

AEPS (*Assessment and Evaluation Programming System*) and HELP (*Hawaii Early Learning Profile*): Which to Choose?

Jen Brown, UNM CDD ECN
Andy Gomm, NM FIT
Deanna Vick, Alta Mira
Jessi Stockwell, ENMRSH

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY

A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDDS)

Overview of the Session

- Introduction
- FIT Requirements
- Specific comparisons and considerations
- Provider perspective of each tool
- Next Steps

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY

A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDDS)

Introduction & Background

- Race to the Top - Early Learning Challenge funding opportunity
- Assessment tools and materials survey
- Timelines and process for purchase

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability, Education, Research, and Service (UCEDMS)

FIT Standards

- Ongoing-Assessment:
 - **Definition:** Using observation, parent input, and assessment tools to identify the unique strengths, needs, and developmental functioning and progress of a child, and, to inform intervention practices. On-going assessment information should be used at a minimum to inform the following:
 - IFSP goals and strategies
 - Exit ECO ratings
 - Annual re-determination of eligibility
 - Changes in services and supports.

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability, Education, Research, and Service (UCEDMS)

FIT Standards

- **Process:** On-going Assessment is a process that occurs every visit. It includes the use of observation, thinking together with a family around the child's skills and behaviors in every day routines and activities, and the use of a FIT approved curriculum-based assessment tool that provides a framework for intervention...
- **Approved Tools:**
 - Assessment, Evaluation, and Programming System for Infants and Children (AEPS)
 - Hawaii Early Learning Profile (HELP)
 - Oregon Project Skills Inventory *[with NMSBVI]*
 - Other tools as approved by the FIT Program

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDDS)

Comparison of the Tools - Similarities

- Both the AEPS and the HELP are **curriculum-based assessment** tools with a linked system approach
- Both contain manuals that provide information and guidance on:
 - Gathering information from families
 - Administration of items
 - Measurement of child progress
 - Sharing information with families, including WHY skills are important and how charts can be used to illustrate the child's progress
 - Tips and considerations for adaptations
 - Intervention and/or teaching skills, i.e. – the curriculum

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDDS)

Comparison of the Tools - Differences

AEPS

- Skills are more functional
- Curriculum/intervention suggestions are in the AEPS Curriculum
 - The organization of the book is **primarily narrative only**
- Offers optional (at cost) AEPSi to provide electronic records and ECO ratings
- Scores are in the form of Raw Scores
- Offers CD with reproducible masters of all forms, English/Spanish versions available

HELP

- Skills are more discrete (test-like)
- Curriculum/intervention suggestions are in the HELP at Home
 - Set of reproducible handouts **designed for use and discussion with families**
- Offers online resources/tools, including a color-coded reference for ECO
- Scores are in the form of age-ranges
- Paper versions of forms can only be purchased (no masters on CD); online version in development

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY

A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDMS)

Perspectives on the AEPS and the HELP

- How do you use the tool to support your work?
- How easy or difficult was it to learn how to use the tool?
- What is your favorite aspect of the tool?
- Any other questions?

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY

A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDMS)

For More Information on the AEPS

Webinar on the use of the AEPS:

<https://www.youtube.com/watch?v=xC5Gr5Tm5AA&t=1194s>

Link to the AEPS Materials on publishers site:

<http://products.brookespublishing.com/Assessment-Evaluation-and-Programming-System-for-Infants-and-Children-AEPS-Second-Edition-Birth-to-Three-Set-P482.aspx>

For More Information on the HELP

Website on the use of the HELP:

<http://www.vort.com/pages.php?pageid=6>

Link to the HELP Materials on publishers site:

<http://www.vort.com/home.php?cat=1>

Next Steps

- **For ALL Provider Agencies:** complete the Needs Assessment Survey Monkey NO LATER THAN October 13, 2017 (link also on FIT-listserve)

<https://www.surveymonkey.com/r/YBZGD3T>

- For Provider Agencies who have not yet chosen an ongoing assessment tool:
 - 1) Visit recommended resources as needed
 - 2) Discuss options with your ECN Consultant
 - 3) **CHOOSE a tool ASAP**
 - 4) Complete the Needs Assessment Survey

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDMS)

Thank You For Participating!

Please complete the evaluation to access your certificate – for LIVE webinar participants only.

NEW MEXICO
Family Infant

UNM HSC CENTER FOR DEVELOPMENT AND DISABILITY
A University Center for Excellence in Developmental Disability Education, Research and Service (UCEDMS)

