, *43*(3), 223-232. doi: 10.1007/s10643-014-0651-8

- Casanueva, C.E., Cross, T.P., & Ringeisen, H. (2008). Developmental needs and individualized family services plans among infants and toddlers in the child welfare system. *Child Maltreatment*, *13*, 245-258. doi:10.1177/1077559508318397
- 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: Guilford Press.
- 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: Brookes.
- Morrison, K. A., Robbins, H. H., & Rose, D. G. (2008). Operationalizing culturally relevant pedagogy: A synthesis of classroom-based research. *Equity & Excellence in Education*, 41(4), 433-452. doi: 10.1080/10665680802400006
- Neumann, M. M., & Neumann, D. L. (2010). Parental strategies to scaffold emergent writing skills in the pre-school child within the home environment. *Early Years: An International Journal of Research and Development*, *30*, 79-94. doi:10.1080/09575140903196715
- Ostrosky, M., & Sandall, S. (2013). Addressing young children's challenging behavior. *Young Exceptional Children Monograph*, 15. Los Angeles: The Division of Early Childhood of the Council for Exceptional Children.
- Paris, D. (2012). Culturally sustaining pedagogy a needed change in stance, terminology, and practice. *Educational Researcher*, *41*(3), 93-97. doi: 10.3102/0013189X12441244
- 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: Springer. doi:10.1007/978-94-017-9184-7_11

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). Switzerland: Springer International.

- 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*, 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
- Curiel, E. S. L., & Sainato, D. M. (2015). Teaching your tot to talk: Using milieu teaching strategies. *Young Exceptional Children*, 19(1), 39-47. doi:10.1177/1096250615576805
- 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: 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
- Gay, G. (2010). *Culturally responsive teaching: Theory, research, and practice*. New York, NY: Teachers College Press.
- Robbins, S.H. (2016). The top five things every early childhood professional should know about supporting preschoolers with disabilities in inclusive settings. *Illinois Schools Journal*, 95(2), 164-186.
- 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

Standard 6: Professional Learning and Ethical Practice

ECSE.K6.1: Historical, philosophical, and legal basis of services for infants and young children both with and without exceptional needs.

Research-based References

Stanton-Chapman, T.L., Chapman, D.A., & Scott, K.G. (2001) Identification of early risk factors for learning disabilities. *Journal of Early Intervention*, 24, 193-206

Literature/Theory-based References

Gomez Mandic, C., Rudd, R., Hehir, T., & Acevedo-Garcia, D. (2010). Readability of special education procedural safeguards. *Journal of Special Education*, 45(4), 195-203. doi:10.1177/0022466910362774

- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- McLean, M., Sandall, S. R., & Smith, B. J. (2016). A history of early childhood education. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 3-20). Switzerland: Springer International.
- 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.

- Harris, J.C. (2006). Intellectual disability: *Understanding its development, causes, classification, evaluation, and treatment*. New York, NY: Oxford University Press
- Noonan, M.J. (2006) Designing culturally relevant instruction. In M.J. Noonan, & L. McCormick (Eds.) *Young children with disabilities in natural environments: Methods and procedures* (pp.151-170). Baltimore, MD: Paul Brookes Publishing Company
- **ECSE.K6.2:** Trends and issues in early childhood education, early childhood special education, and early intervention.

- Benzies, K., & Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work, 14*(1), 103-114. doi: 10.1111/j.1365-2206.2008.00586.x
- 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.
- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840

- Dunst, C. J., & Trivette, C. M. (2012). Meta-analysis of implementation practice research. In B. Kelly & D. F. Perkins (Eds.), *Handbook of implementation science for psychology in education* (pp. 68-91). New York, NY: Cambridge University Press.
- Dunst, C. J., Trivette, C. M., & Raab, M. (2013). An implementation science framework for conceptualizing and operationalizing fidelity in early childhood intervention studies. *Journal of Early Intervention*, *35*(2), 85-101. doi:10.1177/1053815113502235
- Durden, T. R., Escalante, E., & Blitch, K. (2015). Start with us! Culturally relevant pedagogy in the preschool classroom. *Early Childhood Education Journal*, *43*(3), 223-232. doi: 10.1007/s10643-014-0651-8
- 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
- Ramey, S. L., Crowell, N. A., Ramey, C. T., Grace, C., Timraz, N., & Davis, L. E. (2011). The dosage of professional development for early childhood professionals: How the amount and density of professional development may influence its effectiveness. In J. A. Sutterby (Ed.), *The early childhood educator professional development grant: Research and practice (Advances in early education and day care, Volume 15)* (pp. 11-32): Emerald Group Publishing Limited.
- Whittaker, J. E. V., Harden, B. J., See, H. M., Meisch, A. D., & T'Pring, R. W. (2011). Family risks and protective factors: Pathways to Early Head Start toddlers' social—emotional functioning. *Early Childhood Research Quarterly*, 26(1), 74-86. doi:10.1016/j.ecresq.2010.04.007

- 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: Oxford.
- Bruder, M. B. (2016). Personnel development practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 289-334). Switzerland: Springer International.
- Buntinx, W. E. H. (2013). Understanding disability: A strengths-based approach. In M. L. Wehmeyer (Ed.), *The Oxford Handbook of Positive Psychology and Disability* (pp. 7-18). New York: Oxford University Press.
- Cook, B. G., & Cook, S. C. (2013). Unraveling evidence-based practices in special education. *Journal of Special Education*, 47, 71-81. doi:10.1177/0022466911420877

- Cook, B. G., & Odom, S. L. (2013). Evidence-based practices and implementation science in special education. *Exceptional Children*, 79(2), 135-144. doi:10.1177/001440291307900201
- Division for Early Childhood (2006). Division for Early Childhood companion to the NAEYC and NAECS/SDE Early Childhood Curriculum, Assessment, and Program Evaluation:

 Building an effective, accountable system in programs for children birth to third grade.

 Missoula, Montana: Division for Early Childhood, Council for Exceptional Children
- Dunst, C. J. (2012). Parapatric speciation in the evolution of early intervention for infants and toddlers with disabilities and their families. *Topics in Early Childhood Special Education*, *31*, 208-215. doi:10.1177/0271121411426904
- Dunst, C. J. (2016). Role of research syntheses for identifying evidence-based early childhood intervention practices. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 541-563). Switzerland: Springer International.
- Dunst, C. J., & Trivette, C. M. (2009). Capacity-building family systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi:10.1080/10522150802713322
- Emery, R. E. (2014). Families as systems: Some thoughts on methods and theory. In S. M. McHale, P. Amato, & A. Booth (Eds.), *Emerging methods in family research* (pp. 109-124). Switzerland: Springer International Publishing.
- Epley, P., Summers, J. A., & Turnbull, A. (2010). Characteristics and trends in family-centered conceptualizations. *Journal of Family Social Work, 13*, 269-285. doi:10.1080/105221509
- Groark, C. J., Eidelman, S. M., Maude, S., & Kaczmarek, L. (2011). *Early childhood intervention: Shaping the future for children with special needs and their families*. Santa Barbara, CA: Praeger.
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- Halle, T. G., Whittaker, J. V., Zepeda, M., Rothenberg, L., Anderson, R., Daneri, P., ... & Buysse, V. (2014). The social—emotional development of dual language learners:
 Looking back at existing research and moving forward with purpose. *Early Childhood Research Quarterly*, 29(4), 734-749

- Harry, B. (2008). Collaboration with culturally and linguistically diverse families: Ideal versus reality. *Exceptional Children*, 74(3), 372-388. doi: 10.1177/001440290807400306
- Hodapp, R. M. (2007). Families of persons with Down syndrome: New perspectives, findings, and research and service needs. *Mental Retardation and Developmental Disabilities*, 13, 279-287. doi:10.1002/mrdd.20160
- Kelly, B., & Perkins, D. F. (Eds.). (2012). *Handbook of implementation science for psychology in education*. New York, NY: Cambridge University Press.
- Kilmer, R. P., Cook, J. R., & Munsell, E. P. (2010). Moving from principles to practice: Recommended policy changes to promote family-centered care. *American Journal of Community Psychology*, 46(3-4), 332-341. doi:10.1007/s10464-010-9350-9
- King, G., & Chiarello, L. A. (2014). Family-centered care for children with cerebral palsy: Conceptual and practical considerations to advance care and practice. *Journal of Child Neurology*, 29(8), 1046-1054. doi:10.1177/0883073814533009
- McWilliam, R. A. (2015). Future of early intervention with infants and toddlers for whom typical experiences are not effective. *Remedial and Special Education*, *36*(1), 33-38. doi:10.1177/0741932514554105
- Odom, S. L. (2008). The tie that binds: Evidence-based practice, implementation science, and outcomes for children. *Topics in Early Childhood Special Education*, 29(1), 53-61. doi:10.1177/0271121408329171
- Reichow, B. (2016). Evidence-based practice in the context of early childhood special education. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 107-121). Switzerland: Springer International.
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- 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, 377-401. doi:10.1080/10409280802582795
- Tansella, M., & Thornicroft, G. (2009). Implementation science: Understanding the translation of evidence into practice. *British Journal of Psychiatry*, 195, 283-285.
- Taylor, A., & Giugni, M. (2012). Common worlds: Reconceptualizing inclusion in early childhood communities. *Contemporary Issues in Early Childhood*, *13*(2), 108-119. doi:10.2304/ciec.2012.13.2.108

- Tomasello, N. M., Manning, A. R., & Dulmus, C. N. (2010). Family-centered early intervention for infants and toddlers with disabilities. *Journal of Family Social Work, 13*(2), 163-172. doi:10.1080/10522150903503010
- 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

- Banerjee, R., & Guiberson, M. (2012). Evaluating young children from culturally and linguistically diverse backgrounds for special education services. *Young Exceptional Children*, *15*(1). doi: 10.1177/1096250611435368
- 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
- Cheatham, G. A., & Santos, R. M. (2011). Collaborating with families from diverse cultural and linguistic backgrounds. *Young Children*, 66(5), 76-82.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes Publishing Company.
- Olivos, E. M., Gallagher, R. J., & Aguilar, J. (2010). Fostering collaboration with culturally and linguistically diverse families of children with moderate to severe disabilities. *Journal of Educational and Psychological Consultation*, 20(1), 28-40. doi: 10.1080/10474410903535372
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies. Technical Report #5*. Lexington: University of Kentucky, Human Development Institute, National Early Childhood Transition Center. Available at http://www.ihdi.uky.edu/nectc
- Salazar, M. J. (2012). Home-school collaboration for embedding individualized goals in daily routines. *Young Exceptional Children*, *15*(2), 20-30.

- Snyder, P. A., Hemmeter, M. L., & Fox, L. (2015). Supporting implementation of evidence-based practices through practice-based coaching. *Topics in Early Childhood Special Education*, 35(3), 133-143. doi:10.1177/0271121415594925
- **ECSE.K6.3:** Legal, ethical, and policy issues related to educational, social, developmental, and medical services for infants and young children, and their families.

Research-based References

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.

Literature/Theory-based References

- American Academy of Special Education Professionals. (2016). *Code of ethics*. Retrieved from http://aasep.org/about-the-academy/code-of-ethics/index.html
- Council for Exceptional Children. (2015). What every special educator must know: Professional ethics and standards. Arlington, VA: Council for Exceptional Children.
- 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: Teachers College Press.
- Gomez Mandic, C., Rudd, R., Hehir, T., & Acevedo-Garcia, D. (2010). Readability of special education procedural safeguards. *Journal of Special Education*, 45(4), 195-203. doi:10.1177/0022466910362774
- National Association of Special Education Teachers. (2007). *Code of ethics*. Retrieved from https://www.naset.org/2444.0.html

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.

- Etscheidt, S. (2006). Least restrictive and natural environments for young children with disabilities: A legal analysis of issues. *Topics in Early Childhood Special Education*, 26(3), 167-178.
- **ECSE.K6.4:** Advocacy for professional status and working conditions for those who serve infants and young children, and their families.

Research-based References

- Culp, A. McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- 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., & Hamby, D. W. (2015). A case study approach to secondary reanalysis of a quantitative research synthesis of adult learning practices studies. *International Journal of Learning, Teaching and Educational Research*, 13(3), 181-191.
- 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.
- 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

- Bruder, M. B. (2016). Personnel development practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 289-334). Switzerland: Springer International.
- Council for Exceptional Children. (2015). What every special educator must know: Professional ethics and standards. Arlington, VA: Council for Exceptional Children.
- Couse, L. J., & Recchia, S. L. (Eds.). (2016). *Handbook of early childhood teacher education*. New York: Routledge.

- Desimone, L. M. (2009). Improving impact studies of teachers' professional development: Toward better conceptualizations and measures. *Educational Researcher*, *38*(3), 181-199. doi:10.3102/0013189X08331140
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York: 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.
- Gomez, R. E., Kagan, S. L., & Fox, E. A. (2015). Professional development of the early childhood education teaching workforce in the United States: An overview. *Professional Development in Education*, 41(2), 169-186. doi:10.1080/19415257.2014.986820
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- Neuman, S. B., & Kamil, M. L. (2010). *Preparing teachers for the early childhood classroom: Proven models and key principles.* Baltimore: Brookes.
- 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: Routledge.
- Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.
- 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

- Martin, L. E., Kragler, S., Quatroche, D. J., & Bauserman, K. L. (Eds.). (2014). *Handbook of professional development in education: Successful models and practices, pre-k 12*. New York: Guilford.
- Monkevičienė, O., & Autukevičienė, B. (2011). Mentor's model of competence: The prospects of pre-school education mentors at supervising students' practice. *Pedagogika*, 103, 64-73.
- 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: Routledge.
- Skiffington, S., Washburn, S., & Elliott, K. (2011). Instructional coaching: Helping preschool teachers reach their full potential. *Young Children*, 66(3), 12-19.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25, 109-121. doi:10.1097/IYC.0b013e31824c0685

ECSE.K6.5: DEC recommended practices

Research-based References

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

Literature/Theory-based References

- Division for Early Childhood (2009). *Inclusion*. Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

- 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.

ECSE.S6.1: Recognize signs of emotional distress, neglect, and abuse, and follow reporting procedures.

Research-based References

- CAPTA Reauthorization Act, PL 111-320 (2010).
- Marshall, N. A. (2012). A clinician's guide to recognizing and reporting parental psychological maltreatment of children. *Professional Psychology: Research and Practice*, *43*(2), 73-79. doi:10.1037/a0026677
- Sedlak, A.J., Mettenburg, J., Basena, M., Petta, I., McPherson, K., Greene, A., & Li, S. (2010). Fourth national incidence study of child abuse and neglect (NIS-4): Report to Congress, executive summary. Washington, DC: U.S. Department of Health and Human Services, Administration for Children and Families.

Literature/Theory-based References

- Buntinx, W. E. H. (2013). Understanding disability: A strengths-based approach. In M. L. Wehmeyer (Ed.), *The Oxford Handbook of Positive Psychology and Disability* (pp. 7-18). New York: Oxford University Press.
- Corr, C., & Danner, N. (2013). Court-appointed special advocate strong beginnings: Raising awareness across early childhood and child welfare systems. *Early Child Development and Care*, 9-10, 1–11. doi: 10.1080/03004430.2013.845564
- Hibbard, R. A., & Desch, L. W. (2007). Maltreatment of children with disabilities. *Pediatrics*, 119, 1018–102. doi:10.1542/peds.2007-0565
- Hirschy, S. T., & Wilkinson, E. (2010). *Protecting our children: Understanding and preventing abuse and neglect in early childhood.* Belmont, CA: Wadsworth.
- Manders, J. E., & Stoneman, Z. (2009). Children with disabilities in the child protective services system: An analog study of investigation and case management. *Child Abuse & Neglect*, *33*, 229–37. doi: 10.1016/j.chiabu.2008.10.001

- Hirschy, S. T., & Wilkinson, E. (2010a). Assessing and reporting child maltreatment. In S. T. Hirschy & E. Wilkinson (Eds.), *Protecting our children: Understanding and preventing abuse and neglect in early childhood* (pp. 57-71). Belmont, CA: Wadsworth.
- Hirschy, S. T., & Wilkinson, E. (2010b). Recognizing and identifying child abuse and neglect. In S. T. Hirschy & E. Wilkinson (Eds.), *Protecting our children: Understanding and preventing abuse and neglect in early childhood* (pp. 28-56). Belmont, CA: Wadsworth.

ECSE.S6.2: *Integrate family systems theories and principles into professional practice.*

Research-based References

- 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, 130-154. doi:10.1080/02739615.2011.564568
- 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.
- Cunningham, B. J., & Rosenbaum, P. L. (2014). Measure of processes of care: A review of 20 years of research. *Developmental Medicine and Child Neurology*, *56*(5), 445-452. doi:10.1111/dmcn.12347.
- Dempsey, I., & Keen, D. (2008). A review of processes and outcomes in family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28, 42-52. doi:10.1177/0271121408316699
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2007). Meta-analysis of family-centered helpgiving practices research. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 370-378. doi:10.1002/mrdd.20176
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. (2008). Research synthesis and meta-analysis of studies of family-centered practices. Asheville, NC: Winterberry Press.
- 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

- Almasri, N., Palisano, R. J., Dunst, C., Chiarello, L. A., O'Neil, M. E., & Polansky, M. (2011). Profiles of family needs of children and youth with cerebral palsy. *Child Care, Health and Development*. doi:10.1111/j.1365-2214.2011.01331.x
- Benzies, K., & Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work, 14*(1), 103-114. doi: 10.1111/j.1365-2206.2008.00586.x

- Bogenschneider, K., Little, O. M., Ooms, T., Benning, S., Cadigan, K., & Corbett, T. (2012). The family impact lens: A family-focused, evidence-informed approach to policy and practice. *Family Relations*, *61*, 514-531. doi:10.1111/j.1741-3729.2012.00704.x
- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- 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
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- Emery, R. E. (2014). Families as systems: Some thoughts on methods and theory. In S. M. McHale, P. Amato, & A. Booth (Eds.), *Emerging methods in family research* (pp. 109-124). Switzerland: Springer International Publishing.
- Epley, P., Summers, J. A., & Turnbull, A. (2010). Characteristics and trends in family-centered conceptualizations. *Journal of Family Social Work, 13*, 269-285. doi:10.1080/10522150903514017.
- Groark, C. J., Eidelman, S. M., Maude, S., & Kaczmarek, L. (2011). *Early childhood intervention: Shaping the future for children with special needs and their families*. Santa Barbara, CA: Praeger.
- Hodapp, R. M. (2007). Families of persons with Down syndrome: New perspectives, findings, and research and service needs. *Mental Retardation and Developmental Disabilities*, 13, 279-287. doi:10.1002/mrdd.20160
- Kilmer, R. P., Cook, J. R., & Munsell, E. P. (2010). Moving from principles to practice: Recommended policy changes to promote family-centered care. *American Journal of Community Psychology*, 46(3-4), 332-341. doi:10.1007/s10464-010-9350-9
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- Tomasello, N. M., Manning, A. R., & Dulmus, C. N. (2010). Family-centered early intervention for infants and toddlers with disabilities. *Journal of Family Social Work*, *13*(2), 163-172. doi:10.1080/10522150903503010
- 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

- 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.
- Dunst, C. J., & Espe-Sherwindt, M. (2016). Family-centered practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 37-55). Switzerland: Springer International.
- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centred practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centred practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- 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: Guilford Press.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes Publishing Company.
- King, G., & Chiarello, L. A. (2014). Family-centered care for children with cerebral palsy: Conceptual and practical considerations to advance care and practice. *Journal of Child Neurology*, 29(8), 1046-1054. doi:10.1177/0883073814533009
- **ECSE.S6.3:** *Respect family choices and goals.*

- 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, 130-154. doi:10.1080/02739615.2011.564568
- 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.
- Dempsey, I., & Keen, D. (2008). A review of processes and outcomes in family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28, 42-52. doi:10.1177/0271121408316699
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- 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*, 3-19. doi:10.1177/0271121410364250

- 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
- Bogenschneider, K., Little, O. M., Ooms, T., Benning, S., Cadigan, K., & Corbett, T. (2012). The family impact lens: A family-focused, evidence-informed approach to policy and practice. *Family Relations*, *61*, 514-531. doi:10.1111/j.1741-3729.2012.00704.x
- Culp, A. M. (Ed.). (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- Dunst, C. J., & Trivette, C. M. (2009). Capacity-building family systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi:10.1080/10522150802713322
- Epley, P., Summers, J. A., & Turnbull, A. (2010). Characteristics and trends in family-centered conceptualizations. *Journal of Family Social Work*, *13*, 269-285. doi:10.1080/10522150903514017.
- Hodapp, R. M. (2007). Families of persons with Down syndrome: New perspectives, findings, and research and service needs. *Mental Retardation and Developmental Disabilities*, *13*, 279-287. doi:10.1002/mrdd.20160

- Kilmer, R. P., Cook, J. R., & Munsell, E. P. (2010). Moving from principles to practice: Recommended policy changes to promote family-centered care. *American Journal of Community Psychology*, 46(3-4), 332-341. doi:10.1007/s10464-010-9350-9
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- Tomasello, N. M., Manning, A. R., & Dulmus, C. N. (2010). Family-centered early intervention for infants and toddlers with disabilities. *Journal of Family Social Work, 13*(2), 163-172. doi:10.1080/10522150903503010
- 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
- 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.

- Almasri, N., Palisano, R. J., Dunst, C., Chiarello, L. A., O'neil, M. E., & Polansky, M. (2012). Profiles of family needs of children and youth with cerebral palsy. *Child: Care, Health and Development*, 38(6), 798-806. doi:10.1111/j.1365-2214.2011.01331.x
- 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.
- Dunst, C. J., & Espe-Sherwindt, M. (2016). Family-centered practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 37-55). Switzerland: Springer International.
- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centred practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- 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: Guilford Press.

- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centered practice in children's services*. Toronto, Canada: University of Toronto.
- **ECSES6.4:** Participate in activities of professional organizations relevant to early childhood special education and early intervention.

- 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
- Culp, A. McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- 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., & Hamby, D. W. (2015). A case study approach to secondary reanalysis of a quantitative research synthesis of adult learning practices studies. *International Journal of Learning, Teaching and Educational Research*, 13(3), 181-191.
- Dunst, C. J., & Trivette, C. M. (2012). Meta-analysis of implementation practice research. In B. Kelly & D. F. Perkins (Eds.), *Handbook of implementation science for psychology in education* (pp. 68-91). New York, NY: Cambridge University Press.
- 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.
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90, 495-500.
- Ramey, S. L., Crowell, N. A., Ramey, C. T., Grace, C., Timraz, N., & Davis, L. E. (2011). The dosage of professional development for early childhood professionals: How the amount and density of professional development may influence its effectiveness. In J. A. Sutterby (Ed.), *The early childhood educator professional development grant: Research and*

- practice (Advances in early education and day care, Volume 15) (pp. 11-32): Emerald Group Publishing Limited.
- Schachter, R. E. (2015). An analytic study of the professional development research in early childhood education. *Early Education and Development*, 26(8), 1057-1085. doi:10.1080/10409289.2015.1009335
- 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
- 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: Brookes Publishing.

- Bruder, M. B. (2016). Personnel development practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 289-334). Switzerland: Springer International.
- Couse, L. J., & Recchia, S. L. (Eds.). (2016). *Handbook of early childhood teacher education*. New York: Routledge.
- Culp, A.McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- Desimone, L. M. (2009). Improving impact studies of teachers' professional development: Toward better conceptualizations and measures. *Educational Researcher*, *38*(3), 181-199. doi:10.3102/0013189X08331140
- Dunst, C. J. (2016). Role of research syntheses for identifying evidence-based early childhood intervention practices. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 541-563). Switzerland: Springer International.
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York: 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.
- Gomez, R. E., Kagan, S. L., & Fox, E. A. (2015). Professional development of the early childhood education teaching workforce in the United States: An overview. *Professional Development in Education*, 41(2), 169-186. doi:10.1080/19415257.2014.986820

- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- Neuman, S. B., & Kamil, M. L. (2010). *Preparing teachers for the early childhood classroom: Proven models and key principles*. Baltimore: Brookes.
- 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: Routledge.
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- 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, 377-401. doi:10.1080/10409280802582795
- Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.
- 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

- Dunst, C. J. (2015). Improving the design and implementation of inservice professional development in early childhood intervention. *Infants & Young Children*, 28(3), 210-219. doi:10.1097/IYC.0000000000000042
- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centred practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- Kyzar, K. B., Chiu, C., P., K., Aldersey, H. M., Turnbull, A. P., & Lindeman, D. P. (2014). Feasibility of an online professional development program for early intervention

- practitioners. *Infants and Young Children*, *27*(2), 174-191. doi:10.1097/IYC.0000000000000007.
- Martin, L. E., Kragler, S., Quatroche, D. J., & Bauserman, K. L. (Eds.). (2014). *Handbook of professional development in education: Successful models and practices, pre-k 12*. New York: Guilford.
- Monkevičienė, O., & Autukevičienė, B. (2011). Mentor's model of competence: The prospects of pre-school education mentors at supervising students' practice. *Pedagogika*, 103, 64-73.
- 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: Routledge.
- Skiffington, S., Washburn, S., & Elliott, K. (2011). Instructional coaching: Helping preschool teachers reach their full potential. *Young Children*, 66(3), 12-19.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25, 109-121. doi:10.1097/IYC.0b013e31824c0685
- **ECSE.S6.5:** Apply evidence-based and DEC recommended practices for infants and young children including those from diverse backgrounds.

Research-based References

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: Oxford.

- Cook, B. G., & Cook, S. C. (2013). Unraveling evidence-based practices in special education. *Journal of Special Education*, 47, 71-81. doi:10.1177/0022466911420877
- Cook, B. G., Shepherd, K. G., Cook, S. C., & Cook, L. (2012). Facilitating the effective implementation of evidence-based practices through teacher-parent collaboration. *Teaching Exceptional Children*, *44*(3), 22-30.
- Cook, B. G., & Odom, S. L. (2013). Evidence-based practices and implementation science in special education. *Exceptional Children*, 79(2), 135-144. doi:10.1177/001440291307900201

- 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.
- Dunst, C.J., Trivette, C.M., & Cutspec, P.A. (2007). *Toward and operational definition of evidence-based practices* (Winterberry Research Perspectives Vol.1, No.1). Asheville, NC: Winterberry Press.
- Odom, S. L. (2008). The tie that binds: Evidence-based practice, implementation science, and outcomes for children. *Topics in Early Childhood Special Education*, 29(1), 53-61. doi:10.1177/0271121408329171
- Reichow, B. (2016). Evidence-based practice in the context of early childhood special education. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 107-121). Switzerland: Springer International.
- Tansella, M., & Thornicroft, G. (2009). Implementation science: Understanding the translation of evidence into practice. *British Journal of Psychiatry*, 195, 283-285.

- Dunst, C. J., Trivette, C. M., & Raab, M. (2013). An implementation science framework for conceptualizing and operationalizing fidelity in early childhood intervention studies. *Journal of Early Intervention*, 35(2), 85-101. doi:10.1177/1053815113502235
- Snyder, P. A., Hemmeter, M. L., & Fox, L. (2015). Supporting implementation of evidence-based practices through practice-based coaching. *Topics in Early Childhood Special Education*, 35(3), 133-143. doi:10.1177/0271121415594925
- **ECSE.S6.6:** Advocate on behalf of infants and young children and their families.

- 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
- Culp, A. McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- 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., & Hamby, D. W. (2015). A case study approach to secondary reanalysis of a quantitative research synthesis of adult learning practices studies. *International Journal of Learning, Teaching and Educational Research*, 13(3), 181-191.
- Dunst, C. J., & Trivette, C. M. (2012). Meta-analysis of implementation practice research. In B. Kelly & D. F. Perkins (Eds.), *Handbook of implementation science for psychology in education* (pp. 68-91). New York, NY: Cambridge University Press.
- 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.
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90, 495-500.
- Ramey, S. L., Crowell, N. A., Ramey, C. T., Grace, C., Timraz, N., & Davis, L. E. (2011). The dosage of professional development for early childhood professionals: How the amount and density of professional development may influence its effectiveness. In J. A. Sutterby (Ed.), *The early childhood educator professional development grant: Research and practice (Advances in early education and day care, Volume 15)* (pp. 11-32): Emerald Group Publishing Limited.
- Schachter, R. E. (2015). An analytic study of the professional development research in early childhood education. *Early Education and Development*, 26(8), 1057-1085. doi:10.1080/10409289.2015.1009335
- 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
- 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: Brookes Publishing.

- Bruder, M. B. (2016). Personnel development practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 289-334). Switzerland: Springer International.
- Couse, L. J., & Recchia, S. L. (Eds.). (2016). *Handbook of early childhood teacher education*. New York: Routledge.

- Culp, A.McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- Desimone, L. M. (2009). Improving impact studies of teachers' professional development: Toward better conceptualizations and measures. *Educational Researcher*, *38*(3), 181-199. doi:10.3102/0013189X08331140
- Fennimore, B. S. (2014). Standing up for something every day: Ethics and justice in early childhood classrooms. New York: 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.
- Gomez, R. E., Kagan, S. L., & Fox, E. A. (2015). Professional development of the early childhood education teaching workforce in the United States: An overview. *Professional Development in Education*, 41(2), 169-186. doi:10.1080/19415257.2014.986820
- Gupta, S. S., & Rous, B. S. (2016). Understanding change and implementation: How leaders can support inclusion. *Young Children*, 71(2), 82-91.
- Neuman, S. B., & Kamil, M. L. (2010). *Preparing teachers for the early childhood classroom: Proven models and key principles.* Baltimore: Brookes.
- 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: Routledge.
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- 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, 377-401. doi:10.1080/10409280802582795
- Smith, M. C., & DeFrates-Densch, N. (Eds.). (2008). *Handbook of research on adult learning and development*. New York, NY: Routledge.
- 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

Practice-based References

- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centered practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- Martin, L. E., Kragler, S., Quatroche, D. J., & Bauserman, K. L. (Eds.). (2014). *Handbook of professional development in education: Successful models and practices, pre-k 12*. New York: Guilford.
- Monkevičienė, O., & Autukevičienė, B. (2011). Mentor's model of competence: The prospects of pre-school education mentors at supervising students' practice. *Pedagogika*, 103, 64-73.
- 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: Routledge.
- Skiffington, S., Washburn, S., & Elliott, K. (2011). Instructional coaching: Helping preschool teachers reach their full potential. *Young Children*, 66(3), 12-19.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants and Young Children*, 25, 109-121. doi:10.1097/IYC.0b013e31824c0685
- **ECSES6.7:** *Implement family services consistent with due process safeguards.*

- 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, 130-154. doi:10.1080/02739615.2011.564568
- 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.
- Dempsey, I., & Keen, D. (2008). A review of processes and outcomes in family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28, 42-52. doi:10.1177/0271121408316699
- Dunst, C. J., & Trivette, C. M. (2009). Meta-analytic structural equation modeling of the influences of family-centered care on parent and child psychological health. *International Journal of Pediatrics*, 2009, 1-9. doi:10.1155/2009/596840
- 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*, 3-19. doi:10.1177/0271121410364250

- Almasri, N., Palisano, R. J., Dunst, C., Chiarello, L. A., O'Neil, M. E., & Polansky, M. (2011). Profiles of family needs of children and youth with cerebral palsy. *Child: Care, Health and Development*, *38*(6), 798-806. doi:10.1111/j.1365-2214.2011.01331.x
- Bailey, D. B., Raspa, M., & Fox, L.C. (2012). What is the future of family outcomes and family-centered services? *Topics in Early Childhood Special Education*, *31*, 216-223. doi: 10.1177/0271121411427077.
- Bogenschneider, K., Little, O. M., Ooms, T., Benning, S., Cadigan, K., & Corbett, T. (2012). The family impact lens: A family-focused, evidence-informed approach to policy and practice. *Family Relations*, *61*, 514-531. doi:10.1111/j.1741-3729.2012.00704.x
- Culp, A.McDonald (Ed.) (2013). *Child and family advocacy: Bridging the gaps between research, practice, and policy.* New York: Springer.
- 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
- Dunst, C. J., & Trivette, C. M. (2009). Capacity-building family systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi:10.1080/10522150802713322

- Epley, P., Summers, J. A., & Turnbull, A. (2010). Characteristics and trends in family-centered conceptualizations. *Journal of Family Social Work, 13*, 269-285. doi:10.1080/10522150903514017.
- Hodapp, R. M. (2007). Families of persons with Down syndrome: New perspectives, findings, and research and service needs. *Mental Retardation and Developmental Disabilities*, 13, 279-287. doi:10.1002/mrdd.20160
- Kilmer, R. P., Cook, J. R., & Munsell, E. P. (2010). Moving from principles to practice: Recommended policy changes to promote family-centered care. *American Journal of Community Psychology*, 46(3-4), 332-341. doi:10.1007/s10464-010-9350-9
- Seligman, M., & Darling, R. B. (2016). *Ordinary families, special children: A systems approach to childhood disability* (3rd ed.). New York: Guilford Press.
- Tomasello, N. M., Manning, A. R., & Dulmus, C. N. (2010). Family-centered early intervention for infants and toddlers with disabilities. *Journal of Family Social Work, 13*(2), 163-172. doi:10.1080/10522150903503010
- 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.
- 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
- 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, D.C.
- 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.

- Cheatham, G. A. (2011). Language interpretation, parent participation, and young children with disabilities. *Topics in Early Childhood Special Education*, *31*, 78-88.
- 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.

- Dunst, C. J., & Espe-Sherwindt, M. (2016). Family-centered practices in early childhood intervention. In B. Reichow, B. A. Boyd, E. E. Barton, & S. L. Odom (Eds.), *Handbook of early childhood special education* (pp. 37-55). Switzerland: Springer International.
- Dunst, C. J., Sukkar, H., & Kirkby, J. (2017). Contributions of family systems and family-centered practices for informing improvements in 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. 241-258). Abingdon, Oxfordshire: Routledge.
- 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: Guilford Press.
- Byington, T. A., & Whitby, P. J. (2011). Empowering families during the early intervention planning process. *Young Exceptional Children*, 14(4), 44-56.
- Kyzar, K. B., Chiu, C., P., K., Aldersey, H. M., Turnbull, A. P., & Lindeman, D. P. (2014). Feasibility of an online professional development program for early intervention practitioners. *Infants and Young Children*, 27(2), 174-191. doi:10.1097/IYC.00000

Standard 7: Collaboration

ECSE.K7.1: Structures supporting interagency collaboration, including interagency agreements, referral, and consultation.

- 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.
- Bruder, M. B., & Dunst, C. J. (2008). Factors related to the scope of early intervention service coordinator practices. *Infants and Young Children*, 21(3), 176-185. doi:10.1097/01.IYC.0000324547.54693.18
- Epley, P., Gotto IV, G. S., Summers, J. A., Brotherson, M. J., Turnbull, A. P., & 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
- 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

- 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
- 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. & Wall, S. (2008). Cross referrals between programs for infant and toddlers with disabilities: Perceptions of Part C and Early Head Start providers. *Infants and Young Children* 21(4), 324-333.

- 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
- Bruder, M. B. (2010). Transitions for children with disabilities. In S. Kagan & K. Tarrant (Eds.), *Transitions for young children: Creating connections across early childhood systems* (pp. 67-92). Baltimore: Brookes.
- 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
- Gray, C. (2009). Collaboration: Joint professional development for ECEs and primary school teachers. *The Early Childhood Educator*.
- Hiller, 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.
- Kagan, S. L., & Tarrant, K. (Eds.). (2010). *Transitions for young children: Creating connections across early childhood systems*. Baltimore, MD: Brookes.
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies (Technical report #5)*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb_ashx
- Silow-Carroll, S., & Hagelow, G. (2010). Systems of care coordination for children: Lessons learned across state models. New York, NY: The Commonwealth Fund.
- Trute, B., & Hiebert-Murphy, D. (2013). Fundamentals of working alliance. In B. Trute & D.

Hiebert-Murphy (Eds.), *Partnering with parents: Family-centered practice in children's services* (pp. 68-82). Toronto, Canada: University of Toronto.

Practice-based References

- 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
- Branson, D. M., & Bingham, A. (2009). Using interagency collaboration to support family-centered transition practices. *Young Exceptional Children*, 12(3), 15-31. doi:10.1177/1096250609332306
- Bruder, M. B. (2010). Transitions for children with disabilities. In S. Kagan & K. Tarrant (Eds.), Transitions for young children: Creating connections across early childhood systems (pp. 67-92). Baltimore, MD: Brookes.
- Kagan, S. L., & Tarrant, K. (Eds.). (2010). *Transitions for young children: Creating connections across early childhood systems*. Baltimore, MD: Brookes.
- 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.
- 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*. Baltimore: Brookes.
- **ECSE.K7.2:** *DEC recommended practices for family, teaming and collaboration, and transitions*

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 (DEC) & National Association for the Education of Young Children (NAEYC) (2009). *Early childhood inclusion*. Retrieved from http://www.dec-sped.org/position-statements
- Division for Early Childhood (2014). *Role of special instruction in early intervention*. Retrieved from http://www.dec-sped.org/position-statements

- Division for Early Childhood (2015). *Enhancing services for young children with disabilities and their families*. Los Angeles, CA: Division for Early Childhood.
- Division for Early Childhood (2016). *Environment: Promoting meaningful access, participation, and inclusion.* Los Angeles, CA: Division for Early Childhood.
- **ECSE.S7.1:** Apply models of team process in early childhood.

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- 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.
- 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.
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2005). Measuring the quality of family—professional partnerships in special education services. *Exceptional Children*, 72(1), 65-81.
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., ... &

- Kupzyk, K. (2007). Relationship of perceived adequacy of services, family–professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, *54*(3), 319-338. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229

- King, G., Strachan, D., Tucker, M., Duwyn, B., Desserud, S. & Shillington, M. (2009). The application of a transdisciplinary model for early intervention services. *Infants and Young Children*, 22(3), 211-223.
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from Lexington, KY: Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb_ashx
- 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.*

- 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. H., & Gracely, E. J. (2016). Strategies to promote family–professional collaboration: Two case reports. *Disability and rehabilitation*, *38*(18), 1844-1858. doi:10.3109/09638288.2015.1107763
- 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*. Baltimore, MD: Brookes.
- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centered practice in children's services*. Toronto, Canada: University of Toronto.

- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centered 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
- 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
- **ECSE.S7.2**: Collaborate with caregivers, professionals, and agencies to support children's development and learning.

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229
- 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*, 660-671.
- Kemp, P. & Turnbull, A. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants & Young Children*, 27(4), 305-324.

- 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.
- 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, 165-183. doi:10.1177/001440290507200104
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., ... & Kupzyk, K. (2007). Relationship of perceived adequacy of services, family–professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, 54(3), 319-338.. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229
- 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

- Benzies, K., & Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work, 14*(1), 103-114. doi: 10.1111/j.1365-2206.2008.00586.x
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- Harry, B. (2008). Collaboration with culturally and linguistically diverse families: Ideal versus reality. *Exceptional Children*, 74(3), 372-388. doi: 10.1177/001440290807400306
- Lasky, B., & Karge, B. D. (2011). Involvement of language minority parents of children with disabilities in their child's school achievement. *Multicultural Education*, 18(3), 29-34.
- Olivos, E. M., Gallagher, R. J., & Aguilar, J. (2010). Fostering collaboration with culturally and linguistically diverse families of children with moderate to severe disabilities. *Journal of Educational and Psychological Consultation*, 20(1), 28-40. doi: 10.1080/10474410903535372

- 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. H., & Gracely, E. J. (2016). 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., & Santos, R. M. (2011). Collaborating with families from diverse cultural and linguistic backgrounds. *Young Children*, 66(5), 76-82.
- 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.
- Cook, B. G., Shepherd, K. G., Cook, S. C., & Cook, L. (2012). Facilitating the effective implementation of evidence-based practices through teacher-parent collaboration. *Teaching Exceptional Children*, 44(3), 22-30.
- Dettmer, P., Knackendoffel, A., & Thurston, L. P. (2012). *Collaboration, consultation, and teamwork for students with special needs*. New York, NY: Pearson Higher Education.
- Fettig, A., Schultz, T. & Ostrosky, M. (2013). Collaborating with parents in using effective srategies to reduce children's challenging behaviors. *Young Exceptional Children*, 16(1), 30-41.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Brookes.
- 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*. Baltimore, MD: Brookes.
- Robbins, S.H. (2016). The top five things every early childhood professional should know about supporting preschoolers with disabilities in inclusive settings. *Illinois Schools Journal*, 95(2), 164-186.
- Salazar, M. J. (2012). Home-school collaboration for embedding individualized goals in daily routines. *Young Exceptional Children*, 15(2), 20-30
- Trute, B. (2013). Basic family-centered practice concepts and principles. In B. Trute & D. Hiebert-Murphy (Eds.), *Parenting with parents: Family-centered practice in children's services* (pp. 19-44). Toronto, Canada: University of Toronto Press.

- Trute, B., & Hiebert-Murphy, D. (2013). Fundamentals of working alliance. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centered practice in children's services* (pp. 68-82). Toronto, Canada: University of Toronto.
- 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
- 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
- **ECSE.S7.3:** Support families' choices and priorities in the development of goals and intervention strategies.

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- 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
- Barton, E. & Cohen-Lissman, D. (2015). Group parent training combined with follow-up coaching for parents of children with developmental delays. *Infants & Young Children*, 28(3), 220-236.
- Basu, S., Salisbury, C. & Thorkildsen, T. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32(2), 127-150.
- 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
- 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
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC Papers and Reports/Technical Report 5.sflb ashx
- Summers, J. A., Hoffman, L., Marquis, J., Turnbull, A., Poston, D., & Nelson, L. L. (2005). Measuring the quality of family—professional partnerships in special education services. *Exceptional Children*, 72(1), 65-81.. doi:10.1177/001440290507200104

 Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., ... & Kupzyk, K. (2007). Relationship of perceived adequacy of services, family—professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, 54(3), 319-338. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229
- 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

- Cheatham, G. A., & Santos, R. M. (2011). Collaborating with families from diverse cultural and linguistic backgrounds. *Young Children*, 66(5), 76-82.
- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322

- 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. H., & Gracely, E. J. (2016).

- 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.
- 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.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Paul H. Brookes.
- Trute, B. (2013). Basic family-centered practice concepts and principles. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centered practice in children's services* (pp. 19-44). Toronto, Canada: University of Toronto Press.
- Trute, B., & Hiebert-Murphy, D. (2013). Fundamentals of working alliance. In B. Trute & D. Hiebert-Murphy (Eds.), *Partnering with parents: Family-centered practice in children's services* (pp. 68-82). Toronto, Canada: University of Toronto.
- 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
- 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)
- **ECSE.S7.4:** *Implement family-oriented services based on the family's identified resources, priorities, and concerns.*

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- Almasri, N., Palisano, R. J., Dunst, C., Chiarello, L. A., O'neil, M. E., & Polansky, M. (2012). Profiles of family needs of children and youth with cerebral palsy. *Child: Care, Health and Development*, *38*(6), 798-806. doi:10.1111/j.1365-2214.2011.01331.x
- 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
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb .ashx
- 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
- Vesely, C. K., Ewaida, M., & Kearney, K. B. (2013). Capitalizing on Early Childhood Education: Low-Income Immigrant Mothers' Use of Early Childhood Education to Build Human, Social, and Navigational Capital. *Early Education & Development*, 24(5), 744-765. doi: 10.1080/10409289.2012.725382

- Benzies, K., & Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work, 14*(1), 103-114. doi: 10.1111/j.1365-2206.2008.00586.x
- Dempsey, I. & Keen D. (2008). A review of family-centered services for children with a disability. *Topics in Early Childhood Special Education*, 28(1), 42-52. doi: 10.1177/0271121408316699
- Dunst, C. J. & Trivette, C. M. (2009). Capacity-building family-systems intervention practices. *Journal of Family Social Work, 12*(2), 119-143. doi: 10.1080/10522150802713322
- Espe-Sherwindt, M. (2008). Family-centered practice: collaboration, competency and evidence. *Support for learning*, 23(3), 136-143. doi:10.1111/j.1467-9604.2008.00384.x
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb
- Trute, B. (2013). Basic family-centered practice concepts and principles. In B. Trute & D.

- Hiebert-Murphy (Eds.), *Parenting with parents: Family-centered practice in children's services* (pp. 19-44). Toronto, Canada: University of Toronto Press.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centeredservice 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
- 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.

- 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., & Santos, R. M. (2011). Collaborating with families from diverse cultural and linguistic backgrounds. *Young Children*, 66(5), 76-82.
- 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.
- Kalyanpur, M., & Harry, B. (2012). *Cultural reciprocity in special education: Building family-professional relationships*. Baltimore, MD: Brookes.
- Kuhn, M., & Marvin, C. A. (2016). Dosage decisions for early intervention services. *Young Exceptional Children*, 19(4), 20-34. doi: 10.1177/1096250615576807
- 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.
- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centered practice in children's services*. Toronto, Canada: University of Toronto.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centeredservice 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
- **ECSE.S7.5:** *Provide consultation and coaching in settings serving infants and young children.*

- Basu, S., Salisbury, C.L., & Thorkildsen, T.A. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32(2), 127-150.
- 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.
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90, 495-500.
- Kemp, P., & Turnbull, A. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants and Young Children*, 27(4), 305-324.
- 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
- 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 and Young Children*, 26(4), 349-365),
- 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.
- Sawyer, B.E., & Campbell, P.H. (2012). Early interventionists' perspectives on teaching caregivers. *Journal of Early Intervention*, *34*(2), 104-124.
- 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), 65-81.. doi:10.1177/001440290507200104
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., . . .

- Kupzyk, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, *54*(3), *319-338*.. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229
- 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.

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.

Practice-based References

- Akamoglu, Y., & Dinnebeil, L. (2015). Coaching parents to use naturalistic language and communication strategies. *Young Exceptional Children*, 20(1), 41-50.
- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants & Young Children*, 25(2), 109-121. doi:10.1097/IYC.0b013e31824c0685
- 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)

ECSE.S7.6: *Involve families in evaluation of services.*

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- 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

- 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
- 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
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb .ashx
- 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), 65-81. doi:10.1177/001440290507200104
- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., . . . Kupzyk, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education, 54(3), 319-338.*. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229

Harry, B. (2008). Collaboration with culturally and linguistically diverse families: Ideal versus reality. *Exceptional Children*, 74(3), 372-388. doi: 10.1177/001440290807400306

- 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. H., & Gracely, E. J. (2016).

- Strategies to promote family–professional collaboration: Two case reports. *Disability and rehabilitation*, 38(18), 1844-1858. doi:10.3109/09638288.2015.1107763
- 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.
- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centered practice in children's services*. Toronto, Canada: University of Toronto.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centeredservice 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
- **ECSE.S7.7:** Participate as a team member to identify and enhance team roles, communication, and problem-solving.

- Aaron, C., Chiarello, L. A., Palisano, R. J., Gracely, E. J., O'Neil, M., & Kolobe, T. (2014). Relationships among family participation, team support, and intensity of early intervention services. *Physical & Occupational Therapy In Pediatrics*, *34*(4), 343-355. doi:10.3109/01942638.2014.899286
- 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
- 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), 65-81.. doi:10.1177/001440290507200104

- Summers, J. A., Marquis, J., Mannan, H., Turnbull, A. P., Fleming, K., Poston, D. J., . . . Kupzyk, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programmes. *International Journal of Disability, Development and Education*, 54(3), 319-338. doi:10.1080/10349120701488848
- Swartz, M. I., & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent–provider relationships in infant and toddler classrooms. *Early Education and Development*, 25(4), 573-598. doi:10.1080/10409289.2013.822229

Rush, D.D., & Shelden, M.L. (2011). *The early childhood coaching handbook*. Baltimore, MD: Brookes.

Practice-Based References

- 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. H., & Gracely, E. J. (2016). Strategies to promote family–professional collaboration: Two case reports. *Disability and rehabilitation*, *38*(18), 1844-1858. doi:10.3109/09638288.2015.1107763
- Trute, B., & Hiebert-Murphy, D. (Eds.). (2013). *Partnering with parents: Family-centered practice in children's services*. Toronto, Canada: University of Toronto.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centeredservice coordination in childhood health and disability services: The search for meaningful service outcome measures. *Child: Care, Health and Development, 34*, 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
- 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
- **ECSE.S7.8:** Employ adult learning principles in consulting and coaching family members and service providers.

- Basu, S., Salisbury, C.L., & Thorkildsen, T.A. (2010). Measuring collaborative consultation practices in natural environments. *Journal of Early Intervention*, 32(2), 127-150.
- 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.
- Guskey, T. R., & Yoon, K. S. (2009). What works in professional development? *Phi Delta Kappan*, 90, 495-500.
- Kemp, P., & Turnbull, A. (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. *Infants and Young Children*, 27(4), 305-324.
- 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.
- Sawyer, B.E., & Campbell, P.H. (2012). Early interventionists' perspectives on teaching caregivers. *Journal of Early Intervention*, *34*(2), 104-124.
- 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.

- Dunst, C. J., & Hamby, D. W. (2015). A case study approach to secondary reanalysis of a quantitative research synthesis of adult learning practices studies. *International Journal of Learning, Teaching and Educational Research*, 13(3), 181-191.
- 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.
- 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.

Practice-based References

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

- Watson, C., & Gatti, S. N. (2012). Professional development through reflective consultation in early intervention. *Infants & 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
- 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

ECSE.S7.9: *Assist the family in planning for transition.*

Research-based References

- 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.
- Bruder, M. B., & Dunst, C. J. (2008). Factors related to the scope of early intervention service coordinator practices. *Infants and Young Children*, 21(3), 176-185. doi:10.1097/01.IYC.0000324547.54693.18
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies (Technical report #5)*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb_ashx

Literature/Theory-based References

- Harbin, G., Rous, B., Peeler, N., Schuster, J., & McCormick, K. (2007). Desired family outcomes of the early childhood transition process. *National Early Childhood Transition Center (NECTC)*.
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC Papers and Reports/Technical Report 5.sflb ashx

Practice-based References

Branson, D. M., & Bingham, A. (2009). Using interagency collaboration to support family-

- centered transition practices. *Young Exceptional Children*, *12*(3), 15-31. doi:10.1177/1096250609332306
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centeredservice 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

ECSE.S7.10: *Implement processes and strategies that support transitions among settings for infants and young children*

Research-based References

- 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.
- Bruder, M. B., & Dunst, C. J. (2008). Factors related to the scope of early intervention service coordinator practices. *Infants and Young Children*, 21(3), 176-185. doi:10.1097/01.IYC.0000324547.54693.18
- 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
- Rosenkoetter, S., Schroeder, C., Rous, B., Hains, A., Shaw, J., & McCormick, K. (2009). *A review of research in early childhood transition: Child and family studies*. Retrieved from http://www.hdi.uky.edu/Libraries/NECTC_Papers_and_Reports/Technical_Report_5.sflb .ashx

Literature/Theory-based References

Harbin, G., Rous, B., Peeler, N., Schuster, J., & McCormick, K. (2007). Desired family outcomes of the early childhood transition process. *National Early Childhood Transition Center (NECTC)*.

- Branson, D. M., & Bingham, A. (2009). Using interagency collaboration to support family-centered transition practices. *Young Exceptional Children*, 12(3), 15-31. doi:10.1177/1096250609332306
- Bruder, M. B. (2010). Transitions for children with disabilities. In S. Kagan & K. Tarrant (Eds.), Transitions for young children: Creating connections across early childhood systems (pp. 67-92). Baltimore, MD: Brookes.

- Kagan, S. L., & Tarrant, K. (Eds.). (2010). *Transitions for young children: Creating connections across early childhood systems*. Baltimore, MD: Brookes.
- Trute, B., Hiebert-Murphy, D., & Wright, A. (2008). Family-centered 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

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.