OSEP's FIVE STRATEGIC DIRECTIONS

Page 6

Archived Information

[image: image1.png]IDEAs
that\)(/ork

OSEP's FIVE STRATEGIC DIRECTIONS

Since November 1998, Office of Special Education Programs (OSEP) Director, Tom Hehir has been speaking to audiences about the need for OSEP and the special education field to focus on "what works" for students with disabilities. OSEP is paying close attention to five strategic directions with the greatest potential to improve education results.

These directions are based on OSEP-sponsored research which formed the foundation of many of the changes in the Individuals with Disabilities Education Act (IDEA) and its 1997 amendments. IDEA is a remarkable piece of legislation that is based on IDEAs that Work not just for students with disabilities, but for all students. The entire education field has benefited from IDEA's investments in educational research and technology. Descriptions of the five strategic directions are listed below along with a few of the many examples of OSEP-supported IDEAs that Work.

For more information about the projects, publications, technical assistance centers and clearinghouses listed under the five strategic directions, please contact OSEP at

T: (202) 205-9675

E-mail: patricia adelstein@ed.gov

or check out the OSEP web site at:

http://www.ed.gov/about/offices/list/osers/osep/index.html
The complete listing of the OSEP-supported Special Education Technical Assistance and Dissemination Network, including the Regional Resource and Federal Center (RRFC) network and the IDEA'97 Partnerships projects, is available online at the Federal Resource Center

Web site: www.dssc.org/frc/frctad.htm

T: (202) 884-8215

TTY: (202) 884-8200

1. INFANTS, TODDLERS AND THEIR FAMILIES
RECEIVE THE SUPPORTS THEY NEED.

The first weeks and months of an infant's life can significantly affect all aspects of his or her entire life, including success in school. Data and anecdotal information indicate that families all across the country often are not informed early enough about the importance of early intervention. Too often children with significant disabilities may be 2 or 3 years old before they are referred for assessment and early intervention. Schools have a great stake in early identification and service provision for all eligible infants and toddlers and their families. Relevant State agencies must develop strong interagency partnerships to ensure a continuous, effective campaign to identify children in need of early intervention.

It is also equally important that our youngest children and their families receive services and supports in natural environments. Services provided in the home, childcare, or other community-based settings are reporting positive responses from families and the early childhood community. Moreover, children who start off in settings with their peers who don't have disabilities are more likely to be included throughout their school years.

IDEAs that Work

For Infants, Toddlers and Their Parents

Project: “Supporting Neurobehavioral Organizational Development in Infants With Disabilities: The Neurobehavioral Curriculum for Early Intervention.”

The goal of this project is to provide curriculum for parents and professionals so that they can support the neurobehavioral organization of infants born with very low birthright or with severe disabilities.

Contact: Rood Headline, Project Director.

T: (206) 285-9317

E-mail: mgallien@halcyon.com; anotari@wri-edu.org

Project: Circle of Inclusion Web Site

This web-site offers demonstrations and information about the effective practices of inclusive educational programs for children with disabilities from birth through age eight.

Web site: http://www.circleofinclusion.org/
Technical Assistance Center: National Early Childhood Technical Assistance System (NECTAS).

T: (919) 962-2001

TTY: (919) 962-8300

Web site: www.nectas.unc.edu/

Technical Assistance Center: Technical Assistance Alliance for Parent Centers - The Alliance.

T: (888) 248-0822

TTY: (612) 827-7770.

Web site: www.taalliance.org/

2. PRESCHOOL PROGRAMS THAT PREPARE CHILDREN WITH DISABILITIES FOR ELEMENTARY SCHOOL SUCCESS.

In 1986, half as many children attended preschool programs as today and only 24 states participated in the preschool program. Today all States have a preschool program for children with disabilities. It is not good enough just to offer the child a program. The program must be rigorous and prepare children for success in school. OSEP supported a study with the National Academy of Sciences on preventing reading failure in young children. This study showed that a rich preschool program can make a difference. It is also important that in those programs children have opportunities to have an integrated experience with their non‑disabled peers. We must make sure that our preschool programs are preparing children to be successful in the primary grades.

IDEAs that Work

For Preschool Children

Project: "Reaching Individuals with Disabilities Early" (RIDE Project).

RIDE is a model demonstration project with the goals of:

(1) enhancing child find efforts in targeted school districts by distributing multi-faceted awareness packages and

(2) helping school districts to develop local capacity in the delivery of assistive technology services, by providing an intensive training program.

Web site: www.ovec.org/ride/index.html

Project: "Language is the Key"

A video-training program designed to address the needs of professionals and paraprofessionals who work with young children with language disorders.

Web site: http://www.wri-edu.org/bookplay/

Publication: Preventing Reading Difficulties in Young Children

Published by the National Research Council. Available through the National Academy Press at:

Web site: www.nap.edu
Technical Assistance Center: National Early Childhood Technical Assistance System (NECTAS).

TTY: (919) 962-8300

Web site: www.nectas.unc.edu/

3. EFFECTIVE INTERVENTION FOR YOUNG STUDENTS WITH READING OR BEHAVIOR DIFFICULTIES.

The importance and effectiveness of strategies that intervene early in a child's development are well recognized in improving results for children with disabilities. Unfortunately, approximately sixty percent of the children currently being served under the IDEA are typically identified too late to receive full benefit from such interventions. This problem is most prominent with two specific populations of children; those identified for special education and related services under the categories "specific learning disabilities" (LD) and "emotional disturbance" (ED). These children are often not identified as being eligible for special education and related services until after their disabilities have reached significant proportions. These are children who very early in their education, experience marked difficulties learning to read or exhibit behaviors that lead to discipline problems as they get older.

There currently exists a body of research that tells us how to assess, identify, and help these children. For instance, research indicates that:

1) both populations of children, can be assessed and identified early and with relative ease and accuracy;

2) both populations of children, based on the nature of their disabilities, are at high risk for dropping out of school, becoming discipline problems and for failing in school;

3) both populations of children need valuable time that is essential to learning, time often lost because these children do not receive appropriate services earlier; and

4) both populations can make tremendous gains when provided with effective services during early childhood.

In practice however, schools and teachers simply are not prepared to implement effective research-based practices to meet the needs of these children. We must join with our general education partners to assure that all children experiencing early reading or behavior difficulties receive the services they need.

IDEAs that Work

For Children With Reading Or Behavior Difficulties

Budget Request

The President has proposed, for the FY 2000 budget, a $50 million dollar initiative called PRIME TIME: Reading and Behavior Initiative (PRIME TIME: RBI), that will support demonstrations of school-based models of effective programs and practices to serve children, who have marked difficulty learning to read and/or who exhibit behaviors that lead to discipline problems as they get older.

Project: "National Center on Accelerating Student Learning (CASL)

Promoting Success in Reading, Writing, and Math -- Grades K-3; CASL is a five year research effort designed to accelerate learning for students with disabilities in the early grades.

T: (615) 343-4782

Email: lynn.fuchs@vanderbilt.edu; or doug.fuchs@vanderbilt.edu

Publication: "Early Warning, Timely Response; A Guide to Safe Schools"

Full text available at:

Web site: http://www.ed.gov/about/offices/list/osers/osep/gtss.html

A hard copy is available through EDPUBS:

T: (877) 4ED-PUBS

Technical Assistance Center: Center for Effective Collaboration and Practice (CECP)

T: (202) 944-5454

Web site: www.air-dc.org/cecp/default.htm

Technical Assistance Center: Center on Positive Behavioral Interventions and Support

T: (541) 346-3560

Email: PBIS@oregon.uoregon.edu.
4. APPROPRIATE ACCESS TO THE GENERAL EDUCATION CURRICULUM.

It is critically important that children with disabilities have access to the same curriculum that other children have if they are going to become successful adults. Simply put, children with disabilities should be learning what other children are learning in school and schools should be held accountable for results. Current research indicates that a large number of children with disabilities aren't learning the same things in school as other children and therefore are not going to be in a position to graduate from high school or to be successful in life. The IDEA'97 amendments provide access to the general curriculum by requiring that states include students with disabilities in nationwide assessments. It is important that we manage our programs based on the results of these assessments.

IDEAs that Work

To Ensure Access To The General Education Curriculum

Project: Performance Assessment and Standardized Testing for Students with Disabilities: Psychometric Issues, Accommodation Procedures, and Outcome Analysis.

This project focuses on how fourth- and eighth-grade students with or without disabilities function on math and science assessments.

Web site: http://www.wcer.wisc.edu/pastfswd/index.htm
Publication: "A Curriculum Every Student Can Use: Design Principles for Student Access"

Published by the OSEP-sponsored ERIC/OSEP Special Project; ERIC Clearinghouse on Disabilities and Gifted Education (CEC)

Web site: ericec.org/ericec/osep-sp.htm.

Technical Assistance Center: National Center on Educational Outcomes (NCEO)

T: (612) 626-1530

Web site: www.coled.umn.edu/nceo/

Technical Assistance Center: The National Center to Improve the Tools of Educators (NCITE).

T: (541) 686-5060

Web Site: darkwing.uoregon.edu/~ncite/index.html

Technical Assistance Center: The Parents Engaged in Educational Reform Project (PEER).

T: (617) 482-2915.

Web Site: http://www.fcsn.org/peer/
Technical Assistance Center: Consortium on Inclusive Schooling Practices (CISP)

T: (412) 359-1600

Web Site: www.pgh.auhs.edu/CFSP/

Technical Assistance Center: National Institute for Urban School Improvement

T: (303) 620-4074

TTY: (703) 519-7008

E-mail: Elizabeth_Kozleski@ceo.cudenver.edu
5. ALL STUDENTS WITH DISABILITIES COMPLETE HIGH SCHOOL.

For a number of years, national statistics have indicated that students with disabilities drop out of school at a higher rate than nondisabled students do, and if they stay in school, often complete their program without a standard diploma. We need to be committed to graduating special education students with diplomas that represent the attainment of skills and knowledge necessary to succeed in adult life. We need to remember that higher education and lifelong learning are stepping-stones for everyone. We also have to recognize that education and employment go hand in hand. We need to prepare our students to earn their way to success. OSEP-sponsored research has shown that monitoring students, building adult-student relationships; increasing the student's connection to school; improving student problem-solving skills, along with ensuring access to general and vocational curricula all play a part in increasing a student's chances of successful high school completion.

IDEAs that Work

To Help Students With Disabilities Complete High School

Project: The National Transition Alliance (NTA)

NTA has identified over 25 promising programs from across the country that address dropout prevention. A database of these programs is at: www.dssc.org/nta/. Use the search term "dropout." Its purpose is to promote the transition of youth with disabilities towards desired postschool experiences.

Project: "Building Responsive High School Special Education Programs."

This project is working in two high schools to improve the outcomes for students with disabilities who are at risk of dropping out.

Web site: www.ced.appstate.edu/projects/special_ed/

Publication: "The ABC Dropout Prevention and Intervention Series."

A series of four booklets outlining effective dropout prevention and intervention strategies for middle school and beyond. Contact:

Institute on Community Integration (UAP)

Publications Office, University of Minnesota

150 Pillsbury Drive SE

Minneapolis, MN 55455

T: (612) 624-4512

Technical Assistance Center: The National Transition Alliance for Youth with Disabilities (NTA))

Web Site: www.dssc.org/nta/

Clearinghouses:

The National Information Center for Children and Youth with Disabilities.

Web Site: http://www.nichcy.org/
HEATH Resource Center.

T: (800) 544-3284 (voice, TTY)

Web site: www.acenet.edu/Programs/HEATH/home.html
