

University of South Dakota

USD RED

Occupational Therapy Capstone Presentations

Theses, Dissertations, and Student Projects

5-2021

Advocating for the Field of Occupational Therapy in a Childcare Setting

Nicole K. Leinhart

University of South Dakota

Follow this and additional works at: <https://red.library.usd.edu/ot-capstone>

Part of the [Occupational Therapy Commons](#)

Recommended Citation

Leinhart, Nicole K., "Advocating for the Field of Occupational Therapy in a Childcare Setting" (2021). *Occupational Therapy Capstone Presentations*. 32.

<https://red.library.usd.edu/ot-capstone/32>

This Oral Presentation/Poster is brought to you for free and open access by the Theses, Dissertations, and Student Projects at USD RED. It has been accepted for inclusion in Occupational Therapy Capstone Presentations by an authorized administrator of USD RED. For more information, please contact dloftus@usd.edu.

Advocating for the Field of Occupational Therapy in a Childcare Setting

Nicole K. Leinhart, OTS

Faculty Mentor: Dr. Jessica McHugh, PhD, OTR/L, BCP, Pn1

BACKGROUND

- There are approximately 24 million children under the age of five years old living in the United States of America today (Laughlin, 2013).
- 12.5 million children (61%) regularly spend time in childcare settings each week (Laughlin, 2013; Steed & Roach, 2017).
- Significant social, emotional, physical, and cognitive development occurs during the first five years of a child's life (Williams et al., 2019).
- Sufficient staff training and adequate services offered within childcare settings have proven to promote children's well-being, development, and formation of strong attachments and healthy relationships (Williams et al., 2019).
- Assisting the childcare staff, addressing the needs, and providing training to build staff confidence when working with typically developing children, as well as children with unique needs, are just some of the benefits of occupational therapists (OTs) being present in the childcare setting (Clark & Jackson, 2019).

PURPOSE

- The purpose of this capstone project was to advocate for the field of occupational therapy at the Center for Children and Families (CFCF), a childcare setting in Vermillion, South Dakota.
- To explore if, because of their extensive knowledge of human development and the unique needs of every age group, along with the ability to recognize, support, and provide methods in which to enhance development, OTs would be beneficial staff members in every childcare setting.

CONCEPTUAL FRAMEWORK

Model of Human Occupation (MOHO) Model of Practice

- Evidence-based, client-centered, and holistic
- Places emphases on five components: volition, habituation, performance capacity, the environment, and occupational performance (Kielhofner & Burke, 1980; Taylor, 2017).
- Volition: what motivates and drives an individual to make choices, decisions, and takes into account an individual's values and interests (Kiralý-Alvarez, 2015; Taylor 2017).
- Habituation: a client's volition is used to form habits, which in turn help to establish new roles that are able to be competently completed (Kielhofner & Burke 1980; Taylor, 2017).
- Performance capacity: an individual's capability to perform activities based on his or her physical and mental abilities (Andrew et al., 2019; Kielhofner & Burke, 1980; Taylor, 2017).
- Environment: influences an individual's volition, habituation, performance capacity, and ability to successfully participate in occupations (occupational performance).
- The occupational therapy student (OTS) assessed the volition, habituation, performance capacity, the environment, and occupational performance of the staff and children at CFCF in order to guide objectives, assignments, and interactions.

Lifespan Development Frame of Reference

- Development occurs in sequential and predictable ways (Creek, 2014; Erikson & Erikson, 1997; Kohlberg, 1973; Llorens, 1970; Piaget, 1971).
- When one set of skills is mastered, a new set of skills is able to be learned.
- The OTS utilized components in order to understand and promote healthy development, bridge the gap between maladaptive and healthy behaviors, and to guide objectives and activities (Creek, 2014).

MOHO and Lifespan Development are complimentary; they place emphasis on the individual being the center of therapy services, the environment and its influence on the individual, and the specific aspects of an individual's life that motivates participation in meaningful occupations (Creek, 2014; Kielhofner & Burke, 1980).

METHODS AND ACTIVITIES

- The OTS and the faculty mentor established a partnership with CFCF.
- The capstone experience was guided by the following learning objectives and deliverables:
 - **Objective One:** Complete paperwork and training required by the childcare facility prior to working with children and staff.
 - Obtained negative COVID-19 test.
 - Recent background check.
 - CPR and BLS certifications.
 - Created and distributed introduction letter to staff and families.
 - **Objective Two:** Increase knowledge in specific areas including autism, child development, sensory processing, and clinical reasoning to improve the ability to work with children of all ability levels and diverse backgrounds.
 - Completed two continuing education courses and obtained certifications of completion.
 - **Objective Three:** Provide resources and staff trainings to help meet the developmental, cognitive, fine motor, communication, play, sensory, and environmental needs of the children at CFCF.
 - Created and administered needs assessment to gain a better understanding of the staff's knowledge of human development for children between the ages of zero and five years, their knowledge of occupations for children between the ages of zero and five years, their knowledge of occupational therapy, knowledge of adverse childhood experiences, and to determine the overall impacts of the capstone project.
 - Created Resource Binders with specific overviews, occupations, developmental milestones for typically developing children, indications of possible developmental concerns, and references tailored to each age group in the classrooms in CFCF.
 - Presented and trained staff on how and when to use the binders in in-service training
 - Created and presented two in-service trainings to childcare staff.
 - "Occupational Therapy in the Childcare Setting" including Resource Binder training
 - "Adverse Childhood Experiences (ACEs)"
 - **Objective Four:** Effectively advocate for the field of occupational therapy.
 - Researched and designed occupation-based educational handout for staff and families.
 - Collaborated with the site director and staff.
 - **Objective Five:** Gain clinical knowledge about the ages and developmental stages of the children that attend CFCF in order to develop professionally as a pediatric occupational therapist.
 - Participated in daily observations, play times, feeding times, and learning activities.
 - Administered the Denver Developmental Screening Test (DDST) to children identified as having one or more developmental concerns (Frankenburg & Dodds, 1967).
 - **Objective Six:** Collaborate with the faculty mentor throughout the capstone experience.
 - **Objective Seven:** Create thorough and comprehensive literature review.
 - **Objective Eight:** Write and create a capstone project and defense.
 - **Objective Nine:** Complete all correlating class assignments in conjunction with the capstone experience.

PROJECT OUTCOMES

- All nine objectives were achieved.
- Data analysis from the final needs assessment indicated that the OTS successfully helped increase staff's knowledge of human development for children between the ages of zero and five years, in turn advocating for the field of occupational therapy.
- Information and resources provided by the OTS will be utilized by the childcare facility director and staff in order to enhance participation in work occupations and meaningful activities with the children with whom they work closely.
- Children were shown to participate more often in purposeful activities tailored to meet their developmental needs.

IMPLICATIONS FOR OT AND RECOMMENDATIONS

- **Implications:**
 - An OT would be beneficial on-staff in childcare settings to meet the needs of children and to assist the staff within childcare settings to meet the developmental needs of children receiving services.
 - Childcare staff and OTs create a dynamic interdisciplinary team.
- **Recommendations:**
 - A more in-depth needs assessment:
 - Tailor resources and trainings to the staff's preferred learning styles.
 - Staff education level and years of experience.
 - Environmental modifications to meet the developmental needs of the children.
 - Consider high turn-over rate of staff.

CONCLUSION

- OTs play essential roles on a team of professionals when addressing human development and child behavior.
- The OTS promoted participation in meaningful occupations, enhanced occupational performance for the staff and children, encouraged healthy development of the children, and advocated for the field of occupational therapy in a childcare setting.
- The chosen conceptual framework model of practice and frame of reference, MOHO and Lifespan Development were appropriate throughout the capstone experience and facilitated positive outcomes (Kielhofner & Burke, 1980; Taylor, 2017).

REFERENCES

- American Heart Association (2020). *Basic life support* [Certification]. <https://ccards.heart.org/api/relay/v1/ccard/getfullpdf?eCardId=1DEAE1F3-8DDB-48C1-A5A4-983C04A5B6CF&langId=1>
- American Occupational Therapy Association (n.d.). *What is occupational therapy? Answering the six Qs—what, why, who, when, where, and how—about occupational therapy* [Brochure]. <https://www.aota.org/-/media/Corporate/Files/Practice/Manage/Presentation-Resources/Brochure/What-Is-OT-brochure.pdf>
- American Occupational Therapy Association. (2017). *Occupational therapy fact sheet* [Fact sheet]. <https://www.aota.org/-/media/Corporate/Files/Advocacy/Federal/Tips-and-Tools/OT-Fact-Sheet-2017.pdf>
- Andrew, C., Phillipson, L., & Sheridan, L. (2019). What is the impact of dementia on occupational competence, occupational participation and occupational identity for people who experience onset of symptoms while in paid employment? A scoping review. *Australian Occupational Therapy Journal*, 66(2), 130-144. <https://doi.org/10.1111/1440-1630.12535>
- Becker, D. R., Grist, C. L., Caudle, L. A., & Watson, M. K. (2018). Complex physical activities, outdoor play, and school readiness among preschoolers. *Global Education Review*, 5(2), 110-122.
- Benson, D. *Career development resource guide*. https://www.earlychildhood.org/cdr/exp_settings.cfm#1a
- Bureau of Labor Statistics. (2019). *American time use survey – 2019 results* [Data Set]. United States Department of Labor. <https://www.bls.gov/news.release/pdf/atus.pdf>
- Bureau of Labor Statistics (2021). *The employment situation – February 2021* [Data Set]. United States Department of Labor. <https://www.bls.gov/news.release/pdf/empst.pdf>
- Clinton, S. M., Unroe, K. A., Shupe, E. A., McCoy, C. R., & Glover, M. E. (2021). Resilience to stress: Lessons from rodents about nature versus nurture. *The Neuroscientist: A Review Journal Bringing Neurobiology, Neurology and Psychiatry*, 1073858421989357. <https://doi.org/10.1177/1073858421989357>
- Cohn, D., Livingston, G., & Wang, W. (2014). *After decades of decline, a rise in stay-at-home mothers*. Pew Research Center's Social & Demographic Trends Project. <https://www.pewresearch.org/social-trends/2014/04/08/after-decades-of-decline-a-rise-in-stay-at-home-mothers/>
- Creek, J. (2014). Approaches to practice. In W. Bryant, J. Fieldhouse, & K. Bannigan (Eds.), *Creek's occupational therapy and mental health- 5th edition*, 50-69. Edinburgh: Churchill Livingstone.
- Dirette, D. P. (2013). Letter from the editor: The importance of frames of reference. *The Open Journal of Occupational Therapy*, 1(2). <https://doi.org/10.15453/2168-6408.1039>
- Eismann, E. A., Brinkmann, C., Theuerling, J., & Shapiro, R. A. (2020). Supporting families exposed to adverse childhood experiences within child care settings: A feasibility pilot. *Early Childhood Education Journal*, 48(4), 451-462. <http://dx.doi.org/10.1007/s10643-019-01012-9>
- Erikson, E. H., & Erikson, J. M. (1997). *The life cycle completed*. Norton.
- Frankenburg, M. K. & Dodds, J. B. (1967). The Denver Developmental Screening Test. *The Journal of Pediatrics*, 71(2), 181-191. [https://doi.org/10.1016/s0022-3476\(67\)80070-2](https://doi.org/10.1016/s0022-3476(67)80070-2)
- Garzon Maaks, D. L. (2019). The importance of professional advocacy. *Journal of Pediatric Healthcare*, 33(3), 226-227. <https://doi.org/10.1016/j.pedhc.2019.02.004>
- Gheaus, A. (2011). Arguments for nonparental care for children. *Social Theory & Practice*, 37(3), 483-509. <https://www.jstor.org/stable/23558740>
- Gol-Cuyven, M. (2018). The relationship of the type of preschools with child development and parent development. *International Journal of Early Childhood Special Education*, 1(01), 49-61. <https://doi.org/10.20489/ijtesec.454776>
- Hauer, J., & Quill, T. (2011). Educational needs assessment, development of learning objectives, and choosing a teaching approach. *Journal of Palliative Medicine*, 14(4), 503-508. <https://doi.org/10.1089/jpm.2010.0232>
- Hooper, A., & Hallam, R. (2017). Exploring the relationship between global quality and group engagement in toddler child care classrooms. *Journal of Research in Childhood Education*, 31(2), 215-226. <http://dx.doi.org/10.1080/02568543.2016.1273287>
- Jeon, L., Hur, E., & Buetner, C. K. (2016). Child-care chaos and teachers' responsiveness: The indirect associations through teachers' emotion regulation and coping. *Journal of School Psychology*, 59, 83-96. <https://doi.org/10.1016/j.jsp.2016.09.006>
- Kielhofner, G., & Burke, J. (1980). A model of human occupation, part 1. Conceptual framework and content. *American Journal of Occupational Therapy*, 34, 572-581.
- Kiralý-Alvarez, A. (2015). Assessing volition in pediatrics: Using the volitional questionnaire and the pediatric volitional questionnaire. *The Open Journal of Occupational Therapy*, 3(3), 1-19. <https://doi.org/10.15453/2168-6408.1176>
- Kohlberg, L. (1973). Stages and aging in moral development: Some speculations. *Gerontologist*, 1(3), 497-502. <https://doi.org/10.1093/geront/13.4.497>
- Laughlin, L. (2013). *Who's minding the kids? Child care arrangements*. Washington, DC: U.S. Census Bureau.
- Law Office of Joanne Kleiner. (2018). *The determination of primary caregiver*. Retrieved from <https://www.jkleinerfamilylaw.com/the-determination-of-primary-caregiver/>
- Likert, R. (1932). A technique for the measurement of attitudes. *Archives of Psychology*, 140, 1-55.
- Llorens, L. A. (1970). Facilitating growth and development: The promise of occupational therapy. *American Journal of Occupational Therapy*, 24(2), 93-101.
- McLeod, S. A. (2019, August 03). *Likert scale*. Simply Psychology. <https://www.simplypsychology.org/likert-scale.html>
- Merriam-Webster (n.d.). *Advocacy*. In *Merriam-Webster.com dictionary*. Retrieved March 3, 2021, from <https://www.merriam-webster.com/dictionary/advocacy>
- Narea, M., Toppelberg, C. O., Irrarrazal, M., & Xu, J. (2020). Maternal and non-maternal care in infancy and later child cognitive, language, and motor development in Chile: Does type of care matter? *Early Childhood Research Quarterly*, 51, 204-214. <https://doi.org/10.1016/j.ecresq.2019.10.010>
- Phoenix, M., & Vanderkaay, S. (2015). Client-centred occupational therapy with children: A critical perspective. *Scandinavian Journal of Occupational Therapy*, 22(4), 318-321. DOI: 10.3109/11038128.2015.1011690
- Piaget, J. (1972). *The psychology of the child*. Basic Books.
- Sharp, P. (2020). Pediatric primer: Development and OT considerations for children from in utero to age 5. OccupationalTherapy.com, Video Course 4803. Retrieved from <https://OccupationalTherapy.com>
- South Dakota Department of Social Services. (2019). *Child care licensing policy handbook*. Retrieved from https://dss.sd.gov/docs/childcare/Licensing_Handbook.pdf
- Stackhouse, T. (n.d.). Clinical reasoning in pediatric occupational therapy. MedBridge, Video Course. Retrieved from <https://www.medbridgeeducation.com>
- Steed, E. A., & Roach, A. T. (2017). Childcare providers' use of practices to promote young children's social-emotional competence. *Infants and Young Children*, 30(2), 162-171. <http://dx.doi.org/10.1097/IYC.000000000000092>
- Taylor, R. (2017). *Kielhofner's model of human occupation* (5th ed.). Philadelphia, PA: Wolters Kluwer.
- U.S. Census Bureau. (2010). *Average hours, per week, preschoolers spent in child care by employment status of mother: 2010*. Retrieved from https://www.census.gov/newsroom/pdf/cspan_childcare_slides_16.pdf
- University of South Dakota. (n.d.). *Occupational therapy*. Retrieved from <https://www.usd.edu/health-sciences/occupational-therapy>
- Weisberg, A. (2017, December 14). How to conduct needs assessment part 1: What is it and why do it? *NC State Industry Expansion Solutions*. <https://www.ies.ncsu.edu/blog/how-to-conduct-needs-assessment-part-1-what-is-it-and-why-do-it/>
- Williams, P., Sheridan, S., & Pramling, Samuelsson, I. (2019). A perspective of group size on children's conditions for wellbeing, learning and development in preschool. *Scandinavian Journal of Educational Research*, 63(5), 696-711. <https://doi.org/10.1080/00313831.2018.1434823>