Checklist for Adding an Endorsement to a License

 FORMCHECKBOX

 Have you included the $60 analysis fee?

 FORMCHECKBOX

 Have you included the $50 endorsement processing fee?

 FORMCHECKBOX

 Have you attached official transcripts of all college credits showing coursework required for this endorsement?
	Folder#
     
	Social Security #

     
	Birth - Month Day Year

           

	Last Name

     
	First Name

     
	Middle Name

     

	Address

     
	City

     
	State

     
	Zip Code

     

	Home Phone

(   )      
	Work Phone

(   )      
	Email Address

     

K-12 Instructional Strategist II: Mental Disabilities
This endorsement authorizes instruction in programs serving students with mental disabilities from age 5 to age 21 (and to a maximum allowable age in accordance with Iowa Code section 256B.8).

The applicant must present evidence of having completed the following program requirements.

a. Foundations of special education. The philosophical, historical and legal bases for special education, including the definitions and etiologies of individuals with disabilities, exceptional child, and including individuals from culturally and linguistically diverse backgrounds.

b. Characteristics of learners. Preparation which includes various etiologies of mental disabilities, an overview of current trends in educational programming for students with mental disabilities, educational alternatives and related services, and the importance of the multidisciplinary team in providing more appropriate educational programming from age 5 to age 21. Preparation must also provide for an overview of the general developmental, academic, social, career and functional characteristics of individuals with mental disabilities as the characteristics relate to levels of instructional support required. This preparation must include the causes and theories of intellectual disabilities and implications and preventions; the psychological characteristics of students with mental and developmental disabilities, including cognition, perception, memory, and language development; medical complications and implications for student support needs, including seizure management, tube feeding, catheterization and CPR; and the medical aspects of intellectual disabilities and their implications for learning. The social–emotional aspects of mental disabilities, including adaptive behavior, social competence, social isolation and learned helplessness.

c. Assessment, diagnosis and evaluation. Legal provisions, regulations and guidelines regarding unbiased assessment and use of psychometric instruments and instructional assessment measures with individuals with disabilities. Application of assessment results to individualized program development and management, and the relationship between assessment and placement decisions. Knowledge of any specialized strategies such as functional behavioral assessment and any specialized terminology used in the assessment of various disabling conditions.

d. Methods and strategies. Methods and strategies which include numerous models for providing curricular and instructional methodologies utilized in the education of mentally disabled students, and sources of curriculum materials for individuals with disabilities. Curricula for the development of cognitive, academic, social, language and functional life skills for individuals with exceptional learning needs, and related instructional and remedial methods and techniques. The focus of these experiences is for students at all levels from age 5 to age 21. This preparation must include alternatives for teaching skills and strategies to individuals with disabilities who differ in degree and nature of disability, and the integration of appropriate age– and ability–level academic instruction.

Proficiency in adapting age–appropriate curriculum to facilitate instruction within the general education setting, to include partial participation of students in tasks, skills facilitation, collaboration, and support from peers with and without disabilities; the ability to select and use augmentative and alternative communications methods and systems. An understanding of the impact of speech–language development on behavior and social interactions.

Approaches to create positive learning environments for individuals with special needs and approaches to utilize assistive devices for individuals with special needs.

The design and implementation of age–appropriate instruction based on the adaptive skills of students with mental disabilities; integrate selected related services into the instructional day of students with mental disabilities. Knowledge of culturally responsive functional life skills relevant to independence in the community, personal living, and employment.

Use of appropriate physical management techniques including positioning, handling, lifting, relaxation, and range of motion and the use and maintenance of orthotic, prosthetic, and adaptive equipment effectively.

e. Managing student behavior and social interaction skills. Preparation in individual behavioral management, behavioral change strategies, and classroom management theories, methods, and techniques for individuals with exceptional learning needs. Theories of behavior problems in individuals with mental disabilities and the use of nonaversive techniques for the purpose of controlling targeted behavior and maintaining attention of individuals with disabilities. Design, implement, and evaluate instructional programs that enhance an individual’s social participation in family, school, and community activities.

f. Communication and collaborative partnerships. Awareness of the sources of unique services, networks, and organizations for individuals with disabilities including transitional support. Knowledge of family systems, family dynamics, parent rights, advocacy, multicultural issues, and communication to invite and appreciate many different forms of parent involvement. Strategies for working with regular classroom teachers, support services personnel, paraprofessionals, and other individuals involved in the educational program. Knowledge of the collaborative and consultative roles of special education teachers in the integration of individuals with disabilities into the general curriculum and classroom.

g. Transitional collaboration. Sources of services, organizations, and networks for individuals with mental disabilities, including career, vocational and transitional support to postschool settings with maximum opportunities for decision making and full participation in the community.

h. Student teaching. Student teaching in programs across the age levels of this endorsement. If the student teaching program has a unique age–level emphasis (e.g., K–6 or 7–12), there must be planned activities which incorporate interactive experiences at the other age level.

(1) Foundations of special education. The philosophical, historical and legal bases for special education, including the definitions and etiologies of individuals with disabilities, exceptional child, and including individuals from culturally and linguistically diverse backgrounds.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed
     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(2) Characteristics of learners. Preparation which includes various etiologies of mental disabilities, an overview of current trends in educational programming for students with mental disabilities, educational alternatives and related services, and the importance of the multidisciplinary team in providing more appropriate educational programming from age 5 to age 21. Preparation must also provide for an overview of the general developmental, academic, social, career and functional characteristics of individuals with mental disabilities as the characteristics relate to levels of instructional support required. This preparation must include the causes and theories of intellectual disabilities and implications and preventions; the psychological characteristics of students with mental and developmental disabilities, including cognition, perception, memory, and language development; medical complications and implications for student support needs, including seizure management, tube feeding, catheterization and CPR; and the medical aspects of intellectual disabilities and their implications for learning. The social–emotional aspects of mental disabilities, including adaptive behavior, social competence, social isolation and learned helplessness.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(3) Assessment, diagnosis and evaluation. Legal provisions, regulations and guidelines regarding unbiased assessment and use of psychometric instruments and instructional assessment measures with individuals with disabilities. Application of assessment results to individualized program development and management, and the relationship between assessment and placement decisions. Knowledge of any specialized strategies such as functional behavioral assessment and any specialized terminology used in the assessment of various disabling conditions.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(4) Methods and strategies. Methods and strategies which include numerous models for providing curricular and instructional methodologies utilized in the education of mentally disabled students, and sources of curriculum materials for individuals with disabilities. Curricula for the development of cognitive, academic, social, language and functional life skills for individuals with exceptional learning needs, and related instructional and remedial methods and techniques. The focus of these experiences is for students at all levels from age 5 to age 21. This preparation must include alternatives for teaching skills and strategies to individuals with disabilities who differ in degree and nature of disability, and the integration of appropriate age– and ability–level academic instruction.

Proficiency in adapting age–appropriate curriculum to facilitate instruction within the general education setting, to include partial participation of students in tasks, skills facilitation, collaboration, and support from peers with and without disabilities; the ability to select and use augmentative and alternative communications methods and systems. An understanding of the impact of speech–language development on behavior and social interactions.

Approaches to create positive learning environments for individuals with special needs and approaches to utilize assistive devices for individuals with special needs.

The design and implementation of age–appropriate instruction based on the adaptive skills of students with mental disabilities; integrate selected related services into the instructional day of students with mental disabilities. Knowledge of culturally responsive functional life skills relevant to independence in the community, personal living, and employment.

Use of appropriate physical management techniques including positioning, handling, lifting, relaxation, and range of motion and the use and maintenance of orthotic, prosthetic, and adaptive equipment effectively.

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(5) Managing student behavior and social interaction skills. Preparation in individual behavioral management, behavioral change strategies, and classroom management theories, methods, and techniques for individuals with exceptional learning needs. Theories of behavior problems in individuals with mental disabilities and the use of nonaversive techniques for the purpose of controlling targeted behavior and maintaining attention of individuals with disabilities. Design, implement, and evaluate instructional programs that enhance an individual’s social participation in family, school, and community activities.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(6) Communication and collaborative partnerships. Awareness of the sources of unique services, networks, and organizations for individuals with disabilities including transitional support. Knowledge of family systems, family dynamics, parent rights, advocacy, multicultural issues, and communication to invite and appreciate many different forms of parent involvement. Strategies for working with regular classroom teachers, support services personnel, paraprofessionals, and other individuals involved in the educational program. Knowledge of the collaborative and consultative roles of special education teachers in the integration of individuals with disabilities into the general curriculum and classroom.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(7) Transitional collaboration. Sources of services, organizations, and networks for individuals with mental disabilities, including career, vocational and transitional support to postschool settings with maximum opportunities for decision making and full participation in the community.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

(8) Student teaching. Student teaching in programs across the age levels of this endorsement. If the student teaching program has a unique age–level emphasis (e.g., K–6 or 7–12), there must be planned activities which incorporate interactive experiences at the other age level.
	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

	Course Number

     
	Course Title

     
	Institution

      
	Semester Hours

     
	Year Completed

     

