

- Intentional, Sufficient, and Supported Interactions between Peers with and without Disabilities
 - Demonstrate higher levels of social competence
 - Exhibit better communication skills
 - Learn new skills through imitation

- 2 Specialized, Individualized Supports
 - (Because placement in a general ed classroom alone isn't enough!)
 - Assess each child's functional needs
 - Individualize supports to help the child participate fully
 - Be systematic—plan what, how, and when to embed meaningful instructional opportunities

3 Family Involvement

High-quality inclusive schools intentionally encourage family involvement, engagement, and participation.

- Inclusive, Interdisciplinary Services and Collaborative Teaming
 - Coordinate all the different supports and services students receive
 - Provide regular opportunities for teams and families to meet and collaborate
 - Establish shared goals and instructional plans

- A Focus on Critical Sociological Outcomes
 - Positive, meaningful social relationships
 - Independent participation in classrooms and communities
 - A sense of belonging

- 6 Effective, Ongoing Administrative Supports
 - Technical assistance to help administrators and practitioners learn best practices
 - Policies and infrastructure that supports use of evidence-based practice
 - Ongoing professional development and coaching

Ongoing Program Evaluation

Evaluation efforts should be:

- Sustainable
- Linked directly to the program philosophy, goals, and curricula
- Informed by input from families and practitioners

Adapted from *The Preschool Inclusion Toolbox: How to Build*

www.brookespublishing.com | 1-800-638-3775

and Lead a High-Quality Program, by Erin E. Barton, Ph.D., BCBA-D, & Barbara J. Smith, Ph.D., with invited contributors

