

Strategies for Paraprofessional Support in the Classroom

LASARD Workgroup #4
January 11, 2011

- Paras as caregivers

- Personal care
- Keeping students occupied
- Activities may have been: placing pegs in pegboards; table manners; practice dressing.

- Paras as educators

- Support students:
 - ✦ Socially
 - ✦ Academically
 - ✦ Physically
 - ✦ Behaviorally

Causton-Theoharis, 2009

- **Social Support**

- Supporting students to make & maintain friends by:
 - ✦ communicate with peers
 - ✦ Selecting a partner for group work
 - ✦ Finding a friend to play with at recess

- **Academic Support**

- Supporting students to attend to academic content & learn new material by:
 - ✦ Prepare for tests
 - ✦ Outline a chapter
 - ✦ Create a insect collection
 - Any academic task a student may do in school may require paraprofessional support.

- **Physical Support**

- Supporting students to be in the position to participate and learn by:

- ✦ Providing personal care
- ✦ Providing mobility support

- **Behavioral Support**

- Supporting students to engage appropriately by:

- ✦ Providing positive reinforcement
- ✦ Embedding strategies to help them stay on task
- ✦ Responding to students needs for curriculum adaptations, breaks, etc.

- Instructional tasks
- Behavioral support tasks
- Clerical tasks
- Supervision tasks
- Planning or preparation
- Personal care tasks

(Giangreco, Broer, & Edelman, 2002)

Providing Physical Supports

9

- Through Physical Management Routines (PMR)
 - PMR's should reflect the environments where they will be used and the physical needs of the individual
 - PMR's should not be related to isolated activities. They should be linked with activities that occur before and after them.

Snell & Brown (2006)

- PMR protocol
 - Make contact with the individual
 - Communicate what is going to happen in a way that the individual can understand
 - Prepare the individual physically for the routine
 - Perform the steps of the routine in ways that require the individual to participate as much as possible
 - Incorporate the principle of partial participation

Snell & Brown (2006)

Providing Social Supports

11

- The Velcro Phenomenon
- Natural Supports
- Your Role as Bridge
- Supporting Unstructured Time
- Teaching the Rules of Social Interactions

Social Supports: Just say no to Velcro!

12

- Paraprofessional proximity can
 - Interfere with ownership (gen ed teacher sees student as “yours”, NOT theirs)
 - Separate students from classmates
 - Create dependence on adults
 - Limit competent instruction
 - Cause a student to feel as though they have no personal control
 - Interfere with the instruction of other students
 - Limit the amount of peer interactions

(Giangreco, Edelman, Luiselli, and MacFarland, 1997; Malmgren & Causton-Theoharis, 2006)

Social Supports: Rules to follow to keep it natural

13

- Do not sit or place a chair meant for adult support next to a student.
- Do not remove the student.
- Encourage peer support.
- Encourage independence and interdependence.
- Fade your cues

p. 64-66, Causton-Theoharis (2009)

- Highlight similarities among students.
- Help students invite each other to socialize.
- Provide behavioral supports that are social in nature.
- Provide your student responsibilities that are interactive and collaborative.
- Help other students understand.
- Get out of the way!

Causton-Theoharis & Malmgren (2005)

Social Supports: Unstructured Time

15

- Before & After School
- In the Hallway
- During Lunch
- During Free or Choice Time

Social Supports: Teach the rules

16

- Social Stories
- Explicit Instruction
- Incidental Teaching
- Video Modeling

Providing Academic Supports

17

- Adaptations
 - Accommodations
 - Modifications
- General Strategies
- Content-Specific Strategies
- Assistive Technology

- Accommodations are changes in how a student accesses information and demonstrates learning.
 - Test taken orally
 - Additional time to complete work/tests
 - Use of computer for writing
- Modifications are changes in what a student is expected to learn.
 - Alternative books or materials on the same theme or topic.
 - An outline in place of an essay for a major project.
 - Completing partial unit requirements instead of all requirements.

General Strategies

19

- Focus on strengths
- Ask the student
- Keep expectations high
- Break tasks into smaller steps
- Extend time on tasks
- Present limited amount of information on a page
- Offer support, do not just give it
- Use a soft voice (age appropriate)
- Make things concrete
- Teach organizational skills to everyone
- Change the materials
- Use a timer
- Preteach
- Use peer support
- Use movement

Causton-Theoharis (2009)

Content Specific Strategies

20

Reading/Language Arts

- Listen to books on tape/cd
- Read with a peer
- Follow along with a word window
- Read from a computer with headphones
- Work with a peer and have him/her summarize
- Rewrite stories in more simple language
- Use books with repetitive texts.
- Use choice/high interest

Mathematics

- Use calculators
- Number lines
- Flash cards
- Count stickers
- Manipulatives
- Pictures or visuals
- Chart paper to keep track of columns
- Numbered dice instead of dotted dice
- Real-world problems—problems with student's names in them.

Content Specific Strategies

21

Science/Social Studies

- Hands on experiences
- Teacher demonstration
- Role play
- Posted steps indicating the process
- Highlighters or highlighting tape
- A way to connect the content to self
- Visuals
- Maps
- Written task card (with step by step process on it)

P.E./Art

- Choice stations
- Choice of materials
- Clearly identified courts/fields, etc.
- Different sized equipment that all can use
- Silent activities (if noise is an issue)
- Precut materials
- Choice of materials (including bigger/smaller)
- Stencils
- Posted steps about the process

Assistive Technology

22

- Paraprofessionals should be trained on assistive technology used by a student
- Once identified as needed, assistive technology device should always be available to the student
- Para should support the student's use of the equipment in natural settings.

Providing Behavioral Supports

23

- Positive Behavioral Support
- Weathering the Storm

Tenants of Positive Behavioral Supports

24

- Behavior is learned and can change
- Intervention is based on studying the behavior
- The intervention emphasizes prevention and teaching new behavior
- Outcomes are personally & socially valid
- Intervention requires comprehensive, integrated supports.

(Carr et al., 2002; Janney & Snell, 2008)

Providing Positive Behavioral Supports

25

- Build a relationship
- Match instructional practices with student strengths
- Set up the environment in a way that promotes positive behavior
- Meet the student's needs
- Ask yourself "What does this person need?"

Weathering the Storm

26

- Know the student's crisis intervention plan
- All behavior is communicative
- Remember, its not personal
- Manage the situation to reduce injury to self and others
- Note how other students are behaving
- When managed, record data on all factors happening before and after the actual behavior. Share with the team.

Causton-Theoharis (2009)

- The paraprofessional provides supplementary instruction (not primary instruction)
- Instruction is designed in a way that does not require significant instructional decision making by the para
- Proven instructional methods are used
- Paraprofessionals are trained in the instructional approach they are required to implement
- Paraprofessionals are supervised and monitored to ensure consistency of instruction.

Causton-Theoharis, Giangreco, Doyle, and Vadasy (2007)

- National Resource Center for Paraprofessionals in Education and Related Services <http://www.nrcpara.org>
- National Clearinghouse of Paraeducator Resources: Paraeducator Pathways into Teaching <http://www.usc.edu/dept/education/CMMR/Clearinghouse.html>
- Minnesota Paraprofessional Consortium <http://ici.umn.edu/para/>
- Northwest Regional Educational Library: Paraeducator Resources <http://www.sde.ct.gov/sde/lib/sde/pdf/curriculum/cali/ParaResources.pdf>
- Paraeducator and Supervisor Training Designed to Meet the Needs of Students with Disabilities in General Education Classrooms <http://www.uvm.edu/~cdci/paraprep/>

- Carr, E.G., Dunlap, G., Horner, R.H., Koegel, R.L., Turnbull, A., Sailor, W., et al. (2002). Positive behavioral support: Evolution of an applied science. *Journal of Positive Behavior Interventions*, 4(1), 4-16.
- Causton-Theoharis (2009). *The paraprofessional's handbook for effective support in the inclusive classroom*. Baltimore: Paul H. Brookes Publishing Co.
- Causton-Theoharis, J., Giangreco, M., Doyle, M.B., & Vadasy, P. (2007). Paraprofessionals: The sous chefs of literacy instruction. *Teaching Exceptional Children*, 40(1), 56-63.
- Causton-Theoharis, J., & Malgrem, K. (2005). Building bridges: Strategies to help paraprofessionals promote peer interaction. *Teaching Exceptional Children*, 37(6), 18-24.
- Giangreco, M.F., Edelman, S.W., Luiselli, E.T., MacFarland, S.Z. (1997) Helping or hovering: The effects of paraprofessional proximity on students with disabilities. *Exceptional Children*, 64(1), 7-18.
- Giangreco, M.F., Broer, S.M., & Edelman, S.W. (2002). "That was then, this is now!" Paraprofessional supports for students with disabilities in general education classrooms. *Exceptionality*, 10 (1), 47-64.
- Individuals with Disabilities Education Improvement Act (IDEA) of 2004, PL108-446, 20 U.S.C. §§ 1400 *et seq.*
- Janney, R., & Snell, M.E. (2008). *Teachers guide to inclusive practices: Behavioral support* (2nd ed.). Baltimore: Paul H. Brookes Publishing Co.
- No Child Left Behind Act of 2001, PL 107-110, 115 Stat. 1425, 20 U.S.C. §§ 6301 *et seq.*
- Malmgren, K.W., & Causton-Theoharis, J.N. (2006). Boy in the bubble: Effects of paraprofessional proximity and other pedagogical decisions on the interactions of a student with behavioral disorders. *Journal of Research in Childhood Education*, 20(4), 301-312.
- Snell, M. & Brown, F. (2006). *Instruction of students with severe disabilities* (6th ed.). Upper Saddle River, New Jersey: Pearson

- Dr. K. Alisa Lowrey, LASARD Project Director
 - klowre@lsuhsc.edu
- Lisa Altman, LASARD Project Coordinator
 - laltma@lsuhsc.edu
- Donna Hammons, LASARD Project Facilitator
 - dhammo@lsuhsc.edu
- Bambi Polotzola, LASARD Project Facilitator
 - bpolot@lsuhsc.edu
- Julie Riley, LASARD Project Facilitator
 - jrile1@lsuhsc.edu

Thank you!!!!

