Description of Inclusion Plan SPED 505
Candidates will develop an inclusion plan for meeting one student’s special needs in a general education classroom. Candidates will be expected to look at the inclusion plan from the perspective of everyone involved and to incorporate their knowledge of both legal and educational issues that may apply.
The Inclusion Plan should have the following components:

· Explanation of how to address the concerns of parents, general education teachers, special education teachers, as well as any others who are involved in the IEP.
· Identification of Accommodations and Modifications that adequately address student’s identified needs.
· Identification of Strategies for implementing Accommodations and Modifications.
(See attached Rubric for details)
