Chapter One

Multiple Choice

1. The landmark racial discrimination case that opened the door for students who experienced inequality in the schools was

a. Brown v. the Board of Education

b. PARC v. Commonwealth of Pennsylvania

c. Mills v. District of Columbia

d. Honig v. Doe

2. A major tenet of The No Child Left Behind Act (NCLB) of 2001 is to ensure that

a. Teachers follow a nationally-approved curriculum

b. Every child can read by third grade

c. Every state follow a federally approved budget

d. Teachers’ salaries are based on their state’s drop-out rate.

3. NCLB has implications for special education because

a. scientifically based reading programs must be implemented before a student gets referred

b. schools can use IDEA funds for remediation programs

c. all teachers must be dually certified in general and special education

d. teachers must complete a transition plan for all students at the school

4. In which year was P. L. 94-142, originally referred to as the Education for All Handicapped Act, enacted?

a. 1950

b. 1969

c. 1990

d. 1975

5. That no child with disabilities can be excluded from receiving a free appropriate public education, is one of IDEA’s primary characteristics, and is referred to as

a. least restrictive environment

b. child find

c. nondiscriminatory inclusion

d. zero reject/free appropriate education

6. IDEA 2004 differs from IDEA 1990 in that it:

a. Allows special education staff who are working in the mainstream to assist general

education students when needed

b. Establishes “people first” language for referring to people with disabilities

c. Extends provisions for due process and confidentiality for students and parents

d. Adds two new categories of disability: autism and traumatic brain injury

7. IDEA 1990 differs from P. L. 94-142 in that it:

a. requires the use of the Individualized Education Plan to meet the individual needs of each

student

b. added the requirement that all records and documents regarding students with disabilities

remain both confidential and accessible to parents

c. provides for states, as well as school districts, to be sued if they violate IDEA

d. no longer requires states to identify and track the number of students with disabilities.

8. Which is true about the Vocational Rehabilitation Act (P. L. 93-122)?

a. The Vocational Rehabilitation Act prevents any private organization that uses federal

funds or any local or state organization from discriminating against persons with

disabilities solely on the basis of the person’s disability

b. P. L. 93-122 puts the person first and the use of the term “disability” second

c. P. L. 93-122 adds assistive technology as a support service

d. The Vocational Rehabilitation Act requires that transition services be included in the

individualized education programs of all students by at least age 16.

9. Approximately what percent of students in the United States receive special education services?

a. 6%

b. 10%

c. 13%

d. 22%

10. Which is the largest disability group in U.S. schools?

a. traumatic brain injuries

b. learning disabilities

c. mental retardation

d. speech or language impairments

11. Which two categories were added to IDEA that were not originally a part of P. L. 94-142?

a. autism and serious emotional disturbances

b. traumatic brain injury and multiple disabilities

c. orthopedic impairments and multiple disabilities

d. traumatic brain injury and autism

12. The chief responsibilities of classroom teachers are to

a. adapt curriculum

b. write goals for the IEP

c. determine eligibility of a child

d. decide the appropriate placement for a child with a disability

13. A transition plan does NOT include:

a. a statement of interagency responsibilities and linkages

b. students’ needs, preferences and input

c. possible supported employment during high school

d. manifestation determination

14. The essential element of a successful inclusion program is

a. Shared responsibility of all educators

b. Training of special education staff on disabilities

c. A paraeducator in every classroom

d. Limiting inclusion to the students with mild disabilities

True or False – Re-write false statements so that they are true

15. _____ In their study of parent involvement, Bennett, Deluca, and Bruns (1997) found that teachers preferred to be physically present at the school while parents favor phone calls and receiving notes from teachers.

16. _____ IDEA was designed to ensure that all children with disabilities receive an appropriate education through special education and related services.

17. _____ Child find was established to help track students who were once identified as requiringspecial services and are now receiving education in the general education classroom.

18. _____ Continuum of services requires that students be placed in the setting most like that of their nondisabled peers.

19. _____ Due process requires that all records and documents regarding students with disabilities remain both confidential and accessible to parents.

20. _____ Fundamental to Least Restrictive Environment is the notion that students cannot be educated in more segregated settings simply because it is easier to do so.

21. _____ The prereferral assistance team is a group of school psychologists who assess children to determine whether or not they are eligible for special services.

22. _____ The chief responsibility of classroom teachers is to adapt curriculum and instruction to accommodate students' special needs.

23. _____ For students who are 16 to 20 years of age, the Individualized Family Service Plan (IFSP) plays the same role as the IEP.

24. _____ Early intervention services are designed to reduce the need for referral to special

education, assist the teacher with the referral process if needed, and to accommodate the

academic and behavioral needs of the student.

25. _____ The goal of the collaboration model is to ensure students have a smooth transition from the general education to the special education classroom and vice versa.

26. _____ Inclusion refers to providing special education supports and services for students with disabilities in general education classrooms so that they can meet their IEP goals.

Essay/Case-Based Applications

27. IDEA is a landmark piece of legislation with eleven components. Explain what IDEA stands for and its purpose. Choose five of the eleven components and explain them briefly.

28. Explain how the Disabilities Education Acts of 1990 and of 1997 differ from the original legislation P. L. 94-142.

29. What is the Least Restrictive Environment? How does the availability of a continuum of services ensure LRE? What are related services? Include in your answer the role the LRE should play when deciding a student's placement.

30. Describe and explain the IEP. What is its purpose? Who is responsible for developing and implementing the IEP? List five pieces of information, which must be included in the IEP. Who must attend the IEP meetings? What is the role of the general education teacher in the

implementation of the IEP?

31. Describe the differences and similarities between the multidisciplinary team, the prereferral assistance team, and the teacher assistance team.

32. For parents of children with disabilities, transition from preschool to kindergarten can be a source of concern and fears. As the kindergarten teacher, list three things you can do to facilitate this transition.

33. Explain what are transition services and transition plans. When were they mandated and which ages do they affect? Why was it necessary to mandate transition planning and services under IDEA? What is the role of the job developer? Write three sample objectives that could be part of a transition plan.

34. Compare collaboration to co-teaching. Give examples of what the roles of the special and general education teachers might be like under each of these models.

35. One component of IDEA is parent participation. What is the intent of the law in including parent participation? List two ways parent involvement will benefit the student. What three things can you do so that parents serve as active, collaborative resources?

Answers:

1) A 14) A

2) B 15) F

3) A 16) T

4) D 17) F

5) D
 18) F

6) A 19) F

7) C 20) T

8) A 21) F

9) C 22) T

10) B 23) F

11) D 24) F

12) A 25) F

13) D 26) T

27. Answer: The essay should explain the legislation was designed to ensure that all children with disabilities receive an appropriate education through special education and related services. It should also include what the acronym IDEA stands for. In addition it should list five of the eight IDEA components (e.g., child find, age, individualized education program, least restrictive environment, transition) and explain each.

28. Answer: The best essays will list the five differences between the three pieces of legislation and briefly explain each (e.g., puts the person first and the use of the term "disability" second).

29. Answer: Responses should include the definitions of LRE, continuum of services, and related services. Essays should explain that placement should be dynamic and ongoing and that students cannot be educated in more segregated settings simply because it is easier to do so. The best essays will also explain that placing students in the settings most like those of their nondisabled peers is the principle behind the least restrictive environment and that placement decisions must be determined on a student-by student basis.

30. Answer: Responses should explain that the law requires the IEP and is developed and implemented by the multidisciplinary team. Responses should list five pieces of information included in the IEP (e.g., student's present level of educational performance, parent signature, special instructional media and materials) and those who must be present at IEP meetings (e.g., parents, school representative). Communication with parents, attending IEP meetings, and collaborating with the special education teachers are some of the responsibilities of the general education teacher.

31. Answer: Responses should explain the purposes and responsibilities of each of these teams as well as listing the individuals who belong to each. For example, when describing the multidisciplinary team, the response should explain that this team determines whether the student has a disability and is eligible for special services and is also in charge of developing the IEP. This team includes a representative of the local education agency, the classroom teacher, the special education teacher, parents, and, when appropriate, the student.

32. Answer: Responses should include some of the suggestions made by the authors in this chapter (e.g. attending IEP or IFSP meetings prior to transition, meeting with the child's parents prior to the transition).

33. Answer: Essays should describe transition services and transition plans. The year the transition plan was amended, which ages it affects, history, responsibilities of the job developer, and three sample objectives related to work and job skills should be included.

34. Answer: Definitions of collaboration and co-teaching should be given. Teachers' responsibilities may include coordinating curriculum, working with small groups, taking turns as the lead teacher, etc.

35. Answer: In addition to explaining that parents should participate in the assessment and placement process, responses should include ways parent involvement will benefit students and some of the ways teachers can collaborate with parents.

