Position Paper of AER’S Division 16, Itinerant Personnel:

Caseloads Based on Students’ Assessed Needs

Instructional Continuum

(Developed by Dr. Wendy Sapp, Anthony Blades, and Judy Cernkovich)

Appropriate caseload size for the itinerant teacher of students with visual impairments is based on the needs of the individual students on that caseload. These needs are determined through a thorough assessment of the individual student’s strengths and needs that are used to develop an appropriate education plan.

Assessment
The initial step in the process of determining caseload size for the itinerant teacher of students with visual impairments is assessment. IDEA (1997) states that all children receiving special education services must be evaluated in all areas of suspected disability and using “assessment tools and strategies that provide relevant information that directly assists persons in determining the educational needs of the child” (Sec. 1, PT. B, Sect. 614). For students with visual impairments, assessment should include, at a minimum, a functional vision assessment, a learning media assessment, and assessment in the expanded core curriculum for students with visual impairments.

A functional vision assessment (FVA) is vital to determine the visual needs of the learner with a visual impairment. A report from an eye care practitioner is used to gather information about etiology, treatments, and prognosis, but it is not sufficient to address the visual needs that the student has in the educational setting. A certified teacher of students with visual impairments, or in some cases a certified orientation and mobility specialist, will complete the FVA. A FVA consists of observations, direct assessment of functional visual skills, and interviews with the student, parent, and other educational staff. Functional vision evaluation occurs when a child is first referred for services due to a visual impairment and continues as an ongoing process following a student’s placement in the program for students with visual impairments.

A learning media assessment (LMA) is “an objective process of systematically selecting learning and literacy media for students with visual impairments. This assessment process guides the educational team in making deliberate and informed decisions on the total range for instructional media needed to facilitate learning for students with visual impairments” (Koenig & Holbrook, 1993, p.1). The LMA is completed by a certified teacher of students with visual impairments and consists of an assessment of the student’s sensory channels and use of learning media. The LMA includes observations of students completing tasks in order to determine the student’s primary and secondary way of accessing information. Learning media could be visual tactual, auditory, or a combination of all three. Evaluation of the student’s sensory channels is accompanied by assessment of the student’s ability to read and write using a variety of media including regular print, regular print with optical devices, large print, and Braille. In addition, a student’s ability to access distance information, such as overhead projectors and classroom bulleting boards should be evaluated.

The expanded core curriculum (ECC) consists of those areas of instruction, which require specialized instruction for the students with visual impairments (Hatlen, 1996). The areas of the ECC are compensatory/academic skills, social skills, orientation and mobility skills, independent living skills, recreation and leisure skills, career skills, technology skills, self-determination and visual efficiency skills. A teacher of students with visual impairments collaborates with the other team members to conduct the assessment of these skills. Team members may include family members, special and general education teachers, school psychologists, physical therapists, occupational therapists, speech and language pathologists, and orientation and mobility specialists.

IEP Development Based on Assessment
Following a complete and comprehensive assessment, the team develops an individualized education plan (IEP) for the student. The evaluation is used as the basis for determining the student’s strengths and needs which are written into statements of present levels of performance. The needs are prioritized with input from all team members including the family and student. Prioritization does not necessarily eliminate any of the needs. The needs are prioritized without regard to the availability of services, but rather on the needs that are identified in the evaluation.

After the priorities are made, goals and objectives are written based on the team’s priorities. Goals and objectives are related to the general curriculum but address the unique learning needs of the student with visual impairments. Each of the goals should be directly tied to an area of need identified in the assessment. Goals must provide services necessary for the child to “progress in the regular curriculum” and meet the child’s “other educational needs that result from the child’s disability” (IDEA, 1997, Sec. 1, Pt. B., Sec. 614). Goals will include instruction in areas of the ECC that were identified as areas of need by the assessment.

After the goals and objectives are written, the team decides how much time is needed from each specialist for the student to achieve these goals. The time determined is based solely on the time needed to achieve the goals and not on the availability of service providers.

The individualized education plan is used when planning instruction. Objectives form the IEP are always provided in the least restrictive environment and are embedded into routines and lesson in the natural environment whenever possible. Data is regularly collected over time to char the progress of each goal. This data is then used to determine the effectiveness of the instruction provided.

Caseload Based on IEP Services
The caseload of the itinerant teacher of students with visual impairments is directly impacted by the federally mandated IEP process outlined above. The number of hours a student is served by a teacher of students with visual impairments is based solely on the identified needs in the IEP. In determining an appropriate caseload for an itinerant teacher of students with visual impairments, the following factors must be considered: direct service hours needed to implement IEP goals, time for preparation of materials, time spent in collaboration and consultation with other team members, time spent in assessment, and driving time to reach schools. An itinerant teacher’s caseload must allow enough time in the contracted workweek to complete these responsibilities for each student.

When the federally mandated process of assessment and IEP development is followed, the amount of service provided by a teacher of students with visual impairments is determined by the IEP team and based on the assessed needs of the student. A teacher’s case load should be based on the time needed for the student to achieve the IEP goals, including time for direct service, collaboration/consultation, lesson and material preparation, assessment, and driving. Caseloads based on the assessed needs of students will ensure that students will receive the amount of service necessary to meet their educational goals.

References

Koenig, A. J., & Holbrook, M. C. (1993). Learning media assessment of student with visual impairments: A resource guide for teachers. Austin, TX: Texas School for the Blind and Visually Impaired.

Hatlen, P. (1996). The expanded core curriculum for students with visual impairments, including those with additional disabilities. Re:view, 28(1), 25-32.

NOTE January 2007: Position Paper has been approved for adoption. Some minor wording may be changed to reflect the position and needs of all the membership since AER is an international organization (specifically referring to IDEA since those regulations are only pertinent in the United States) Updated wording of the position paper can be obtained from AER: Division 16 Itinerant Personnel at : http://www.aerbvi.org/Division16

Process of Determining Case Load Based on Student’s Assessed Needs

 Functional

 Vision

ASSESSMENT: Assessment

OF EACH

STUDENT Learning

 Expanded Core

 Media Curriculum

 Assessment

 Assessment

IEP DEVELOPMENT

 Student Needs

FOR EACH STUDENT

 Goals and Objectives

 Amount of Service for Each Student

 Direct

 Material
 Collaboration Consultation

 Instruction
 Preparation

ADDITIONAL

Lesson
On Going
 Driving

RESPONSIBILTIIES

Planning
Assessment
 Time for

 Itinerant

CASE LOAD

Case Load Based on Total Hours Needed

DETERMINATION

to Meet Students’ Assessed Needs

