Chapter 7

Multiple Choice

1. “Significantly subaverage” intellectual functioning is defined as an IQ of

a. 80-85 or less

b. 75-80 or less

c. 70-75 or less

d. 65-70 or less

2. The percentage of the population with “significantly subaverage” intellectual functioning is

a. 1

b. 3

c. 8

d. 10

3. The effectiveness with which individuals meet the standards of personal independence and social responsibility expected for their age and cultural group refers to

a. adaptive behavior

b. social norms

c. independent living

d. age appropriateness

4. The developmental period, in reference to students with mental retardation, is before the age of

a. 3

b. 9

c. 12

d. 18

5. A person who acquires limited intellectual functioning after the developmental period is considered to have

a. traumatic brain injury

b. mental retardation

c. adaptive behavior

d. environmental limitations

6. The current definition of mental retardation stresses the interaction among all of the following EXCEPT

a. a person’s environment

b. a person’s capabilities

c. the need for varying levels of support

d. a person’s inability to learn

7. Which is among the fastest-growing causes of mental retardation that can be prevented?

a. child abuse or neglect

b. maternal infections during pregnancy

c. maternal use of alcohol and drugs during pregnancy

d. chromosomal disorder

8. The number of children born with severe disabilities is

a. remaining steady

b. increasing

c. decreasing

d. unknown

9. Students with multiple disabilities have learning needs that require

a. intensive instruction focused on deficit areas

b. a holistic approach

c. separation from non-disabled peers

d. functional skills rather than literacy

10. Approximately what percent of cases of mental retardation could have been prevented?

a. 10%

b. 100%

c. 50%

d. 25%

11. Many students with mental retardation will often respond affirmatively in order to please others and mask their confusion. This is an example of

a. biased responding

b. parroting response

c. polite responding

d. stereotypic behavior

12. Rocking, flapping fingers, twirling or spinning objects, and grinding teeth are examples of

a. biased responding

b. self-injurious behavior

c. depressive behavior

d. stereotypic behaviors

13. Laura, a general education 1st grade teacher will have a student with a developmental disability in her classroom this year. When working with her special education team-teacher about appropriate accommodations, related services and family participation, which of the following could assist their

planning?

a. COACH

b. SLAM

c. GUIDE

d. FAST

14. Which is NOT effective in assisting students with communication difficulties:

a. gestures

b. communication board

c. eye blinks

d. limited eye contact

15. Repeating words without necessarily understanding the meaning is called

a. echolalia

b. stereotypic behavior

c. chromosomal disorder

d. biased responding

16. Children with developmental disabilities are usually diagnosed

a. in preschool

b. at age five

c. after age eighteen

d. at birth or shortly thereafter

17. The type of assessment used to determine the skills a student needs to complete an activity or task

is known as

a. functional

b. environmental

c. intellectual

d. educational

18. The planning activity that helps build relationships for improving the quality of life for persons with severe disabilities and helps a person participate in an inclusive setting is called

a. The Planning Pyramid

b. The McGill Action Planning System

c. Brigance Planner for Essential Skills

d. Life-Space Planning

19. It is important to plan beyond the students’ school experience when working with students with mental retardation. Planning for the transition into adulthood and the working world are important considerations. The type of planning that takes into account all these aspects of a student’s life is referred to as:

a. Career Planning

b. Transition Planning

a. Skills-Centered Planning

d. Person-centered planning

20. Task Analysis refers to

a. breakdown of each individual step of a skill

b. a review of the step or skill

c. fostering relationships for improved quality of life

d. family participation at meetings

21. What does NOT increase a student’s sense of belonging in a general education classroom:

a. being involved in the typical classroom routine

b. Giving students the same “things” as others (e.g., desk, locker, classroom duties, etc.)

c. non-flexible grading strategies

d. Peer buddies

True and False – Re-write the false statements to make them true

22. _____ Fetal Alcohol Syndrome is one of the top three known causes of birth defects.

23. _____ The new classification system emphasizes a person’s degree of cognitive deficits.

24. _____ One of the factors influencing student performance on intelligence tests is length of study in the United States.

25. _____ Poverty can contribute to mental retardation.

26. _____ It is important that students with developmental disabilities learn skills necessary for their daily and adult lives.

27. _____ Before IDEA was passed in 1975, many students with severe disabilities and mental retardation were kept out of public schools.

28. _____ It is acceptable for a student with developmental disabilities to be graded on what the student is able to achieve in relation to their learning goals, even if it is far below the achievements of his or her general education peers.

29. _____ Demonstrating a subaverage intelligence automatically qualifies an individual as having mental retardation.

30. _____ Down Syndrome is the most common cause of mental retardation.

31. _____ Women who smoke heavily during the end of their pregnancy are 60% more likely to have children with mental retardation.

32. _____ Lack of opportunity is a major barrier to developing friendships for students with developmental disabilities.

Essay/Case-Based Application

33. Using the 1992 American Association on Mental Retardation definition of mental retardation as a guide, describe a person who would be considered to have mental retardation.

34. Write a lesson plan for a student with developmental disabilities using two or more of the strategies to promote skill and strategy acquisition and generalization introduced in the chapter.

by using the strategy or skill in various learning situations.

35. It is a few months into the school year and Emily will be entering your general education classroom at the beginning of next week. She is a student with a developmental disability. The other students in your class have now had a few months to get to know each other and develop friendships. Describe the steps you would take to promote an environment in which Emily can be accepted and liked.

36. Jeremy is a student in your general education class. He is unable to use speech to communicate. Explain some of the options you his classmates have to communicate with Jeremy.

37. Josephine is a student with developmental disabilities in your general education class. Explain how you would use the McGill Action Planning System (MAPS) to promote Josephine’s learning.

38. Keith is a student with developmental disabilities in your general education class. Write a lesson plan demonstrating the concept of partial participation. State the goals for Keith in your lesson plan.

39. Alexandra is a student with developmental disabilities in your general education class. Create an activity that uses cooperative learning and explain how Alexandra can be included as a valued member of her group.

with her group in working toward their cooperative goals.

40. Write a lesson plan using some of the suggestions for functional practice provided in the chapter. Specify the learning goals for all students, including general education students and students with mental retardation or severe disabilities.

Answers

1. C 16. D
2. B 17. A
3. A 18. B
4. D 19. D
5. A 20. A
6. D 21. C
7. C 22. T
8. B 23. F
9. B 24. T
10. C 25. T
11. A 26. T
12. D 27. T
13. A 28. T
14. D 29. F
15. A 30. F
31. T

32. T
33. Answer: Responses should include: substantial limitations in present functioning, significantly subaverage intellectual functioning, which exists concurrently with related limitations in two or more of the following applicable adaptive skill areas: communication, self-care, home living, social skills, community use, self-direction, health and safety, functional academics, leisure and work. These signs should have manifested themselves before the age of 18.

34. Answer: Lesson plans should include the following characteristics: (1) engaging students actively in learning, (2) teaching strategies or skills in small, manageable steps, (3) checking frequently for understanding, (4) using actual materials and real life experiences or simulations, (5) teaching students to use self-talk to “talk themselves through” activities, (6) having students perform the

skill or task repeatedly, (7) providing many examples, and (8) promoting generalization by using the strategy or skill in various learning situations.

35. Answer: Responses will vary but may include use of “The Circle of Friends” and the implementation of strategies to increase Emily’s sense of belonging. The best responses should include a detailed description of these strategies.

36. Answer: Responses may include gestures, facial expressions, eye blinks, the use of a communication board, and examples of alternative and augmentative communication. Examples of the latter include such low-technology devices as pictures to point to in order to convey a message, and high-technology devices such as speech synthesizers.

37. Answer: Essays will vary but should include establishing a team with the student, his or her family and friends, special and general education teachers, and students from the general education classroom. The team works together to answer seven questions to plan the future of the student in an inclusive

environment.

38. Answer: Responses should explain that Keith has the right to participate in all activities to the extent that he is able. Adaptations should be present in the lesson to allow Keith to participate and learn. Examples may include Keith making choices, manipulating objects, or communicating. Responses must also list Keith’s learning goals and objectives.

39. Answer: Activities will vary but should demonstrate how Alexandra can participate with her group in working toward their cooperative goals.

40. Answer: Lesson plans will vary but should incorporate some of the suggestions for functional practice as well as listing the objectives for the students with mental retardation and those for general education students.

