Signature Assessment Description

SPED 202

Candidates are required to create a classroom referral/accommodations assignment for an individual student that they have identified as needing accommodative strategies to increase classroom success. In order to complete this assignment, the candidate must collect specific information about the student that includes: family, educational, developmental, and academic history (as much as would be available to the classroom teacher of such a student). The report has three major sections: (I) Student Information; (II) Educational Profile; and (III) Interventions.
