Powerful Perspectives: How New Federal Policies & Position Statements Can Inform Our Work

	Camille Catlett
FPG Child Development Institute
camille.catlett@unc.edu
	Megan E. Vinh
FPG Child Development Institute
megan.vinh@unc.edu

	
This handout and other resources are available to download at
http://fpg.unc.edu/presentations/right-stuffpowerful-perspectives

Inclusion

Federal Policy Statement
US Department of Health and Human Services/US Department of Education. (2015, September). Policy statement on inclusion of children with disabilities in early childhood programs.
http://www2.ed.gov/about/inits/ed/earlylearning/inclusion/index.html

https://www2.ed.gov/policy/.../earlylearning/joint-statement-executive-summary.pdf

Additional Resources
Inclusion in Least Restrictive Environments http://ectacenter.org/topics/inclusion/default.asp

National Early Childhood Inclusion Institute http://inclusioninstitute.fpg.unc.edu/

National Professional Development Center on Inclusion http://npdci.fpg.unc.edu/

Quality Indicators of Inclusive Early Childhood Programs/Practices: A Compilation of Selected Resources http://www.nectac.org/~pdfs/pubs/qualityindicatorsinclusion.pdf

Resources to Support Inclusive Practices
http://fpg.unc.edu/presentations/vermont-resource-collections

Suspension-Expulsion

Federal Policy Statement
U.S. Department of Health and Human Services/U.S. Department of Education. (2016, November). Policy statement on expulsion and suspension policies in early childhood settings. https://www2.ed.gov/policy/gen/guid/school-discipline/policy-statement-ece-expulsions-suspensions.pdf

[bookmark: _Hlk481320145]Additional Resources
[bookmark: _GoBack]Early Childhood Suspension-Expulsion Resources: An Annotated Collection of Free Materials http://fpg.unc.edu/presentations/vermont-resource-collections

Reducing Early Childhood Expulsion and Suspension
http://ectacenter.org/topics/expulsion/expulsion.asp

School Suspensions Are an Adult Behavior https://www.youtube.com/watch?v=f8nkcRMZKV4

Department of Education’s Guiding Principles: A Resource for Improving School Climate and Discipline https://www2.ed.gov/policy/gen/guid/school-discipline/guiding-principles.pdf

Dual Language Learners

New Federal Guidance
U.S. Department of Health and Human Services and U.S. Department of Education. (2016). Policy statement on supporting the development of children who are dual language learners in early childhood programs. https://www.acf.hhs.gov/sites/default/files/ecd/dll_policy_statement_final.pdf

Additional Resources

Center for Early Care and Education Research - Dual Language Learners http://cecerdll.fpg.unc.edu/

Early Identification of Culturally and Linguistically Diverse Young Children with Disabilities
http://ectacenter.org/topics/earlyid/diverse.asp

[bookmark: _Hlk481322901]Resources for Young Children Who Are Dual Language Learners and their Families http://fpg.unc.edu/presentations/vermont-resource-collections

Family Engagement
New Federal Guidance
Family Engagement: From the Early Years to the Early Grades http://www2.ed.gov/about/inits/ed/earlylearning/files/policy-statement-on-family-engagement.pdf

http://www2.ed.gov/about/inits/ed/earlylearning/files/policy-statement-on-family-engagement-executive-summary.pdf

Additional Resources
Engaging Culturally Diverse Families http://ectacenter.org/topics/familyeng/diverse.asp

Family Engagement http://ectacenter.org/topics/familyeng/familyeng.asp

Family Engagement Resources http://fpg.unc.edu/presentations/vermont-resource-collections

Notetaking Outline

	What are your reactions?
	

	Are you using this resource/information already? If so, how?
	

	Is this content that could/
should inform your work? If so, how?
	

	How could this resource support leaders? Individuals who work directly with young children? Families?
	

	

	

1

