Trisha Torkildsen

MIT 520

Project Scope-draft
Project Titles: “How and Why to Become a Hybrid Teacher”

“Everything You Need to Know About Special Education That You Weren’t Taught in College”

Problem Statement:

A comprehensive Front End Analysis shows that regular classroom teachers generally are not prepared for the diverse students that they are getting in their classrooms. Inclusionary practices are becoming more prominent in education. Therefore many teachers have to teach students with diverse needs that are sometimes "extreme". Regular teacher preparation programs do not require course work or field work on educating students with disabilities. Most university programs may require one very general course. The regular coursework does not focus on differentiating curriculum for diverse learners. The number of students identified with disabilities has grown. In addition, there are more children that are not served in special education programs that have some highly specialized needs such as mental health disorders. Regular classroom teachers in public schools across the United States have to become "hybrid" teachers. “Hybrid” teachers in this case describe a teacher that is both a special educator and a regular classroom teacher. Even those teachers that are willing to undertake this demand do not possess the skills and knowledge to do so effectively. With the implementation of No Child Left Behind classroom teachers are also going to be held to greater standards and accountability for all children. Even with supports from Special Education programs, it is not enough to meet this demand in many cases.

Project proposition:
The proposed project will be a hybrid project to include a website and CD-Rom for classroom teachers to gain the skills, knowledge and tools to be better equipped to deal with diverse learners. The website will contain dynamic and static information that will serve dual purposes to both train and prepare teachers with the skills and knowledge they need as well as a reference tool for teachers to access tools as needed. The site will include a component of just in time training where teachers can access training information on an as needed, case by case situation. The CD-Rom will serve the same purposes with static information. The CD is proposed due to the lack of Internet access of some teachers. The FEA also indicated that it is common for the Internet to go down in many schools. The CD-Rom may be used in these cases and the dynamic information contained on the website may be accessed when the Internet is available.

A prototype will be rolled out by August of 2006 for the pilot site. The first pilot site will include the Cape Fear Center for Inquiry, a K-8 charter school in Wilmington, North Carolina. The subsequent pilot sites will begin use of the program in August 2007 and will include two elementary, two middle schools and one high school in the New Hanover County School system. As improvements are made the program will be expanded to the state level by August of 2008.
Information Gathering:

Front End Analysis:
	Information Category
	Data Sources
	Characteristics

	Environmental Analysis
	Surveys, questionnaires, document analysis, observation, interviews
	 -Public schools of North Carolina to include charter schools

-A cross section of NC public schools was used in analysis.
-Out of the 2,264 public school K-12 in NC, including charter schools approximately 5%-10% responded to be included in the analysis
-The cross section represents the various geographic regions of NC
-Reporting indicates majority of educators (instructional staff and administration) feel overwhelmed by the number of things that they need to be concerned with day by day

-Reporting indicates that majority of educators to not feel adequately compensated for the jobs that they do and the issues that they face

-Reporting indicates that many teachers feel as if they are “frequently” required to attend trainings and utilize “systems” that are not beneficial to their students

-many schools operate on a tight budget

	

	Learner Analysis
	Public regular classroom school teachers K-12

	Information Category
	Data Sources
	Characteristics

	a. Entry behaviors
	Surveys, questionnaires, document analysis, observation
	-Training/professional development and implementation of professional development in the performance context (classroom) is commonplace for educators
-Basic technology proficiencies for educators are expected and required

-Reading levels are above average
-Formative and summative teacher evaluation data as analyzed by administrators indicates that meeting the needs of diverse learners is an area of needed growth for the majority of teachers
-Document analysis of training/professional development sessions required and/or offered for teachers indicated that only 5% of all training dealt with educating students with special needs

	b. Prior knowledge of topic area
	Surveys, questionnaires, document analysis, observation
	-Majority of teachers have little if any formal training on the education of students with special needs

-Teachers beyond their ILT training have some pragmatic experience with having various types of students in their classrooms. However, this is highly dependent upon the teacher’s particular group of students, school, and so on.

	c. Attitude toward content
	Surveys, questionnaires, document analysis
	-Analysis indicates a clear pattern that most teachers that have been teaching 15 or more years tend to have a negative attitude toward the content while those teachers teaching 0-5 years tend to have a positive attitude toward the content

-However, approximately 30% of those teaching less then 15 years reported that this was not a subject matter that they want to learn more about

	d. Attitude toward potential delivery system
	-surveys, questionnaires, observation, document analysis
	-Professional development qualitative data indicates that majority of teachers are familiar with delivery platform
-Some seasoned teachers do not feel comfortable using technology, however print based options (printing from site/CD) will be made available whenever possible

-The use of the site/CD will not be ”mandatory” a many technological programs are in education-improved attitude and motivation in choice

	e. Motivation for instruction (ARCS)
	-surveys, questionnaires, observation, document analysis
	-a majority of educators want to help all learners
-a majority of educators feel that legislation is increasing their accountability for all learners-thereby feeling the “pressure” for meeting all students expected growth

-a majority of educators report “enjoying” teaching students with special needs or having students with special needs in their class

	f. Education and ability levels
	Surveys, questionnaires, document analysis
www.ncpublicschools.org/fbs/factsfigs.htm

	Total instructional personnel=102,921
Less than a Bachelor’s=0.1%

Bachelor’s Degree=63%

Master’s Degree=34%

Doctorate=0.8%

Other=1%

	g. General learning preferences
	-Surveys, questionnaires, observation, interviews
	-In this particular field learning preferences vary tremendously

-Very individualized as with many groups of learners

-Some educators prefer cooperative learning and social constructivist style of learning, while some prefer to “sit and get it” as needed
-Pilot site prefers social constructivism as the group learning style

	h. Attitude toward training organization
	-Surveys, questionnaires, observation, interviews
	-Teachers in North Carolina continuously participate in various types and levels of professional development

-Generally no biases and some educators respond better to training provide by an outside organization (no personal biases or political agenda attached)

	i. General group characteristics
	-Surveys, questionnaires, observation, interviews
	-Vary tremendously across schools, grade levels, LEA

	

	Contextual Analysis
	

	Information Categories
	Data Sources
	Characteristics

	a. Number and nature of sites
	Document analysis

www.ncpublicschools.org/reportstats.html

	-Pilot programs-6 sites

-Full roll out-2,264 schools across NC

	b. Site compatibility with instructional needs
	Document analysis
www.ncpublicschools.org

	-Schools vary in capacity to handle technology. However, large majority of schools have each classroom on line

-All schools have computers, all have at least one in each classroom

-Majority of schools

have a computer lab

-Majority of schools have necessary bandwith to support as instructional needs

	c. Site compatibility with learner needs
	Surveys, questionnaires, observation, interviews
	-Sites are compatible

	d. Feasibility for simulating performance context
	Surveys, questionnaires, observation, interviews
	-Site is the performance context-teachers can learn and their classrooms, performance context is their classroom

Gap Analysis:

	What is:
	What should be:

	The majority of regular classroom teachers are required to do very little formal training in students with special needs (1 course typically)
	Teacher preparation programs should include more then one general class for formal training of educating students with special needs

	The majority of regular classroom teachers report that they are not adequately prepared to effectively teach students with special needs
	Regular classroom teacher should be adequately prepared to educate students with disabilities

	The majority of regular classroom teachers are not required to complete any field experience in working with students with special needs
	Regular classroom teachers should be required to complete some field experience(s) in working with students with special needs

	The majority of regular classroom teacher professional development opportunities do not include educating students with special needs as the subject matter

	Regular classroom teacher professional development opportunities need to include more opportunities on educating students with special needs as the subject matter

	47% of students with disabilities are proficient on state EOG testing (including some of the modified proficiency standards for some students)
(77% of non-disabled students are proficient on the state EOG testing)
	% of students with disabilities that are proficient on the state EOG should increase to 62% within 5 years

	There are many websites available on “disability areas” currently but they are either highly specialized (focused on one disability) or highly research oriented therefore they are not practical tools for teachers
	A comprehensive web site (CD-Rom) that is a compilation of only the most useful and applicable information should be made available to teacher as an instructional tool as well as a “resource”/reference tool

	Teachers are getting students in their classes that have disabilities and disorders that the majority of them know very little to nothing about
	Teachers should know at least a moderate/adequate amount of information about various disabilities or disorders and/or choose to access information if they do not know it

Constraints:

Time constraints:
· Client requires prototype to be completed by August of 2006 for pilot school.
· Client requires subsequent pilot schools to receive information by August of 2007

· Client requires deliverables to be available to all North Carolina LEAs by August of 2008

Budget Constraints:
· The Department of Public Instruction is willing to spend $ 75,000 from the Exceptional Children’s Division, $25,000 from Professional Development and $50,000 from School Improvement funds.
Specific client demands:
· As much interactivity as possible

· Maintenance of site will include a team of SME to update and add information as deemed appropriate and effective

· Requires “just in time” support through an “ask the expert” section of site

· Must meet needs of classroom teacher K-12

Alternative Analyses:
· As product is rolled out, training will be provided to users on how to use the products

· All LEAs will possess adequate computer technologies and make them available to classroom teachers

· Schools will possess adequate bandwith to support products by the time their school with receive product-(to the greatest extent possible)

· Follow up support will provided by Special Educators and/or Special Education Support Staff

· School administration will support classroom teachers in the implementation of their knowledge through various professional means on a case by case basis

Project Objectives
· Provide self-instructional computer based training for regular classroom teachers K-8
· Provide just in time training supports to transfer training to performance context (classroom)
· Provide an array of optional resources for users to access as needed/wanted: (training will include a section on the purpose and use of the optional resources)
· Resources will include but are not limited to the following:

1. Printable instructional and behavioral supports such as forms,

worksheets, contracts, visual aids, supplementary aids, etc.

2. Links to related websites

3. Journal articles (filtered and categorized per length and content)

4. “Ask the Experts” email system and subsequent postings of Q & A

5. Database of personnel, local and state, to contact in various

support/expertise areas if needed

6. Database of agencies, local and state, to contact if needed\

7. Provide a database of free printable lesson plans that are specially

designed for differentiation/diverse learners that support conceptual

content of training
· Provide a list of carefully selected books and media (DVD’s/videos) pertinent to subject matter
· Provide a description (only necessary highlights in lay man’s terms) of most recent legislative decisions (NCLB, IDEA, etc.) that will impact classroom teacher
· Provide a “What’s New and Hot section” that will describe cutting edge trends and technologies for educating students with special needs such as: models, programs, techniques, assistive technologies, software, etc. (again very carefully selected and filtered)
· Provide an mechanism for user feedback via email address for continuous improvement monitoring
Project Goal Criteria:

Deliverables:
· Interactive website, CD-Rom
Cost:
· $150,000-(estimate)
Schedule:
· Pilot I-to be completed by August of 2006

· Pilot II-to be completed by August 2007

· Project-will be completed by August of 2008
Product Specifications:
· Client’s vision-“For a multimedia delivery system (website and CD-Rom) to be created that will act as a compilation of information for classroom teachers on pragmatic and necessary information on education children served by special education. The MM delivery system will contain only the most pertinent and valuable information for users as determined by a multi-disciplinary team of Subject Matter Experts.”
· Very user friendly, need to be cognizant of low-tech. users, appealing to target audience, pragmatic (no fluff), instructional model and strategies need to mirror philosophy of what the training is trying to convey (how to meet the needs of diverse learners-as teachers are often diverse learners as well)
· Interactive web site will contain the following:

· Self-Instructional training modules for Special Education 101-branched instruction

· Audio/video clips that demonstrate concepts (when and where deemed appropriate and effective)

· Interface should be designed to be geared toward the learner not the grade level

· Sections of information should be divided up by grade level-as to match state curriculum goals and objectives

· Sections of reference/resource information:

· “What’s New?”

· “Ask the Expert”-Interactive “person” to “talk” to

· “Printable Tools”-for teacher and student use

· “Customize Your Printable Tools”

· Search tool where teacher can type in a general category, issue and site will match it

· “The Most Fabulous Websites”
· Include databases of books, articles, videos, DVS, links to websites, NC personnel, agencies

· Include legislative updates and implications for teachers (only decisions that are absolutely relative and in lay man’s language)

· Avoid too much jargon that is not used throughout training (i.e.-Cognitive Psychology

Specific client demands:

Functional: Client is not going to drive the interface design/creativity. The design and development team will have a great deal of autonomy in decision making as long a purpose, goals, objectives and specifications are met. Client would like periodic updates and summary of progress.
Technical:
· Platform must be Macintosh and PC compatible

· Interface and multimedia design will require minimal plug-ins and downloads to the greatest extent possible
 Evaluation Procedures
· Formative evaluation to be conducted during Phase I Instructional Design Process via 1-1 observations, interviews and questionnaires, then small group observations, interviews and questionnaires
· Summative evaluation to be conducted after Phase I roll out via whole group observation, interviews and questionnaires and self-reporting
· Phase II will begin with revisions and improvements as deemed by Phase I Summative Evaluation Procedures
· Cycle of Evaluation Procedures will remain the same and will continue at appropriate points through the end of Phase III
PAGE
11

