

Including Students with Multiple/Severe Disabilities in the General Education Classroom

TIPS AND RESOURCES FOR TEACHERS

Meaningful Participation

Every student has the right to actively participate in natural settings within their school and community. In education, inclusion means educating students with disabilities among their peers without disabilities to the greatest extent possible. Inclusion in the general education classroom provides all students the opportunity to participate, learn, and feel a sense of belonging within a group. It does not mean everyone must complete the same work in the same way. It allows for accommodations so that everyone is able to participate to the greatest extent possible while using the general education curriculum.

Integration Options (Wolfe, P. & Hall, T., 2003)

Unadapted Participation in the General Education Curriculum—same activities, same objectives, same setting

- Can students complete the activities as written for the general education classroom?
- Do one or more lesson objectives match the student's IEP?

Adaptations to the General Curriculum—same activities, different (related) objectives, same setting

- Can the student meet the lesson objectives with minor modifications (time, response mode)?

Embedded Skills Within the General Curriculum—similar activities, different (related) objectives, same setting

- Are there components of the activity that can be met by the student, even if not the central objective of the lesson, but that match an IEP objective?

Functional Curriculum in the General Education Classroom—different activities, different (related) objectives, same setting

- Are the class activities greatly unrelated to the student's IEP? Are there IEP objectives that could be met in the same setting?

Functional Curriculum Outside General Education Classroom—different activities, different (unrelated) objectives, different setting

- Are the class activities greatly unrelated to the student's IEP? Are IEP objectives better met in a different setting (require equipment, repetition, etc.)?

Peer Buddy Supports

Peer buddy supports can be used in any setting and with any activity. They are an inexpensive way to facilitate inclusion in the classroom and also to promote social inclusion of students with disabilities. Peer buddy supports can be used in a variety of ways:

- Writing if the student has physical limitations
- Assisting with academic work (reviewing a lesson or detailing instructions if needed)
- Assisting student with mobility (pushing wheelchair, sighted guide)
- Using student's mode of communication (e.g., voice output device, sign language, symbol boards)
- Help student keep attention directed toward the teacher
- Provide corrective feedback
- Be a positive role model
- Facilitate social interactions between student and peers

Technology

Technology is an important component of inclusion for many students with multiple/severe disabilities. Often, students require the use of communication devices that range from communication boards to voice output devices. It is important that teachers understand their forms of communication in order to actively communicate with the student.

- Become familiar and comfortable with a student's communication device. Talk with the family and other professionals to learn how to use it.
- Use the student's communication device to interact. This reinforces their skills on their device as well as their social skills.
- Develop pictures/symbols or record frequently used terms and phrases in the student's device to ensure their participation within the general education classroom.
- Use adaptation switches. They can be attached to most electronics and with one motion a student with physical limitations can activate many items with either their hand, foot, knee, elbow, or whichever body part they feel most comfortable using.
- Encourage the use of the computer (either with or without switches) for students who may have difficulty writing.

Including Students with Multiple/Severe Disabilities in the General Education Classroom

TIPS AND RESOURCES FOR TEACHERS

Classroom and Recreational Adaptations

Below are some suggestions for different classes and activities.

Writing

- Using adapted materials (large grip pencils)
- Have a peer write for the student
- Have student present material in another form (orally)

Reading

- Use audio books
- Books on the computer (pages turn by activating a switch)
- Peer reads or turns the pages of the book

Computer

- Using a switch to navigate programs

Physical Education

- Having a peer kick or hit the ball while another peer pushes or assists student along the bases or down the field
- Student can activate stopwatch when peers are being timed in an activity
- Using adaptive materials for different sports (rainspout when bowling)

Lunch

- Using adapted utensils to self-feed
- Peer assists in getting food from lunch line

Art

- Using adapted brushes, pencils, markers, or making your own by wrapping tape several times around an item making it thicker and easier to grip
- Peer can cut items and put glue down while student pastes them by pressing them down
- Taping papers to table so they don't move around when trying to paint, draw, or color

Music

- Using instruments that can be strapped to the hand or other body part
- Student can hold instrument while peer hits it (drums, cymbals) and vice versa
- If using a recorded piece of music, student can use a switch to turn it on and off for the class

Floor Activities/Table Activities

- Use floor corner sitting chairs (students are at the same level as peers)
- Use standers

Tip Sheet content prepared by Jennifer Bolay,
Vanderbilt University

How We Can Help

Who We Are and Who We Serve

The **Vanderbilt Kennedy Center (VKC)** works with and for people with disabilities and family members, service providers and advocates, researchers and policy makers. It is among only a few centers nationwide to be both a University Center for Excellence in Developmental Disabilities and a *Eunice Kennedy Shriver* Intellectual and Developmental Disabilities Research Center.

Tennessee Disability Pathfinder

This free statewide phone, web, and print referral service in English and Spanish connects the Tennessee disability community with service providers and resources. Its website database has 1,600 agencies searchable by Tennessee county and service. Pathfinder is a project of the VKC and the Tennessee Council on Developmental Disabilities. Contact www.familypathfinder.org (615) 322-8529, toll-free (800) 640-4636.

Vanderbilt Kennedy Family Outreach Center

This center provides families with a single point of entry into the many services and supports of the VKC, Vanderbilt University, and the community. Services include research projects, clinics, social work services, and recreational and arts programs. Contact familyoutreach@vanderbilt.edu, (615) 936-5118.

Vanderbilt and Local Resources

TREDS Deafblind Project equips families and educators with information needed to improve outcomes for individuals, ages birth-21, who are deafblind. It is facilitated through the Division of Developmental Medicine and Cognition and the Center for Child Development, Monroe Carell Jr. Children's Hospital at Vanderbilt. Contact jennifer.l.miller@vanderbilt.edu (615) 322-7194

Adaptive Equipment Resources

Adaptive Child www.adaptivevechild.com

EnableMart www.enablemart.com

Tennessee Technology Access Project

<http://www.state.tn.us/humanserv/rehab/ttap.html>

Print Resources

Carter, Erik, Cushing, Lisa, Kennedy, Craig (2009). *Peer Support Strategies for Improving All Students' Social Lives and Learning*. Baltimore, MD: Paul H. Brookes Publishing.

Wolfe, P. & Hall, T. (2003). Making Inclusion a Reality for Students With Severe Disabilities. *Teaching Exceptional Children*, 35(4), 56-61.

Contact the Vanderbilt Kennedy Center

Nashville (615) 322-8240

Toll-Free (866) 936-VUKC [8852]

www.kc.vanderbilt.edu

kc@vanderbilt.edu

VANDERBILT KENNEDY CENTER
FOR EXCELLENCE IN DEVELOPMENTAL DISABILITIES