Evidence-based Practices That Support Inclusion
Compiled by Camille Catlett – Frank Porter Graham - UNC
	Universal Design (UD) / Universal Design for Learning (UDL)

UD and UDL support access to early care and education environments through the removal of physical and structural barriers (UD) and the provision of multiple and varied formats for instruction and learning (UDL).

	
Why Do It?
The evidence base
	· Division for Early Childhood. (2007). Promoting positive outcomes for children with disabilities: Recommendations for curriculum, assessment, and program evaluation. Tables 1 and 2. Missoula, MT: Author. http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Prmtg_Pos_Outcomes_Companion_Paper.pdf
· National Center on Universal Design for Learning. Universal Design for Learning Research Evidence (organized by practice) 	http://www.udlcenter.org/research/researchevidence/
· UDL Guidelines http://www.udlcenter.org/aboutudl/udlguidelines

	Read
About It
Books, chapters, and articles
	· Conn-Powers, M., Cross, A.F., Traub, E.K., & Hutter-Pishgahi, L. (2006, 	September). The universal design of early education: Moving forward for all children. Beyond the Journal: Young Children on the Web. http://journal.naeyc.org/btj/200609/ConnPowersBTJ.pdf

	
See for
Yourself
Videos and demonstrations
	· Afterschool for All http://www.udlcenter.org/resource_library/videos/fromthefield
· Building Inclusive Childcare Universal Design for Learning video 	
http://www.northampton.edu/Early-Childhood-Education/Partnerships/Building-Inclusive-Child-Care.htm
· National Center to Improve Practice (NCIP): Early Childhood Guided Tour 	http://www2.edc.org/NCIP/tour/toc.htm
· UDL Principles and Practice http://www.youtube.com/user/UDLCAST#p/f/0/pGLTJw0GSxk
· National Center on Universal Design in Learning videos http://www.udlcenter.org/resource_library/videos/udlcenter/

	
Find it
Online
Websites
	· Association on Higher Education and Disability: Universal Design
	http://www.ahead.org/resources/universal-design/resources
· Center for Applied Special Technology (CAST): Transforming education through universal design for learning http://www.cast.org/
· IRIS Center. (n.d.). Universal design for learning: Creating a learning environment that challenges and engages all students. 	http://iris.peabody.vanderbilt.edu/udl/
· National Center on Universal Design for Learning http://www.udlcenter.org/
· Supporting Early Literacy Through Universal Design & Assistive Technology 	http://depts.washington.edu/hscenter/family-literacy-2
· Toolkit on Universal Design for Learning http://www.osepideasthatwork.org/UDL/index.asp
· Universal Design Education Online http://www.udeducation.org/

	
Assistive Technology (AT)

AT interventions involve a range of strategies to promote a child’s access to learning opportunities, from making simple changes to the environment and materials to helping a child use special equipment. Combining AT with effective teaching promotes the child’s participation in learning and relating to others.

	
Why Do It?
The evidence base
	· Campbell, P. H., Milbourne, S., Dugan, L. M., & Wilcox, M. J. (2006). A review of evidence on practices for teaching young children to use assistive technology devices. Topics in Early Childhood Special Education, 26(1), 3-13.
· Trivette, C. M., Dunst, C. J., Hamby, D. W., & O’Herin, C. E. (2010). Effects of different types of adaptations on the behavior of young children with disabilities. Tots n Tech Research Institute. Research Brief 4(1). http://tnt.asu.edu/files/Adaptaqtions_Brief_final.pdf
· Tots-n-Tech Research Institute http://tnt.asu.edu/

	Read
About It
Books, chapters, and articles
	· Mulligan, S. (2003). Assistive technology: Supporting the participation of children with disabilities. Beyond the Journal: Young Children on the Web. http://journal.naeyc.org/btj/200311/assistivetechnology.pdf
· Sadao, K. C., & Robinson, N. B. (2010). Assistive technology for young children: Creating inclusive learning environments. Baltimore, MD: Paul Brookes.

	
See for
Yourself
Videos and demonstrations
	· CONNECT Module 5: Assistive Technology 	http://community.fpg.unc.edu/connect-modules/learners/module-5
· Early Childhood and Assistive Technology PowerPoint presentation http://www.fctd.info/powerpoints
· Family Center on Technology and Disability presentations on Assistive Technology. http://www.fctd.info/powerpoints
· Tots-n-Tech Research Institute http://tnt.asu.edu/
· Use of Assistive Technology in Early Intervention webinar http://www.aucd.org/template/event.cfm?event_id=2825&id=740&parent=740

	
Find it
Online
Websites
	· AT for infants/toddlers http://www.scoe.net/seeds/resources/at/atInfants.html
· AT for preschool http://www.scoe.net/seeds/resources/at/atPreschool.html
· Assistive technology for infants, toddlers, and young children http://www.nectac.org/topics/atech/atech.asp
· CONNECT Module 5: Assistive Technology
	http://community.fpg.unc.edu/connect-modules/learners/module-5
· Supporting Early Education Delivery Systems (AT for Infants/Toddlers, AT for Preschool, Training Modules, AT Toolkit) http://www.scoe.net/seeds/resources/at/at.html
· Tots-n-Tech Research Institute http://tnt.asu.edu/

	
Embedded Instruction and Other Naturalistic Interventions

Embedded instruction and naturalistic intervention strategies address specific developmental or learning goals within the context of everyday activities, routines, and transitions at home, at school, or in the community.

	
Why Do It?
The evidence base
	· Frontczak, K. L., Barr, D. M., Macy, M., & Carter, A. (2003). Research and resources related to activity-based intervention, embedded learning opportunities, and routines-based instruction: An annotated bibliography. Topics in Early Childhood Special Education, 23, 29-40.
· Research evidence on embedded instruction for early learning http://www.embeddedinstruction.net/node/18
· Trivette, C. M., Dunst, C. J., Hamby, D. W., & O’Herin, C. E. (2010). Effects of different types of adaptations on the behavior of young children with disabilities. Tots n Tech Research Institute. Research Brief 4(1). http://tnt.asu.edu/files/Adaptaqtions_Brief_final.pdf

	
Read
About It
Books, chapters and articles
	· Grisham-Brown, J., Hemmeter, M. L., & Pretti-Frontczak, K. (2005). Blended practices for teaching young children in inclusive settings. Baltimore, MD: Paul Brookes.
· Grisham-Brown, J., & Pretti-Frontczak, K. (2011). Assessing young children in inclusive settings: The blended practices approach. Baltimore, MD: Paul Brookes.
· Sandall, S. R., & Schwartz, I. S. (2008). Building blocks for teaching preschoolers with special needs. Baltimore: Paul Brookes.

	
See for
Yourself
Videos and demonstrations
	· Center on the Social and Emotional Foundations for Early Learning (videos) http://csefel.vanderbilt.edu/
· CONNECT Module 1: Embedded Interventions
http://community.fpg.unc.edu/connect-modules/learners/module-1/introduction
· CONNECT Module 5: Assistive Technology
http://community.fpg.unc.edu/connect-modules/learners/module-5/introduction
· Division for Early Childhood (DEC). (2006). DEC recommended practices toolkits. Missoula, MT: Author.
· Edelman, L. (2001). Just being kids: Supports & services for infants and toddlers and their families in everyday routines, activities & places. Denver: Western Media Products.
· Embedded Learning Opportunities (videos, PowerPoints) http://depts.washington.edu/hscenter/elo
· Project INTEGRATE. (n.d.). Integrating therapies into classroom routine. Order from Robin McWilliam robin.mcwilliam@siskin.org

	
Find it
Online
Websites
	· Center on the Social and Emotional Foundations for Early Learning (modules) http://csefel.vanderbilt.edu/
· Embedded Instruction for Early Learning http://www.embeddedinstruction.net/
· CONNECT Module 1: Embedded Interventions
http://community.fpg.unc.edu/connect-modules/learners/module-1/introduction
· CONNECT Module 5: Assistive Technology
http://community.fpg.unc.edu/connect-modules/learners/module-5/introduction

	
Scaffolding Strategies

Scaffolding strategies are structured, targeted approaches that can be used with children who require more intensive supports across a wide variety of teaching and learning contexts, and in combination with other approaches. Scaffolding strategies include modeling, response prompting, variations of prompting and modeling, peer supports, and corrective feedback.

	
Why Do It?
The evidence base
	· Division for Early Childhood (DEC). (2007). Promoting positive outcomes for children with disabilities: Recommendations for curriculum, assessment, and program evaluation. http://www.dec-sped.org/uploads/docs/about_dec/position_concept_papers/Prmtg_Pos_Outcomes_Companion_Paper.pdf
· Overton, S. (2011). Peer relationships as support for children with disabilities: An analysis of mothers' goals and indicators for friendship. http://foa.sagepub.com/content/17/1/11.refs
· Dunlap, G., & Powell, D. (2009). Promoting social behavior of young children in group settings: A summary of research. http://www.challengingbehavior.org/do/resources/documents/roadmap_3.pdf

	
Read
About It
Books, chapters, and articles
	· Campbell, P. H., Milbourne, S. A., & Kennedy, A. A. (2012). CARA’s kit for toddlers: Creating adaptations for routines and activities. Baltimore: Paul Brookes.
· CONNECT Module 1: Embedded Interventions
http://community.fpg.unc.edu/connect-modules/learners/module-1/introduction
· Milbourne, S.A., & Campbell, P.H. (2007). CARA’s kit: Creating adaptations for routines and activities. Missoula, MT: DEC. http://www.dec-sped.org/Store/Additional_Resources
· Tools of the Mind http://www.mscd.edu/extendedcampus/toolsofthemind/about/booksandarticles.shtml

	
See for
Yourself
Videos and demonstrations
	· CONNECT Module 1: Embedded Interventions
http://community.fpg.unc.edu/connect-modules/learners/module-1/introduction
· Greenberg, J. (2002). Learning language and loving it: The teaching tape and user’s guide. Toronto, Canada: The Hanen Centre.
· Reading Rockets’ Toddling Toward Reading"--Program 10 – view/order at http://www.readingrockets.org
· Strong, B.E., & Tweedy, J. (2005). Song of our children. Boulder, CO: Landlocked Films.

	
Find it
Online
Websites
	· Center for Early Literacy Learning Practice Guides with Adaptations http://www.earlyliteracylearning.org/pg_tier2.php
· CONNECT Module 1: Embedded Interventions
http://community.fpg.unc.edu/connect-modules/learners/module-1/introduction
· Carter, E. W., Cushing, L. S., & Kennedy, C. H. (n.d.). What are peer support arrangements? http://specialchildren.about.com/od/inclusion/a/peersupport.htm

	
Tiered Models of Instruction / Intervention

Tiered models of instruction offer a framework that can be used in early childhood to help practitioners connect children’s formative assessment results with specific teaching and intervention strategies

	
Why Do It?
The evidence base
	· Burns, M. K., Appleton, J. J., & Stehouwer, J. D. (2005). Meta-analytic review of responsiveness-to-intervention research: Examining field-based and research-implemented models. Journal of Psychoeducational Assessment, 23(4), 381-394.
· Gersten, R., Beckman, 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: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance. http://ies.ed.gov/ncee/wwc/publications/practiceguides/
· Gersten, R., Compton, D., Connor, C. M., Dimino, J., Santoro, L., Linan-Thompson, S., & Tilly, W. D. (2008). Assisting students struggling with reading: Response to intervention and multi-tier intervention for reading in the primary grades. A practice guide. (NCEE 2009-4045). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance. http://ies.ed.gov/ncee/wwc/publications/practiceguides/

	
Read
About It
Books, chapters, and articles
	· Buysse, V., & Peisner-Feinberg, E. (2010). Recognition & Response: RTI for pre-k. Young Exceptional Children, 13(4), 2–13.
· Fox, L., Carta, J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. (2010). Response to Intervention and the Pyramid Model. Infants and Young Children, 25(1), 3-13.
· 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, Author. http://npdci.fpg.unc.edu/resources/response-intervention-rti-early-childhood-building-consensus-defining-features
· National Center for Learning Disabilities. Roadmap to Pre-K RTI: Applying response to intervention in preschool settings. http://www.sst4.org/_upload/Early%20Childhood%20resources/RoadmaptoPrekRTI.pdf

	See for
Yourself
	· CONNECT Module 7: Tiered Approaches to Supporting Social –Emotional Development http://connect.fpg.unc.edu/

	
Find it
Online
Websites
	· The Center for Response to Intervention in Early Childhood (CRTIEC)	http://www.crtiec.org/
· CONNECT Module 7: Tiered Approaches to Supporting Social –Emotional Development http://connect.fpg.unc.edu/
· National Center on RTI http://www.rti4success.org
· Resources on Response to Intervention http://npdci.fpg.unc.edu/sites/npdci.fpg.unc.edu/files/resources/NPDCI-RTI-Resources.pdf
· Resources on Response to Intervention in Early Childhood http://www.nectac.org/topics/RTI/RTI.asp
· Response to Intervention in Early Childhood http://npdci.fpg.unc.edu/resources/articles/RTI-EC
· RTI Action Network http://www.rtinetwork.org/

