

School-Wide Inclusive Education Best Practice Indicators: Self-Rating Survey

This document reflects a set of inclusive education best-practice indicators that can be used as a framework to guide inclusive programming and school improvement. It was adapted from the Best Practices guide authored by Jorgensen, McSheehan, and Sonnenmeier; and from the Kentucky Alternate Assessment Portfolio Teacher’s Guide. The Best Practice Indicators are divided into twelve areas that impact effective inclusive education for students with disabilities.

Instructions for completing the document:

Read and consider each indicator carefully. Rate the degree to which your *team/school* currently practices each indicator using the following scale - No evidence (NE), Minimal evidence (ME), Some evidence (SE), etc. in the columns headed “Progress.”

At this time, don’t mark anything in the column labeled “Total,” the shaded columns titled “Planning.”

Most of the indicators use the singular form “*The student...*” Rate the indicators according to whether they are in evidence for *most* students with disabilities on your team/in your school.

Key:

Progress	NE	No evidence (numerical rating of 1)
	ME	Minimal evidence (numerical rating of 2)
	SE	Some evidence (numerical rating of 3)
	AE	Adequate evidence (numerical rating of 4)
	EE	Exemplary evidence (numerical rating of 5)

Please check your role/job title:

- General Education Teacher
- Special Education Teacher
- Administrator

INCLUSIVE BEST PRACTICE INDICATORS		Progress					Planning		
		NE	ME	SE	AE	EE	Total	TI	Priority
4.	Curriculum, Instruction, and Support	1	2	3	4	5		check	1,2,3
4.42	[For an individual student’s challenging behavior] focus on teaching a new skill that replaces the function of an inappropriate behavior.	/	/	/	/	/			
4.43	[For an individual student’s challenging behavior] take into consideration the student's sensory needs.	/	/	/	/	/			
	Evaluation and Grading...								
4.5	Includes criteria for judging success that reflects general education curriculum standards and individualized IEP goals and objectives.	/	/	/	/	/			
4.51	Reflects benchmarks similar to those of students without disabilities.	/	/	/	/	/			
4.52	Reflects evaluation methods similar to those of students without disabilities.	/	/	/	/	/			
4.53	Allows the student to receive grades that reflect “personal best” achievement and improvement.	/	/	/	/	/			

INCLUSIVE BEST PRACTICE INDICATORS		Progress					Planning		
		NE	ME	SE	AE	EE	Total	TI	Priority
5.	Ongoing Authentic Assessment	1	2	3	4	5		check	1,2,3
	<i>Authentic, performance-based assessments are conducted within typical activities in inclusive environments for the purpose of identifying students’ learning and communication styles, preferences and interests, academic strengths and weaknesses, and need for support.</i>								
5.1	Present level of performance statements on the IEP reflect the: <ul style="list-style-type: none"> • student’s talents, abilities, skills • students' learning styles • student's preferences • supports that the student needs to learn well 	/	/	/	/	/			
5.2	Assessment reports reflect the student’s abilities and needs rather than deficits and weaknesses.	/	/	/	/	/			
5.3	If the student has difficulty communicating, assessment tools and strategies are chosen accordingly.	/	/	/	/	/			
5.4	Teachers and related service providers use ongoing dynamic assessments instead of discrete, one-time assessment tools.	/	/	/	/	/			

INCLUSIVE BEST PRACTICE INDICATORS		Progress					Planning		
		NE	ME	SE	AE	EE	Total	TI	Priority
12.	Professional Development	1	2	3	4	5		check	1,2,3
	<i>Professional development for general and special education staff is linked to improved educational outcomes for students with significant disabilities.</i>								
12.1	Teams use reflective practice strategies and structures to engage in job-embedded learning and professional growth.								
12.2	General and special education staff attend professional development events together.								
12.3	General education staff identifies learning about students with disabilities in their professional development plans.								
12.4	Special education staff identifies learning about general education curriculum in their professional development plans.								
12.5	Regular review of student learning data informs the content and format of district, school, and individual professional development plans.								
12.6	Professional development includes topics related to practices that facilitate the learning of all students, including those with the most significant disabilities.								

References:

Jorgensen, C., McSheehan, M., & Sonnenmeier, R. (2002). Essential Best Practices in Inclusive Schools. UNH Institute on Disability/UCED December, 2002

Kentucky Alternate Portfolio Teacher's Guide, 2004

