August 17, 2010 ADA Audio Conference Series Session

Slide 1:

ADA & After School and Daycare Programs for children with disabilities
Ruth A. Wolery, PhD
Assistant Professor
Vanderbilt University
Slide 2:
Objectives

Basic Knowledge of the Americans With Disabilities Act (ADA) and Childcare

Specifics: What Exactly Must Child Care Providers Do?

Inclusion: The Obvious Alternative

ADA and Individuals with Disabilities Education Act (IDEA)

Individual Assessment and Case Studies

Slide 3:

Does the ADA apply to child care centers?

Privately-run child care centers - like other public accommodations - must comply with Title III of the ADA.

Even small, home-based centers that may not have to follow some State laws are covered by Title III.

Exception: Child care centers that are actually run by religious entities.

Private child care centers that are operating on the premises of a religious organization are generally not exempt from title III.

Slide 4:
Assumptions

Children with disabilities are children

Parents of children with disabilities are parents

Parents of children with disabilities who need childcare

Parents who need childcare
Slide 5:
Specifics: What Exactly Must Child Care Providers Do?

Have enrollment policies and practices that don’t discriminate against children with disabilities

Cannot exclude children with disabilities from their programs unless their presence would pose a direct threat to the health or safety of others or require a fundamental alteration of the program.

Provide auxiliary aids and services for effective communication

Generally make their facilities accessible to persons with disabilities

Slide 6:
Enrollment Policies & Practices That Don’t Discriminate

Note: The ADA doesn’t say that child care providers MUST enroll children with disabilities - it says we MUST NOT discriminate.

Enrollment decisions for children with disabilities can be made on a case-by-case basis

Slide 7:

Case-by-Case Basis???

ADA allows providers to evaluate the situation

Will the child present a direct threat to health and safety of others?

If yes, what accommodations or modifications might eliminate this direct threat?
If no, what accommodations or modifications are needed to enroll the child?

Will these accommodations or modifications require a fundamental alteration to or create a undue burden on the program?
Slide 8:

Denying Enrollment: An Unlikely Situation

Individualized Assessment must document :

Good Faith Effort

Necessary Care would cause Direct Threat or Fundamental Alteration to the nature of the child care program

Undue burden placed on child care program

Slide 9:
ADA and Individuals with Disabilities Act (IDEA)
Slide 10:

ADA and Individuals with Disabilities Act (IDEA)

IDEA - Federal legislation that requires states to provide

Early Intervention (birth to age 3)

Special Education (ages 3 to 21)

Key IDEA requirements related to ADA

Natural environments (birth to age 3)

Least restrictive environment (LRE) (ages 3 to 21)

Slide 11:
ADA and IDEA:
Early Intervention (Part C)

Part C – requires states to provide service coordination and Individual Family Service Plans (IFSP) for infants and toddlers with a disability or delay

States are required to provide services on an IFSP at no cost to families unless federal or state law provides for a sliding schedule

Early Intervention Services might be delivered by an itinerate therapist who comes to the child care setting, but this is not required
Slide 12:
ADA and IDEA:
Preschool Special Education (Part B)

IDEA mandates Free Appropriate Public Education (FAPE) for individuals with disability (3 years to 21 years)

Families do not pay for FAPE

Childcare is not FAPE
BUT……
Slide 13:

ADA and IDEA:
LEAST RESTRICTIVE ENVIRONMENT
IDEA mandates Least Restrictive Environment (LRE) for individuals with disability (3 years to 21 years)

LRE means children with disabilities MUST be educated with their typically developing peers

School systems vary – but LRE is the legal support for families to get access to the general education environment
Slide 14:
ADA and IDEA:
LEAST RESTRICTIVE ENVIRONMENT
Local Education Agency (LEA) may contract with community childcare centers for early childhood special education in the LRE

Should be high quality, inclusive program

Should be age-placement appropriate

LEA should pay for educational portion of day

Parents pay for childcare portion of day
Slide 15:

ADA and IDEA

Inclusive childcare environments meet IDEA Natural and LRE requirements

Children protected under IDEA are also protected under ADA

Children protected under ADA are also protected under IDEA

Slide 16:
Inclusive Child Care:
The Obvious Alternative

Slide 17:

What is Inclusive Child Care?

Child care that:

Allows all children to learn together in an educational atmosphere

Supports and nurtures the individual strengths of each child

Encourages each child to participate in the daily routines and activities of the class

Accepts differences (cognitive, physical, behavioral)

Slide 18:
Why Inclusion?

Legal: IDEA requires children with disabilities to be placed in classrooms with their typically developing peers

Moral: Children with disabilities have the right to participate in the same programs available to other children

Empirical: Strong research support for inclusion, especially at the pre-school level

Slide 19:
Benefits of Inclusion –
Children with Disabilities

Socialization with competent peer models

Interactive and communicative partners

Realistic life experiences

Friendship development

Spared the negative effects of segregation
Slide 20:
Benefits of Inclusion
Children Without Disabilities

Opportunity for:

Realistic and accurate views of persons with disabilities

The development of positive attitude and sensitivity about differences

Witnessing examples of success despite challenges
Slide 21:
Benefits of Inclusion
Parents of Children with Disabilities

Opportunity to:

Learn about typical development

Develop relationships and a support network with families of children without disabilities

Participate in the same activities as parents of children without disabilities

Feel less isolated and stigmatized
Slide 22:

Benefits of Inclusion
Parents of Children Without Disabilities

Opportunity to:

Develop relationships with and feel a sense of support to families of children with disabilities

Teach their children to accept individual differences

Teach their children sensitivity and kindness
Slide 23:

Barriers to Inclusion

Program Quality

High adult child ratios

Large class sizes

Inadequate staff training & preparation

Lack of administrative support

Slide 24:
Barriers to Inclusion

Attitudes, Beliefs, and Fears

Philosophical differences among professionals

Administrative resistance

Fear of the unknown

Slide 25:
Getting Started with Inclusion
Slide 26:
Getting Started with Inclusion

Get information about the child such as:

Interests

Reinforcers

Favorite activities and environments

Dislikes and triggers

Eating, sleeping, toileting, communication, and play skills

NOTE: Parental involvement is a key factor!

Slide 27:
Getting Started with Inclusion

Get information about the child’s goals from:

Individual Family Service Plan (IFSP):
a written plan of special support goals and services to be provided to infants and toddlers under the age of three for their families

Individualized Education Plan (IEP):
a written plan of educational goals and objectives for a student
Slide 28:

Successful Inclusion

Slide 29:

Successful Inclusion

Vision and Leadership

High quality childcare for children without disabilities

Program philosophy that embraces inclusion

Program policies that support inclusion

Slide 30:
Successful Inclusion

Appropriate in-service and training support for providers

Collaboration with families

Interagency collaboration with the special education community

Slide 31:
Developing an Inclusion Plan
Slide 32:
Developing an Inclusion Plan

Ensure receiving teacher has an inclusion philosophy

Plan how you will prepare the other children and get parental input

Slide 33:
Developing an Inclusion Plan

Plan how you will ensure the child is included into all activities

Circle and large group activity

Art, sensory, table, etc. activities

Outdoor and gross motor activities

Meals and snack
Slide 34:
Developing an Inclusion Plan

Plan how you will meet any special feeding and toileting needs

Seek support as soon as you feel you need it!!

Resource: Center for Inclusive Child Care: www.inclusivechildcare.org
Slide 35:
REAL LIFE: Case Scenarios

Slide 36:
Abbie

Ms. Taylor called your school to inquire about childcare for her daughter Abbie, who is 20 months old and has spina bifida. She tells you Abbie is “smart for her age and the Doctor says her language is right on target. Abbie uses a wheelchair and she needs to be in a school that is wheelchair accessible.

Slide 37:
What do you do?

Abbie: ADA Assessment Information

Can Abbie get into your building?

A short ramp is a modification that is not likely to create a significant burden

Can Abbie get into her classroom?

Small wheelchairs will fit through regular doors
Slide 38:
Abbie: ADA Assessment Information

Can Abbie participate in the activities presented to the other children?

Will enrolling Abbie in your center present harm or danger to other children?

Is there justification for denying enrollment to Abbie?
Slide 39:
Abbie’s Inclusion Plan

Abbie’s parents will carry her into the building and bring the wheelchair

Ms. Carol will be sure classroom is arranged so Abbie can get around the room

Ms. Carol and Ms. Teshia are excited to have Abbie join their class, they will make sure someone helps her get to all activities and participates in the activities
Slide 40:
Abbie’s Inclusion Plan

Ms. Jordan (Abbie’s mother) will “introduce” Abbie to the classroom

Ms. Carol and Ms. Teshia will encourage peer support and friendship (we think Bridget, Tonya, and Tori are particularly likely to want to befriend Abbie)

Ms. Tricia will come at lunch time to help Abbie
Slide 41:
Winston

Winston’s mother calls inquiring about childcare. Winston is 2 ½ years old and has just been diagnosed with autism. She is working with the early intervention system and Winston has an IFSP so a teacher and speech/language therapist come to the home once a week. She needs to go back to work and needs childcare for Winston.

What do you do?

Slide 42:

Winston: ADA Assessment Information

Can Winston participate in the activities presented to the other children?

Probably, with some modifications and adaptations

Will enrolling Winston in your center present harm or danger to other children?

Probably not, children with autism don’t interact with other children in a way that might cause harm or danger to other children

Heightened staff attention may be needed
Slide 43:

Winston: ADA Assessment Information

Is there justification for denying enrollment to Winston?

No – the modifications and adaptations needed should not cause an undue burden on the program
Slide 44:
Winston’s Inclusion Plan

Winston’s early intervention teacher, Speech-Language Pathologist, and parents will meet with childcare staff to share his IFSP and provide “what works” information for Winston

Teachers are excited to have Winston join their class, after the meeting with his IFSP team, they will evaluate the adult role during the school day and plan how they ensure needed accommodations and modifications are provided
Slide 45:
Winston’s Inclusion Plan

Teachers will increase their social skill awareness with the children in the classroom

Teachers will encourage peer support and friendship (Jamie & Tracy likely peer helps)
Slide 46:
Tanya

Tanya’s grandmother calls inquiring about childcare. Tanya is 16 months old and the grandmother has custody. In discussing Tanya, grandmother tells you she’s the guardian because Tanya’s mother died of AIDS. When you inquire, she tells you Tanya has also been diagnosed with AIDS! She says so far Tanya has been healthy and she’s developing normally.

What do you do?

Slide 47:

Tanya: ADA Assessment Information

Can Tanya participate in the activities presented to the other children?

Yes

Will enrolling Tanya in your center present harm or danger to other children?

While this is possible, there is significant scientific evidence that HIV/AIDS cannot be easily transmitted during the types of incidental contact that takes place in childcare.

Heightened staff attention will be needed, and universal precautions, such as wearing latex gloves when coming in contact with blood & bodily fluids will be needed (but we already do that!)

 Is there justification for denying enrollment to Tanya?

No – with proper precautions, Tanya’s HIV will not present a direct threat to children and adults in the center.
Slide 48:

Tanya’s Inclusion Plan

School administration will provide Tanya’s teachers with information about HIV/AIDS to ensure they understand the illness, and understand Tanya does not present a health and safety threat

School administration will ensure teachers understand the need to use caution in any situation that requires contact with Tanya’s blood or bodily fluids

Because Tanya’s immune system is weak, teachers will inform Grandmother any time she is exposed to common childhood diseases and Grandmother will take her to the doctor
Slide 49:

RESOURCES

Commonly Asked Questions about Child Care Centers and the ADA
www.ada.gov/childq&a.htm

Individuals with Disabilities Education Act (IDEA)
http://idea.ed.gov/

All Kids Count: Child Care and the ADA
Published by The Arc
Phone: (202) 534-3700 / (800) 433-5255
Slide 50:
RESOURCES

National Network for Childcare: Children with Disabilities or Special Needs www.nncc.org/Diversity/divers.disable.special.html

Checklist for Readily Achievable Barrier Removal
www.ada.gov/checkweb.htm

Tax Credits and Deductions
www.ada.gov/taxcred.htm

Slide 51:

RESOURCES

National Dissemination Center for Children with Disabilities
www.nichcy.org

Parent Training and Information Centers
www.taalliance.org/ptidirectory/pclist.asp

Slide 52:

Still Have Questions?

Contact: Ruth A. Wolery, PhD

Telephone: 615-343-0824

Email: ruth.a.wolery@vanderbilt.edu

Website: http://peabody.vanderbilt.edu/5128.xml
1

