

Back to School RI Supporting Differently Abled Students

September 9, 2020

Agenda

- Share the recently released guide: *Back to School RI: Guidance for Supporting Differently Abled Students SY20-21*
(<https://www.ride.ri.gov/InsideRIDE/AdditionalInformation/Covid19.aspx#43771936-planning-for-2020-21-school-year>)
- Review highlights from the guide
- Share tips for supporting Secondary Transition
- Share tips for Early Childhood Special Education
- Poll the participants

For School Leaders

- Communications and Family Engagement
 - Before School Opens
 - Have families of differently abled students be part of reopening teams
 - Establish proactive communication with families of differently abled students
 - Involve special educators, related service providers, and special education administrators in school and district communication efforts
 - Once School Reopens
 - Examine and improve methods of family communication with the special education staff
 - Discuss strategies for improving parent engagement and support

For School Leaders

- Ensuring Equity for Differently Abled Students
 - Before School Reopens
 - Set a flexible schedule that allows common planning time for teachers that can occur in person or virtually
 - Embed training of digital tools into orientation and PD for teachers
 - Once School Reopens
 - Develop customized professional development for general educators and special educators that targets the needs of differently abled students
 - Give teachers opportunity to present through peer-led demonstrations to support differently abled students
 - Schedule frequent check-in with special educators to determine progress
 - Utilize formative data and the supports of the Multi-Tiered Systems of Support (MTSS) team to make adjustments to interventions and monitor progress
- BridgeRI (<https://mtssri.org/>)

For School Leaders

- Data and Continuous Improvement
 - Before School Reopens
 - Determine the data that will be tracked for quality of instruction and ways to communicate this progress with teachers and teams
 - Using data, work with special educators to develop improvement strategies for students
 - For students who did not progress as expected in distance learning, plan for additional in person instruction
 - Once School Reopens
 - Monitor and review student progress with general and special education teachers
 - At the high school level, consider graduation requirements and secondary transition goals
 - Support parents through reopening
 - Collect input from parents – surveys
 - Connect parents with training opportunities through RIPIN and other groups

For Educators

- Academic Instruction and Support
 - Before School Reopens
 - Special educators should meet with general educators to plan for specialized instruction
 - Utilize Universal Design for Learning (UDL) principles when considering lesson planning
 - Review co-teaching models to ensure the special educator and general educator are working together to provide specialized instruction while preserving student cohorts
 - Plan for a variety of ways to provide specialized instruction if in person is not possible
 - Connect with former teachers to discuss data before and after distance learning
 - For students with complex needs who receive their instruction outside of the regular education setting, plan for inclusion opportunities as much as possible to support skill development
 - Communicate with parents how specially designed instruction will be provided

For Educators

- Academic Instruction and Support
- Once School Reopens
 - Ensure common planning time with the general educator(s)
 - Plan to include students with complex needs to the greatest extent possible
 - Adopt formal structures for progress monitoring in person and virtually
 - Review and instruct the use of assistive technology to students that might need specific equipment to effectively participate in virtual environments
 - Consider the RIDE Social and Emotional Learning Reopening guide for strategies in supporting students with SEL and behavioral health needs
 - Special educators are encouraged to set office hours for individual check ins with students and parents for predictability and consistency

RI Secondary Transition

Considerations before & once school opens

- Review transition services in students IEPs
- Determine the continuity of transition instruction delivered through in-person, hybrid & distance
- Contact previous work-based learning, career exploration sites to discuss options for student return
- For students exiting this school year...

RI Secondary Transition

Considerations before & once school opens

- Determine if/where in-person Pre Employment Transition Services (PreEts) can take place – contact ORS
- Participation in TAC & TLS meetings
- Transition services must continue to be monitored & progress reported

RI Secondary Transition

Transition Assessment & Career Exploration Resources

- [O*NET Interest Profiler](#) - A self-assessment tool for identifying interests and how they relate to the world of work.
- [CareerOneStop: Skills Match](#) - A self-assessment that matches skills to career options.
- [Work Interest Wizard Test](#) - An in-depth career interest test with up to 150 questions. Over 1000 potential occupation matches.
- [Self-Determination Checklist Student Self-Assessment](#) - Helps students see areas they can focus on to improve their transition to life after high school.
- [RTC Virtual Work Based Learning Resources](#) - Database listing of various resources for virtual work based learning websites and activities.
- [Virtual Job Shadow](#) - Extensive video bank and virtual career exploration at every level of development. (contact your Regional Transition Coordinator for more information on accessing this resource)

RI Secondary Transition

Additional Information & Resources:

- [RIDE's COVID-19 Special Education Resources](#) - offers additional guidance and resources to support special education teachers, families, and students during distance learning.
- [Teachers of Life Skills Distance Learning Folder](#) - the Regional Transition Coordinators have created a Google Drive folder which contains national and peer-to-peer resources to support distance learning, specifically for teachers of life skills.
- [The Rhode Island Secondary Transition Website](#) - provides educators with transition planning information as well as links to the RI Transition Assessment Matrix.
- [The National Technical Assistance Center on Transition](#) – NTACT provides toolkits and resources to assist Local Education Agencies in implementing evidence-based and promising practices in transition. NTACT's [Transition Resources during the COVID-19 Outbreak](#) contains specific resources to assist in providing services in virtual, distanced, and hybrid formats.

Planning RI-IECSE Services Across Scenarios

When planning for a variety of scenarios (in-person, distance learning, hybrid), it is important to identify the ***critical elements*** that must be considered, regardless of approach.

<https://www.ride.ri.gov/Portals/0/Uploads/Documents/Students-and-Families-Great-Schools/Special-Education/IECSE-Services-Reopening-Guidance-FINAL.pdf?ver=2020-08-25-104032-407>

Anchors of Practice

Intentional & Planned Instruction Embedded into Daily Classroom Routines & Activities

Direct Instruction (DI)

Embedded into the classroom routine

- Get to know the child
- Determine and refine interventions
- Model for the EC teacher
- Monitor and assess progress
- Further support the acquisition of skill

Collaborative Meeting (CM)

Routine and scheduled meetings, including IECSE provider & EC teacher

- Target Skills, MEPI, EBPs & ITPs
- IEP Development
- Planning Matrix
- Implementation Steps
- Implementation Fidelity
- Progress Monitoring

Professional Development (PD)

Designed by the IECSE provider for EC educators & families

- Introduction to the RI-IECSE model
- Evidence-Based Practices (EBPs)
- Intentional Teaching Practices (ITPs)

*Ongoing documentation of DI & CM, including next steps, is critical to the success of the model.

*The frequency of the DI, CM & PD is individualized for each child and outlined in the IEP.

Planning RI-IECSE Services Across Scenarios

Providing services to preschoolers with disabilities takes on an added layer of complexity, when considering the multiple places that preschoolers may be in school.

- Districts will need to consider whether:
 - Public school buildings are open or closed
 - District policy allows for in-person service
- But also whether,
 - Community based EC programs are open or closed
 - Specific EC program policies allow for in-person service

Planning RI-IECSE Services Across Scenarios

- RI-IECSE services can be implemented across any number of scenarios.
- The model can be easily modified to support children *in a variety of settings, including both school and home, *as well as to be provided either in-person or virtually.
- It allows for an easy shift between scenarios as state, local, and private early childhood policies change due to the COVID crisis.

Planning RI-IECSE Services Across Scenarios

DI	Full In-Person	Limited or Partial-In Person	Distance Learning
Direct Instruction: to inform discussion of embedded instruction	The child receives in-person direct instruction embedded into the general EC classroom routine.	The child receives in-person or virtual direct instruction embedded into the general EC classroom routine and home routine, including any virtual general EC activities .	<p>The child receives virtual direct instruction <u>embedded</u> into the home routine, including the virtual general EC activities.</p> <p><i>*Multiple ways to provide virtual direct instruction, all supporting the <u>embedding of instruction throughout the child's everyday routine</u>.</i></p> <p>Options include live or recorded video, with individual decisions determined with each family.)</p>

Planning RI-IECSE Services Across Scenarios

CM	Full In-Person	Limited or Partial-In Person	Distance Learning
Collaborative Meetings: to determine embedded instruction	Routine and scheduled in-person meetings , including the IECSE provider & EC teacher (and parent if possible) to determine how and when to embed instruction into the <u>EC classroom routine</u> .	Routine and scheduled in-person or virtual meetings , including the IECSE provider & EC teacher and the parent/guardian to determine how and when to embed instruction into the <u>EC classroom and home routines</u> .	Routine and scheduled virtual meetings , including the IECSE provider & the parent/guardian (and EC teacher if possible) to determine how and when to embed instruction into the <u>home routine</u> and the <u>virtual general EC activities</u> .

Let's Poll the Group

<https://forms.gle/ZbCZumJ9cpEc8jrT7>

Let's Discuss

Breakout Room Time!

Wrap Up

- What was discussed in the rooms?
- What would you like to see in the future?

