

Interdisciplinary Programming for Early Intervention Specialists: One University's Experience

The 2011 EHDI Conference
Atlanta, Georgia
February 2011

Our Interdisciplinary Team

Marilyn Sass-Lehrer

Education

Beth S. Benedict

Communication Studies

Brenda Seal

Speech-Language Pathology

Julie Mitchiner

Education

Wendy Hanks

Audiology

Nicole Hutchinson

Linguistics & Early Education

Gallaudet University
Washington, DC

Presentation Overview

- Benefits and Challenges of Interdisciplinary Professional Preparation
- Program Development Process
- Faculty Perspectives
- Confronting Challenges
- Sharing Your Experiences

What is Interdisciplinary Programming?

- Collaboration of disciplines
- Recognition of common goals
- Linking faculty and students
- Rich and diverse experiences
- Challenges traditional departmental and program structure

Why Interdisciplinary Preparation?

- Infants, toddlers and families have complex needs
- Families work with many professionals
- Early Intervention demands collaboration

Interdisciplinary preparation

Interdisciplinary practice

(Mellon & Winton, 2003)

“...interdisciplinary coursework and degrees should be available to prepare for collaboration and teaming across disciplines.”

Winton & McCullom (2008)

Barriers to Interdisciplinary Preparation

- History
- Accreditation and Professional Licenses
- Differences in Theoretical Frameworks
- Codes of Ethics and Practice Guidelines
- Standards and Requirements
- Money, Power and Control

Traditional Early Intervention Preparation

Interdisciplinary Model of Early Intervention

IDEA and Interdisciplinary Preparation

coordination
collaboration
interagency cooperation
multidisciplinary
partnership
team

Gallaudet University Early Intervention Professional Preparation History

Interdisciplinary Program Development at Gallaudet

Burstein Leadership Institute Certificate
Program (2007 - 2011)

A red rounded rectangular box containing the text "Burstein Leadership Institute Certificate Program (2007 - 2011)". A light red arrow points downwards from the bottom right corner of the box.

Advisory Council (2009-2010)

A green rounded rectangular box containing the text "Advisory Council (2009-2010)". A light green arrow points downwards from the bottom right corner of the box.

Interdisciplinary Work (2009 – Present)

A purple rounded rectangular box containing the text "Interdisciplinary Work (2009 – Present)". A light purple arrow points downwards from the bottom right corner of the box.

Interdisciplinary Certificate Program
(Begins 2011)

A blue rounded rectangular box containing the text "Interdisciplinary Certificate Program (Begins 2011)". A light blue arrow points downwards from the bottom right corner of the box.

Advisory Council

Guidance to Program Planning Process

- Meets needs of field
- Reflects best practices
- Aligned with University mission
- Reflects interdisciplinary philosophy
- Resources and infrastructure needs
- Timelines
- Delivery Approaches

Interdisciplinary Work Group

Interdisciplinary Work Group Process

- What is Early Intervention?
- Why Interdisciplinary?
- Collected Documents of Recommended Practices from Respective Disciplines
- Developed Document of Theoretical Perspectives
- Mission, Audience and Program Description
- Selected SLO from Knowledge & Skills Document

Core Knowledge and Skills

1. Screening, Assessment and Evaluation
2. Infant and Toddler Development
3. Language Acquisition and Communication Development
4. Technology: Auditory, Visual and Tactile
5. Family-Centered Practice
6. Socially, Culturally & Linguistically Responsive Practice
7. Planning and Implementing Service
8. Collaboration and Interdisciplinary Practice
9. Professional and Ethical Behavior
 - Stredler Brown, Moeller & Sass-Lehrer (2009)

Deaf and Hard of Hearing Infants, Toddlers and Families: Collaboration and Leadership

Course 1

Socio-Cultural and Political Contexts for Deaf and Hard of Hearing Infants, Toddlers and their Families

On campus and online (hybrid), May 20-June 3; May 20 – 23 on campus

Course 2

Communication, Language and Cognitive Development: Deaf and Hard of Hearing Infants and Toddlers

Online, June 6-July 29, 2011

Course 3

Leadership Perspectives on Families with Deaf or Hard of Hearing Infants and Toddlers: Their Cultures and Communities

Online, Fall 2011 (dates TBA)

Course 4

Strategies for Developing Communication, Language and Cognition for Deaf and Hard of Hearing Infants and Toddlers

Online, Spring 2012 (dates TBA)

Course 5

A Developmental Approach to Programming for Infants, Toddlers and their Families

On campus and online (hybrid), May 2012 (dates TBA)

Perspectives

- Family is most important resource and advocate for infants and toddlers who are deaf or hard of hearing.
 - Forced to re-think our assumptions
 - Are all families able to assume this role?
 - What expectations do we have for families re: advocacy? What training and support do we provide to equip them for this role?

Confronting Challenges

- Territory and Ownership Issues
- University Structure
- Time and Resources (e.g. costs)
- Widespread support from university and field
- Documentation of Best Practices
- Proposed creating a separate interdisciplinary program (independent of departments)
- Proposal outlining tasks and timelines;
- Linking to University Mission

Share Your Experiences

It's About Time

Time to Practice what we Preach

Time to Invest in Interdisciplinary Collaboration

Time Passes Quickly for Infants and Young
Children