
UVM ScholarWorks

Project L.I.F.E. (Lifelong Impact
from Education): Final report.

Item Type report;article

Authors Giangreco, Michael;Cloninger, Chigee J

Citation Giangreco, M. F., & Cloninger, C. J. (1995). Project L.I.F.E.
(Lifelong Impact from Education): Final report. Burlington, VT:
University of Vermont, Center on Disability and Community
Inclusion. (ERIC Document Reproduction No. ED381922).

Download date 2026-02-13 13:19:38

Link to Item https://hdl.handle.net/20.500.14849/671

https://hdl.handle.net/20.500.14849/671

DOCUMENT RESUME

ED 381 922 EC 303 868

AUTHOR Giangreco, Michael F.; Cloninger, Chigee J.
TITLE Project L.I.F.E. (Lifelong Impact from Education).

Final Report.
INSTITUTION Vermont Univ., Burlington.
SPONS AGENCY Office of Special Education and Rehabilitative

Services (ED), Washington, DC.
PUB DATE 17 Mar 95

CONTRACT H025F10008
NOTE 30p.

PUB TYPE Reports Descriptive (141)

EDRS PRICE MF01/PCO2 Plus Postage.
DESCRIPTORS *Deaf Blind; Educational Cooperation; Elementary

Secondary Education; *Inclusive Schools;
Individuaii:fed Programs; Mainstreaming; Models; Needs
Assessment; Problem Soling; Program Development;
*Quality of Life; *Student Educational Objectives;
Values

ABSTRACT
Project LIFE (Lifelong Impact From Education) was a

3- -year federally funded program to develop, field test, and
disseminate a collaborative model that increases the capacity of
neighborhood schools and local education agencies to provide
appropriate educational services to children with deaf-blindness in
general education settings and improve students' individually
determined valued life outcomes. The model's major steps involve
determining valued life outcomes from a family-centered perspective
and developing a student's educational program components and
supports referenced to those outcomes, addressing those educational
program components in integrated settings using variations of an
es.ablished problem-solving method, and evaluating the impact of the
educational program by referencing it to ch:.nges in the student's
valued life outcomes. This final report includes goals and objectives
of the project, the conceptual framework and description of the
Project LIFT" model, description of research studies, methodological
and logistical problems, and annotated bibliography of 10 major
project products, and a summary of dissemination efforts and evidence
of project impact. (JDD)

Reproductions supplied by EDRS are the best that can be made
from the original document.

BEST COPY AVAILABLE

U S DEPARTMENT OF EDW." irruN
Office of Educational Research and Improvement

EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

C1/1"his document has been reproduced as
received from th4 person or organization
originating it

0 Minor changes have oeen made to improve
reproduction quality

Points of view or opinions stated in thin deCu-
ment do not necessaniy represent official
OERI position or policy

TABLE OF CONTENTS

ABSTRACT 1

I. Goals and Objectives of the Project 2

II. Conceptual Framework & Description of the
Project LEFE Model 3

III. Description of Research Studies 12

IV. Methodological and Logistical Problems 15

V. Annotated Bibliography of Other Major
Project Products 19

VI. Dissemination and Impact 25

VII. References not Previously Annotated 26

VIII. Locations of Further Information 27

IX. Assurance Statement of Distnlution 27

3

Abstract

Project L.I.F.E. (Lifelong Impact From Education) was a three year project
funded from October 1, 1991 to December 31, 1994 by the United States
Department of Education, Office of Special Education and Rehabilitative
Services in the funding category: "Innovations for Educating Children and
Youth with Deaf-Blindness in General Education Settings" (CFDA 84.025F).
The purpose of Project L.I.F.E. was to develop, field-test, and disseminate a
collaborative model that increases the capacity of neighborhood schools and
local education agencies to provide appropriate educational services to
children with deaf-blindness in general education settings and improve
students' individually determined valued life outcomes. The final report
includes: (a) goals and objectives of the project, (b) the conceptual
framework & description of the Project L.I.F.E. model, (c) description of
research studies, (d) methodological and logistical problems, (e) annotated
bibliography of major project products, and (I) dissemination and impact of
the project.

4
1

I. Goals and Objectives of the Project

The purpose of Project LIFE was to develop, field-test, and disseminate a
collaborative model that increases the capacity of neighborhood schools and
local education agencies to provide appropriate educational services to children
with deaf-blindness in general education settings and improve students'
individually determined valued life outcomes. The Project LIFE model has
three major steps, each consisting of a series of sequential substeps used
within the framework of a collaborative team. The first step focuses on
determining valued life outcomes from a family-centered perspective and
developing a student's educational program components and supports that are
referenced to those valued life outcomes. The second major step focuses on
ways to address those educational program components in integrated settings
using variations of an established problem-solving method. The third major
step focuses on evaluating the impact of the educational program by
referencing it to changes in the student's valued life outcomes.

The objectives of Project LIFE were:
1. To complete development of and field-test a step-by-step process for

determining valued life outcomes from a family-centered perspective
and developing a student's educational program components and
supports that are referenced to those valued life outcomes.

2. To complete development of and field-test a step-by-step process for
addressing educational program components in general education
settings using variations of an established problem-solving method.

3. To complete development of and field-test a step-by-step process for
evaluating the impact of the educational program by referencing it to
changes in the student's valued life outcomes.

4. To provide training on the Project LIFE model to participating
Section 307.11 State or Multi-State Coordinators for Deaf-Blind
Services and University staff that allows them to offer technical
assistance on the components of Project LIFE to local teams serving
students with deaf-blindness.

5. To evaluate the impact of the Project LIFE model upon students with
deaf-blindness, their families, and service providers.

6. To disseminate data-based information throughout Vermont, New
England, and the rest of the country describing the need for,
purpose of, and impact of the Project LIFE model upon the

2

development of exemplary educational programs for students with
deaf-blindness in general education settings.

7. To disseminate information that will increase the capacity of
neighborhood schools and local education agencies to provide
appropriate educational services to children with deaf-blindness in
integrated settings and improve the quality of students' lives.

II. Conceptual Framework & Description
of the Project LIFE Model

The LIFE model consisted of three major steps, each made up of a series
of substeps and accompanied by a process for accomplishing the steps.

STEPS
Prerequisite Condition
A team is established including the family, general and special educators,
related service personnel, and potentially others (e.g., peers,
administrators, advocates).

1. Determine Valued Life Outcomes, Student Educational Program
Components and Supports Prior to Implementation

a. team determines the student's valued life outcomes from a family-
centered perspective;

b. team assesses student needs and identifies family-centered priorities
for 1EP goals and other learning outcomes for improving valued life
outcomes;

c. team determines general supports/accommodations needed for
improving valued life outcomes and ensuring student access and
participation in the educational program; and

d. team develops student schedule to address educational program
components in general education classroom activities.

2. Address Student Educational Program Compor. ants in General
Education Activities on an Ongoing Basis During Implementation

a. on an ongoing basis, team analyzes facts about the student and the
class/activities and uses them to brainstorm options for meeting
student needs in general education settings and activities;

b. team selects options and refines its plan; and

3 6

c. team implements the educational program as designed

3. Evaluation of Educational Program Impact
a. team evaluates educational program based on student attainment of

IEP goals and objectives;
b. team evaluates student's opportunities for participation in integrated

settings and activities;
c. team evaluates educational program based on impact on valued life

outcomes; and
d. team adjusts planning and implementation based on evaluation.

Each step and substep of the Project LIFE model is addressed by a
building-based team process that is designed to enhance the members' abilities
to meet the educational needs of students with deaf-blindness (refer to Table 1).
Step 1 is addressed by using a process called C.O.A.C.H. (Choosing Options
and Accommodations for CHildren: A Guide to Planning Inclusive Education)
(Giangreco, Cloninger & Iverson, 1993). Step 2 is addressed by using a
variation of the Osborn-Parnes Creative Problem-Solving Process (Panies,
1988) developed specifically for use in adapting educational experiences to
include learners with diverse characteristics (Giangreco, 1993; Giangreco,
Cloninger, Dennis & Edelman, 1994). Step 3 is addressed by the Evaluation
Impact Process (Giangreco, Cloninger, Edelman & Dennis, 1992).

4

Table 1: Project L.I.F.E. - Model Steps

STEPS PROCESSES

Prerequisite Condition
A team is established (including family, general and special educators, related service
personnel)

1. Determine Valued Life Outcomes, Student Educational Program Components and
Supports Prior to Implementation

a. Team determines student Valued Life
Outcomes from family-centered
perspective

b. Team assesses student needs and defines
the components of the student's
educational program (e.g., family-centered
priorities for the IEP, other learning
outcomes)

c. Team determines supports/
accommodations needed for the student
to access and participate in the
educational program

d. Team develops student schedule to
address educational program components
in integrated settings

COACH (Part 1)

COACH (Parts 1 and 2)

COACH (Part 2)

COACH (Part 3)

2. Address Student Educational Program Components in Integrated Activities on an
Ongoing Basis During Implementation

a. Team analyzes facts about the student
and the setting options for meeting
student needs in integrated settings

b. Team selects options and refines plan

c. Team implements educational program

3. Evaluation of Educational Program Impact

a. Team evaluates educational program
based on student progress toward IEP
goals objectives, etc.

b. Team evaluates number of opportunities
for participation in integrated settings and
activities

c. Team evaluates educational program
based on impact on Valued Life Outcomes

d. Team adjusts planning and
implementation based on evaluation

Osborn-Parnes Creative Problem-Solving
(variation) (Fact-Finding, Solution-Finding)

Osborn-Parnes Creative Problem-Solving
(variation) (Fact-Finding, Solution-Finding)

Osborn-Parnes Creative Problem-Solving
(variation) (Acceptance-Finding)

Evaluation of Impact Process

Evaluation of Impact Process

Evaluation of Impact Process

Evaluation of Impact Process

Rationale for the Model Steps and Processes

The following section explains the rationale for the Project LIFE model
steps and the processes used to achieve them:

Step 1: Determine Valued Life Outcomes, Student Educational Program
Components and Supports Prior to Implementation

Establishing a team is the foundation upon which the Project LIFE model
is based. The team consists of people who would be effected by the decisions
and actions of the team (Thousand & Villa, 1992). Therefore, family members,
the student when appropriate, educators, paraprofessionals, related service
personnel, and potentially others (e.g., peers, administrators) constitute the
team. Given the potentially large size of such a group, it may be difficult for
the team to function effectively with all team members together at the same
time; it also may not be necessary at all times. Therefore, situational teams
may be established and dissolved to address Specific team tasks. Additionally
the team may be organized into a core team and extended team. The core team
consists of the people who have frequent and substantial involvement with the
student (e.g., special educator, general educator, paraprofessional, parents,
student when appropriate). Extended team members include the core plus
those with less frequent involvement (e.g., itinerant related service personnel,
administrator).

Hutchinson (1978) reminded us that "...calling a small group of people a
team does not make them so" (p. 70). Merely bringing together many people
does not ensure that they will function as a team. Two of the most
foundational characteristics of teams are that they develop a shared framework
(Giangreco, in press) to pursue a unified set of goals and they reach consensus
decisions based on their unified goals (Giangreco, Edelman & Dennis, 1991).
The COACH process (used to operationalize Step 1) creates mechanisms for
teams to establish a shared framework, develop unified goals, and make
consensus decisions about student learning outcomes and general supports.

In addition to a variety of characteristics, such as sharing resources and
engaging in participatory interactions, that improve the team's work, effective
teams serve a collective evaluation function. COACH includes a self-monitoring
and peer coaching component to assist team members to help each other.

Establishing a team is identified as a prerequisite condition for effectively
using the Project LIFE model. It is important to realize that teamwork practices
are infused in all of the steps.

6 9

An early step in developing a shared framework is to establish what
constitutes valued life outcomes for a student. These valued life outcomes
initially were identified through interviews with parents whose children are
deaf-blind (Giangreco, Cloninger., Mueller, Yuan & Ashworth, 1991). COACH
provides a method for assessing the student's current status relative to valued
life outcomes and desired future status. The family is relied upon to offer this
vision for the student based on their personal values, desires, and wishes for
their child. Having the family establish their vision of valued life outcomes
both sets a meaningful context for educational planning and allows the
selection of educational priorities and other educational program components
to be referenced to valued life outcomes.

Given the high rate of turnover within special education and the sheer
number of professionals likely to interact with the family, parents are probably
the only people who will continue to be involved in the student's life throughout
his/her entire educational career. This constancy factor creates a powerful
rationale for including parents and assisting them to become full partners on
the educational team as well as skillful consumers of educational and related
services.

COACH provides a method for determining family-centered educational
priorities that are translated into IEP goals and objectives. The problem-solving
method used in COACH relies on alternating between divergent and convergent
steps to assist families in determining priorities. COACH relies on families to

generate a small set of top priorities representing the focal point of the
educational program. These priorities are "discipline-free," meaning that they
are not generated based on what is valued by various disciplines (e.g., OT, PI',

SLP), but rather based on family perspectives of student needs referenced to
valued life outcomes.

It is a fair concern that total reliance on a small set of discipline-free
goals may promote an educational program that is unduly narrow, and may
not adequately reflect the breadth of learning experiences required to pursue
identified valued life outcomes. Therefore, COACH also provides methods to
determine additional learning outcomes that should be targets for instruction
as well as supports/accommodations through parent and professional
collaboration. Supports/accommodations refer to things we do to or for
students (not necessarily requiring any student behavio7. change) that either
allow them access to educational opportunities and/or are needed for the
student to pursue identified learning outcomes and valued life outcomes.
While supports/accommodations are often thought of as physical, sensory, or

7
10

personal accommodations (e.g., tube feeding, catheterization, handling/
positioning, providing appropriate lighting, making environmental
modifications), they also may include activities which facilitate social
relationships, such as teaching others (e.g., professionals, peers, co-workers)
how to communicate and socialize with a student.

Traditionally we have evaluated student success in reference to learning
outcomes (e.g., IEP goals), with the hope that it would lead to improvements in
valued life outcomes. However, supports/ accommodations can also have a
positive impact on a student's valued life outcomes. In essence, things we do
to or for a student, without requiring any change in the student, may improve
his/her valued life outcomes. This notion encourages us to think about
education as a process of mutual change, both the student's as well as our
own.

To assist teams in developing a student schedule that addresses
educational program components in general education settings and activities,
COACH includes a matrix that compares the student's educational program
components with general education classes, activities, and routines. Overall,
the processes embedded in COACH address each of the substeps of Step 1.

Step 2: Address Student Educational Program Components in Integrated
Activities on an Ongoing Basis During Implementation

A common problem facing teams attempting to include students with
deaf-blindness in general education settings and activity pertains to curricular
and instructional relevance. While some students with deaf-blindness may be
pursuing the general education curriculum with accommodations to account
for their sensory and/or other disabilities, many students with deaf-blindness
have individual education plans that differ extensively from those of non-
disabled students of the same chronological age. There is no question that
addressing the needs of students with deaf-blindness in general education
settings can be a challenge. It is also evident that the heterogeneity of this
population precludes the use of standard (one-size-fits-all) approaches to
planning daily activities and lessons.

Some individual student planning teams in Vermont and elsewhere have
used an innovative approach to curricular/instructional adaptation with
promising results. This approach is based on the use of the Osborn- Parnes
Creative Problem-Solving Process, known as CPS, (Parnes, 1988, 1992) and
variations of it that have been specifically developed to address the needs of

students with deaf-blindness in general education classrooms (Giangreco,
1993; Giangreco, Cloninger, Dennis & Edelman, 1994).

CPS was first described by Alex Osborn (1953), the person who coined
the term, "brainstorming." While the term "brainstorming" is used in a variety
of ways today, Osborn, and later his colleague Fames, developed a complete
method for nroblem-solving, including brainstorming as just one part. The CPS
model has been used extensively in advertising, business, and education,
although it is primarily associated with education for students labeled gifted.
CPS proceeds through six major stages:
a) problem sensitivity and identification of a general problem (the "Mess"); b)
data gathering ("Fact-Finding"); c) clarification of the problem statement in a
way that encourages idea generation ("Problem-Finding); d) generation of a
quantity of ideas through deferred judgment and with the use of specific idea-
generating techniques ("Idea-Finding"); e) evaluation of ideas based on criteria
to select solutions ("Solution-Finding"); and f) refinement of selected solutions,
development of an action plan, and implementation of the plan ("Acceptance-
Finding).

The power of the CPS process is that it: 1) enhances the capacity of the
team to solve its own problems; 2) is a relatively simple, straightforward
process; 3) can be used in a relatively short period of time; 4) can be used by
teachers, '.earns of professionals, family members, classmates, co-workers, etc.;
5) can be applied to a wide variety of problems/challenges; and 6) can be
adapted to match individual circumstances.

One of the key aspects of CPS is "Idea-Finding." While it is easy to say,
"generate a large quantity of ideas" it is almost alwa ;s harder to do. Many
problem-solving approaches do not offer methods to generate ideas; CPS does.
The reason CPS Idea-Finding stresses quantity is because the tendency of most
people is to offer standard answers first. These ideas may be useful, but they
limit us to what we already know. By stretching beyond the standard or
obvious solutions we can break through to creative solutions. One technique
for "stretching beyond," particularly applicable to general class integration
issues, is called "forced relationships."

Forced relationships occur when you take two or more apparently
unrelated objects, concepts, etc., and try to combine them to devise something
new. In essence, including a student in class where his/her individual needs
are very different from the rest of the class may be considered a naturally
occurring forced relationship. By taking a fact about the student with deaf-
blindness (e.g., she is learning to be responsive to the presence and

9 12

interactions of others) and a fact about the class (e.g., students pass in
homework, quizzes, projects, to the teacher), ideas can be generated. These
ideas can be generated by considering how these two apparently unrelated
things can be related if they were made bigger, smaller, rearranged, reve sed,
eliminated, etc. For example, using rearrangement, the papers could be
handed in to the student rather than the teacher, thus providing multiple
opportunities for the student to respond to the presence and interactions of her
classmates as they approach her, communicate with her, and hand in their
work. In this example, the supports/accommodations could be teaching others
how to communicate a greeting to a person who is deaf-blind (e.g., signing into
his/her hand; touching). Exploring various combinations of forced relationship
facts with idea-generating techniques in pilot-testing has lead to interesting,
novel, and relevant solutions.

When faced with the challenge, "In what ways might we address Helen's
(a girl with deaf-blindness and multiple disabilities) educational needs in an
eighth grade science class?," a variation of CPS was used to generate several
options that were acceptable to the science teacher and met Helen's needs. In
other classes, students without disabilities were included in the process of
problem-solving using teacher-supported variations that took from 2 to 10
minutes to complete. Involving classmates not only offered additional ideas, it
built a sense of community among the youngsters, and provided non-disabled
students with a problem-soli *ng skill they could apply to both school and non-
school challenges.

Use of CPS is consistent with both the substeps in Step 2 as well as this
funding category's intention to develop building-based procedures that enhance
the capacity of the neighborhood school to provide an appropriate education for
students with deaf-blindness. A side benefit of this approach during initial
field-testing has been its positive impact on non-disabled students and the
positive reaction from general education personnel.

Step 3: Evaluation of E4:11 ,ational Program Impact
While the first two steps of the Project LIFE model hold great potential,

ultimately they are only important if they lead to positive valued life outcomes
changes for the student and family. Valued life outcomes may be improved by
changes in student behavior (e.g., attaining IEP objectives) or by changes in the
behaviors of others (e.g., attention to support needs, attitudes, opportunities).

Project LIFE staff developed a two-tiered process that explicitly evaluates
the activities and outcomes of the educational program as related to a student's

10 13

valued life outcomes. The first tier explores the status of student achievement
related to lexning outcomes; the second references achievement to valued life
outcomes. Additionally, evaluation may identify that valued life outcomes was
improved by changes what was done for the student without necessarily
observing changes in student achievement.

In the first example, a student with deaf-blindness and multiple
disabilities has a goal to improve his eating skills (e.g., chewing, swallowing,
amount of food intake). This goal may have been selected as a priority of the
family because the child has such a difficult time eating that he is frequently
undernourished and under hydrated. The doctors have told them if this
doesn't change soon the child will need a gastrostomy tube for feeding.
Additionally, problems with swallowing occasionally result in the aspiration of
food leading to respiratory infections. At the first tier of evaluation the
student's chewiag, swallowing, and food intake skills is evaluated (using
standard data collection methods). If the student's eating skills improve, it is
not enough to claim impact. The second tier considers whether those changes
have resulted in a valued life outcome improvement (in this ease, improved
health as determined by a decrease in aspiration-related illness, weight gain,
improved nutrition and vitality). The family is necessarily going to be
important in evaluating whether the valued life outcomes has improved.

There are also occasions when a team may consciously decide that they
are not targeting certain skills for learner behavior change. Rather, they intend
to improve the student's valued life outcomes by providing
supports/accommodations in general education settings and activities. They
may establish a "Circle of Friends" to develop personal relationships, ramp
buildings to allow access to new places, or provide different equipment or
techniques to improve the student's health. Consideration of
supports/accommodations is not done to abandon skill development; skill
development is an important vehicle to improvements in valued life outcomes.
At the same time, it is unreasonable to make skill development a prerequisite of

all valued life outcomes. What could be the rationale for exclusively requiring
behavior change on the part of an individual who experiences serious
challenges to learning, while not simultaneously asking non-disabled people
(presumably with less challenges to learning) to also make changes? This
notion is particularly important as it relates to access to integrated school
environments. In the past, and still in some places today, students are asked
to "earn" the right to be included by demonstrating skill development/behavior
change. Students are able to reap valued life outcome benefits of general

11 14

education placeinents given supports/ accommodations without necessarily
demonstrating significant behavior change. This fundamentally changes what
constitutes success in an educational program.

Use of this type of evaluation process referenced to valued life outcomes
is consistent with the substeps presented under Step 3, family-centered
perspectives, current best practices, and the Project LIFE intention to ensure
that student's lives are better as a result of being educated in inclusive general
education settings.

III. Description of Research Studies
(presented in chronological order)

In this section each of the data-based studies generated from Project
LIFE are abstracted. The publication source for each of these studies is
provided; these are resources for detailed descriptions of the participants,
methods, results, and discussions.

Giangreco, M.F., Cloninger, C.J., Dennis, R.E., & Edelman, S.W. (1993).
National expert validation of COACH: Congruence with exemplary practice
and suggestions for improvement. The Journal of the Association for
Persons with Severe Handicaps, 18 (2), 109-120.

The content and social validity of an educational planning tool named
COACH (Choosing Options and Accommodations for CHildren) were
explored through two studies. Study 1 presents questionnaire feedback
from six groups of experts (N = 78) in the field of deaf-blindness and
multiple disabilities regarding the purpose, philosophy, content, process,
and presentation of COACH Study 2 presents social validation feedback
from parents (N = 44) whose children are deaf-blind and have multiple
disabilities regarding a set of valued life outcomes included in COACH. The
combined results of these two studies provide initial validation that COACH
is congruent with exemplary practice and offer consumer-based suggestions
for its potential improvement.

12 15

Giangreco, M.F., Dennis, R., Edelman, S., & Cloninger, C. (1994). Dressing
your IEPs for the general education climate: Analysis of IEP goals and
objectives for students with multiple disabilities. Remedial and Special
Education, 15 (5), 288-296.

This article describes characteristics of IEPs of 46 students from nine
different states in kindergarten through grade 12 who have multiple
disabilities and receive all or part of their education in general education
classes. Through categorical coding of the students' IEP goals and
objectives, several themes were identified that highlight problematic
characteristics of individual education plans. Alternatives are suggested
which the authors believe may more adequately communicate the unique
needs of individual students to their teachers in general education classes
and improve the usefulness of IEPs.

Giangreco, M.F., Edelman, S., Dennis, R., & Cloninger, C.J. (in press). Use
and impact of COACH with students who are deaf-blind. The Journal of the
Association for Persons with Severe Handicaps.

The purpose of this study was to evaluate the use and impact of COACH
(Choosing Options and Accommodations for Ch :Wren: A Guide to Planning
Inclusive Education) with 30 students with deaf-blindness who attended
general education classes in public schools. Interview and observational
data were analyzed qualitatively while document data were analyzed
quantitatively. The findings and discussion centered around five evaluation
questions: a) How do people use COACH? b) Does the use of COACH result
in educational program components referenced to valued life outcomes
identified by parents and/or students? c) How do educational programs
developed using COACH differ from those developed prior to its use? d) In
what ways did the use of COACH effect relationships between parents and
professionals? and e) In what ways did the use of COACH effect valued life
outcomes for students? Implications for educational planning in inclusive
settings are discussed.

13 16

Dennis, R., & Giangreco, M.F. (1995). Creating conversation: Reflections on
cultural sensitivity in family interviewing. Burlington, VT: University of
Vermont, University Affiliated Program of Vermont. Manuscript submitted
for publication review.

There has been growing attention in the literature of education and special
education to the importance of providing services for families and students
in ways that respect, acknowledge and promote their cultural diversity and
strengths. The family interview is a common component of program
planning in special education. The purpose a this study is to create a
conversation about culturally sensitive practice in family interviewing by
sharing the percep dons and experiences of individuals selected as experts
meeting certain criteria. They are members of cultural minority groups in
the United States and who work as professionals in the field of special
education. The article reviews literature relevant to cultural sensitivity and
family interviewing, describes di:: method of the study, presents findings
using document analyst related to major themes in the data and concludes
with a discussion of implications for enhancing culturally sensitive practices
in family interviewing.

Edelman, S., Knutson, J., Osborn, D., & Giangreco, M.F. (1995). Heidi's
Inclusion in Junior High: Transition and Educational Planning for a
Student with Deaf-Blindness. Burlington, VT: University of Vermont,
University Affiliated Program of Vermont. Manuscript submitted for
publication review.

This case study relates one student's successful transition from a self-
contained regicnal special education class into an inclusive program in her
home community's junior high school. COACH: Choosing Options and
Accommodations for CHildren was used as a tool to plan inclusive education
for Heidi, a fourteen year old student with deaf-blindness. The account of
this experience is based on qualitative data from semi-structured interviews
with Heidi's mother, the special education teacher who served as her
inclusion facilitator, site observations, videotaped school and work activities,
a review of her IEP prior to and after completing COACH, and written team
meeting records of the use of a problem-solving process to facilitate
educational inclusion. Preparation for transition, program planning and

14 17

implementation are described as are sp2cific ways that Heidi'" life has been
significantly changed. Future-mindedness, risk taking and expectations for
learning are described by the team as characteristics of changing
perspectives brought about through the use of COACH and problem-solving
during this process.

IV. Methodological and Logistical Problems

The following section describes four methodological/logistical problems
encountered during the administration of Project LIFE.

1. Difficulty Obtaining Research Sites
Preliminary efforts during the application for funding of Project LIFE
included contact and arrangements with five State or Multi-State Deaf-Blind
Coordinators who committed to participate in the project. Part of their
responsibility was to assist in identifying appropriate research sites in their
respective states. The states were selected because the coordinators
originally said they could identify 20 students in their states who .were deaf-
blind and were educated in general education classroom as their: primary
placement. In reality none of the five original States (which were
geographically distributed) delivered 20 students.

Each State Deaf-Blind Coordinator and a faculty member from a university
in their respective states attended a two-day orientation/training meeting in
Vermont. This was designed to have people in the state comfortable with
providing training and technical assistance regarding Project LIFE
components and to increase their sense of involvement in the project.
Despite this investment, and numerous repeated attempts to identify
research sites in two of the original states, research sites never materialized.
In two other states the number of research sites numbered less than five.
Only one state (VT) had more than 10 research sites throughout the project
period. Rather than the original intention to have 100 research sites, 46
were identified.

In retrospect, given the qualitative nature of the primary evaluative data
collection and the low incidence population being studied, 100 sites was
probably overly ambitious given the resources attached to this project. Even

15 18

with approximately half the number of sites the data set was so large that
saturation on data themes was realized far before accessing all the collected
data, thus indicating that the same findings likely could have been identified
with substantially fewer research sites.

2. Attrition of Sites
Throughout the project period attrition caused the number of research sites
to decline from 46 to 30. The reasons for this attrition varied, including the
death of two students (not included in the original 46), and the choice of
approximately five site liaisons in the public schools to not pursue project
activities once they had begun the intake process. The most frequently cited
reason for non-participation by school personnel was "lack of time."
Ironically, they simultaneously indicated that their review of the Project
LIFE materials prompted them to think that the approaches could "really
help," yet they said they could not see themselves expending the time and
energy to learn something new. This was a pervasive problem, even among
sites that. participated throughout the project period. This was evidenced by
their selective use of Project LIFE materials, primarily COACH (Part 1).
School personnel used other Project LIFE materials/process (i.e., COACH
Parts 2 and 3), less frequently. The most prevalent reason for attrition
(approximately 11 sites) was that Project LIFE staff identified that several
students did not meet the general education criteria for participation.
School personnel had reported that students were in general education
classes as their primary placement, yet detailed questioning by Project staff
or site visits revealed that several students were actually educated in special
education classes as their primary placement, with occasional opportunities
to be in general education classes these sites were given access to
complimentary Project LIFE materials yet no further data were collected
once the placement discrepancy was identified. This apparent
miscommunication highlights the reality that people do not share a common
definition or understanding of what constitutes "primary placement in
general education."

Future research might focus on sites that chose not to become involved in
project activities or do not meet their initial agreements to participate after
having started on a project. It would be revealing to more fully understand
the reasons for non-participation and low levels of participation, especially
when school personnel express the opinions indicating that the project

16
19

activities would be helpful. Such reasons cculd be a window into the
stresses and barriers that impede school personnel from pursuing important
professional development. The identification of these issues ultimately
could lead to the development of strategies that could enhance school
reform efforts. Additionally, the confusion around what constitutes general
education placement of students with disabilities and what constitutes
school "inclusion" also warrant further scrutiny. It is clear that just
because a student is placed in a general education classroom it does not
mean that his or her educational experience is inclusive. Given the high
turnover in staff, such as getting a new general education teacher each year,
turnover in paraprofessionals and special educators, and ongoing shortages
in related services personnel the most rudimentary issues and strategies
about inclusive schooling will be relevant on an ongoing basis.

3. Difficulty Identifying Students From Under-represented Groups
Part of the Project LIFE design included the selection of five states
specifically because of their populations of students from a variety of
cultural minorities (e.g., African-American, Asian-American, Pacific Islander,
Hispanic/Latino, Native American). Unfortunately, the two states where no
sites were established were ones originally targeted specifically to access
students of African-American and Asian-American descent. Therefore,
approximately 75% of the students involved in Project LIFE were Caucasian
while, 25% were minorities, primarily Hispanic/Latino and Native American.
When access to the five original states did not yield enough minority
students, calls were made to Coordinators of Deaf-Blind Services in several
other states with known populations of minority students. As a result,
research sites were established in seven additional states to extend the
number of sites established in three of the originally selected states.

Identifying students with deaf-blindness who are taught in general
education classes and who are from cultural minorities is likely to continue
to be a challenge. In a search for students meeting all three of these criteria
for a different activity at the end of the Project period, requests were posted
nationally on the SpecialNet Deaf-Blind Bulletin Board and the Deaf-Blind
Listserver at the University of Kentucky. This posting yielded only two
responses and identified only one student who met all the criteria. Access
to this type of information nationally is not readily available. In our limited
experiences attempting to identify these students we found that they were

17 20

et-

frequently living in rural or remote areas. This may be partially due to the
possibiLty that inclusive educational options for students with deaf-
blindness are lagging behind opportunities more generally available for
students in other disability categories. This may also be a function of the
fact the inclusive educational options are more or less available depending
on what state one lives in and whether one lives in urban, suburban, or
rural areas. It is a reality that a student with deaf-blindness in one
community may be fully included, while a student with comparable
characteristics and educational needs in another community (in the same
state or a different state) may be educated in a special education classroom
or a special education school. Given the disparity in inclusive opportunities
from place to place, one is left to wonder whether students with deaf-
blindness, including those from traditionally underrepresented cultural
groups, who happen to live in communities or states that have not
vigorously pursued less restrictive educational placement options are
receiving the same opportunities available to students as a matter of course
in other places. It would be enlightening to determine the numbers of
students with deaf-blindness who are educated primarily in general
education classes and their numbers by racial/cultural background. This
data could shed light on whether students of color who are deaf-blind are
over represented in special education classes and schools in their respective
states as has historically been problematic for students with mild
disabilities. By determining this information, it could influence potential
future funding priorities to ensure that promising and exemplary
educational practices are being made available to traditionally
underrepresented students.

4. Locus of Control
Although Project LIFE was successful in gaining a national perspective by
collecting data in 10 states that were geographically distributed across the
country, this approach to the collection of qualitative data raised concerns
regarding follow-through and locus of control. The old adage "out of sight
out of mind" seemed to apply. Given the busy nature of public schools it
became apparent that responsibilities pertaining to participation in Project
LIFE were not high on the priority list for many school personnel. In many
cases this was exacerbated by having the researchers access information
primarily through a site liaison, often the special education teacher. This
often resulted in the liaison being aware of project needs and

21

responsibilities, that were not always passed along to other team members.
The importance of maintaining a reasonable locus of control was evidenced
in part by the fact that we had the most sites and the highest level of
participation by professionals in the home state of the researchers. We also
had a higher level of participation from sites in one midwestern state where
the state's Deaf-Blind Coordinator took an active and visible role in
supporting Project LIFE activities. In other locations it seemed that without
that type of presence there often were so many competing responsibilities for
school personnel that voluntary activities such as participation in Project
LIFE were seen as a lower priority. One result of having many research
sites with limited locus of control was that we collected a large quantity of
data, yet much of it was at a surface level. Future projects would be
improved by establishing a stronger locus of control. One way this could be
done is by having a smaller number of sites commensurate with project
resources; this would allow researchers to get data beyond the surface level
and, if our earlier stated data saturation estimates are accurate, still obtain
more than sufficient data to generate meaningful analysis. Secondly,
research sites should be geographically close enough to access on at least a
monthly basis. If the nature of the project activities necessitates having
research sites at greater distances, a project staff member should be
identified in that geographic area to maintain visibility and presence.
Finally, it will be helpful to maintain some ongoing communication and
interaction with each project participant rather than working through a
liaison exclusively. Each of these suggestions is designed to enhance the
researchers locus of control to increase the likelihood of participation and
follow through in project activities. A given is that the activities school
personnel are asked to engage in are a relevant and meaningful to their
work. This highlights the need for action research and other collaborative
ventures between university faculty and school personnel that match
identified educational needs.

V. Annotated Bibliography of Other Major Project Products
(presented in chronological order)

During the tenure of Project LIFE, other products were developed for several
reasons: to assist in implementation of project components; to disseminate
information about the project: to share other learnings and perspectives

resulting from project activities. These major products are briefly described
and their publication sources are provided. Data-based studies are
described in Section III and are not repeated here.

Giangreco, M., Cloninger, C. (1991). Project LIFE Brochure. Burlington. VT:
University of Vermont, University Affiliated Program of Veiniont.

The brochure described Project LIFE, activities associated with it, and
criteria for being involved.

Edelman, S., Giangreco, M., Cloninger, C., & Dennis, R. (1992). COACH Part
1: Family Prioritization Interview (videotape and companion forms).
Burlington, VT: University of Veimont, University Affiliated Program of
Vermont. Distributed by the National Clearinghouse of Rehabilitation
Training Materials, Stillwater, OK. Call 1-800-223-5219, order #V189.090.

This videotape and companion show an entire interview using COACH Part
1. The interview is carried out by one of the COACH authors with a parent
of a child with deaf-blindness. A companion forms booklet illustrates the
forms that were completed during the interview process and are coded to be
used as the videotape is watched.

Giangreco, M., Cloninger, C., Edelman, S., & Dennis, R. (1992). Evaluation of
impact process, Burlington, VT: University of Vermont, University Affiliated
Program of Vermont.

The Evaluation of Impact Process (EIP) is a question-asking tool used by
educational teams in an effort to determine the impact of educational
actions on a student's valued life outcomes. Questions on the EIP are
designed to guide group discussion and move beyond the evaluation of goals
and objectives to explore impact on valued life outcomes (see more detailed
description in Section II).

Giangreco, M.F., Cloninger, C., & Iverson, V. (1993). Choosing options and
accommodations for children: A guide to planning inclusive education.
Baltimore: Paul H. Brookes Publishing Co.

COACH Choosing Options and Accommodations for Children: A Guide to
Planning Inclusive Education is a planning process designed to assist
individual student planning teams in identifying the content of individual
educational programs for students with moderate to severe disabilities in
inclusive educational settings and activities. Although COACH primarily
has been used witli this low incidence population, its concepts and
procedures are generically applicable for use with students who have a
much wider range of characteristics, with minor adaptations to its content.
COACH is based upon a series of six underlying assumptions as well as a
set of five valued life outcomes.

COACH is organized into three major parts. Part 1 (Family Prioritization
Interview) is used to identify a small set of priority learning outcomes for the
student. These priority learning outcomes are family-selected,
individualized, and are selected based on their proposed impact on valued
life outcomes. Part 2 (Defining the Educational Program Components) is
used to: (a) translate the family-selected priority learning outcomes into IEP
goals and objectives, (b) assist the full team (including the family) in
identifying other important learning outcomes in addition to those selected
exclusively by the family, and (c) determine general supports and
accommodations to be provided to or for the student to allow access and
participation in the educational program. This part of COACH ensures that
the selection of a small set of priorities will not unnecessarily limit the
breadth of the student's learning opportunities and explicitly documents the
contents of the educational program in a succinct format (i.e., Program-at-a-
Glance) for practical use by classroom staff. It further assists team members
by distinguishing between student learning outcomes and supports or
accommodations. Particularly with students who have severe disabilities,
confusion regarding this distinction has led to conflicts among team
members, and IEPs (Individual Education Plans) that are unnecessarily
passive. Part 3 (Addressing the Educational Program Components in
Inclusive Settings) is used to determine options for addressing students'
educational program components in general education class settings and
other settings with people who are not disabled g., community, vocational)

21
29

through the use of a scheduling matrix and a set of lesson adaptation
guidelines.

Giangreco, M.F. (1993). Using creative problem solving methods to include
students with severe disabilities in general education classroom activities.
Journal of Educational and Psychological Consultation, 4(2), 113-135.

Increasingly, students with intensive educational needs are receiving special
education services in general education classes. This level of heterogeneous
grouping poses curricular and instructional adaptation challenges.
Variations of the Osborn-Parnes Creative Problem.-Solving (CPS) process are
presented as methods for meeting the educational needs of diverse groups of
students within general education activities. Specific examples are provided
based on field-testing in elementary schools. An evaluation component and
future implications are discussed.

Dennis, RE Williams, W., Giangreco, M.F., & Cloninger, C.J. (1993). Quality
of life as a context for planning and evaluation of services for people with
disabilities. Exceptional Children, 59 (6), 499-512.

Quality of life has become a dominant theme in planning and evaluating
services for people with disabilities. This article reviews definitions of
quality of life, explores the concept from the perspective of the optimal
theory of personal well-being, and surveys the research on the concept and
its implications for planning and evaluating services. This article explores
the subjective nature of quality of life, particularly for people with
disabilities, and relates the concept to both cultural norms and universal
human values and needs. Each person experiences life, and disability, in
unique ways. Practitioners need to consider quality-of-life issues as a
context in pl.....cming and evaluating quality services.

Giangreco, M.F., Cloninger, C., Dennis, R., & Edelman, S. (1994). Problem-
solving methods to facilitate inclusive education. In J. Thousand , R. Villa,
& Nevin, A. (Eds.), Creativity and collaborative learning: A practical guide
to empowering students and teachers (pp: 32]-349), Baltimore: Paul H.
Brookes Publishing Co.

22 4J

Inclusive educational practices require people to work together to invent
opportunities and solutions that maximize learning experiences of all
children. This chapter presents ways of planning, adapting, and
implementing inclusive educational experiences for students of varying
abilities: it is a how to chapter. After presenting some basic characteristics
of inclusive education and distinctions between inclusion-oriented and
traditional approaches to educating students with diverse characteristics,
the remainder of the chapter is divided in to five sections. The first section
presents contextual information regarding the challenges associated with
educating a diverse group of students in general education environments
and activities. Second, the chapter describes characteristics of effective
problem-solvers as well as the steps of the Osborn-Parnes Creative Problem-
Solving (CPS) Process. The third section delineates three variations of the
CPS process that utilize the creative powers of children and adults to
generate options for the inclusion of classmates with diverse needs. The
fourth section offers suggestions for evaluating the impact of CPS strategies
on educational experiences of students. The final section discusses
implications of using CPS in education.

Baumgart, D., & Giangreco, M. (in press). Key lessons learned about inclusion
In D. Lehr & F. Brown (Eds.), Persons who challenge the system: Persons
with profound disabilities. Baltimore: Paul H. Brookes Publishing.

This chapter discusses two legal cases and their legal precedents in the
movement toward greater inclusion and educational rights of students with
the most severe disabilities. Next, the chapter introduces the "s9cio-
relations" perspective on differences and its relation to policies and practices
that guide educators. The chapter concludes with the presentation of ,..even
key lessons learned as we move toward inclusion-oriented education and
related school reform.

Giangreco, Baumgart, D., & Doyle, M.B. (in press). How inclusion can
facilitate teaching and learning. Intervention in School and Clinic 30 (5).
This article has three primary purposes. First, it seeks to clarify some of the
confusion regarding inclusive education by highlighting what it is and
discussing what it is not. Second, it describes seven ways inclusive
education can provide opportunities for teachers to improve the education
they provide for all the students in their class. The article concludes by

23 26

suggesting potential actions individuals can take to facilitate inclusive
education.

Giangreco, M.F. (in press). Choosing options and accommodations for children
(COACH): Curriculum planning in inclusive classrooms. In W. Stainback &
S. Stainback (Eds.), Handbook of Practical Strategies for Inclusive
Schooling. Baltimore: Paul H. Brookes.

When a student with disabilities is placed in a general education class, one
of the most universal concerns expressed by families and school personnel
is the need to develop a relevant educational plan that meets the student's
individual needs and makes sense in the context of general education. This
chapter presents information about COACH (Choosing Options and
Accommodations for CHildren: A Guide to Planning Inclusive Education) , a
planning tool designed to assist teams with their individual student
planning efforts in inclusive schools. The chapter is divided into three major
sections. First, COACH is described. Second, the results of recent research
pertaining to COACH are described. This section includes: (a) a national
expert and social validation of COACH, (b) cross-cultural feedback on
COACH, and (c) what has been learned about the use of COACH and its
imps ct on students, families, and professionals. The third major section
discussions implications for the future use of COACH.

Cloninger, C.J., & Giangreco, M.F. (in press). Including students with deaf-
blindness in general education classes. Journal of Visual Impairment and
Blindness.

Students with deaf-blindness are being afforded new opportunities to be
educated in general education classrooms with their peers who do not have
disabilities. With these new opportunities come questions and challenges
related to how the inclusion of students with deaf-blindness will be
successfully achieved in settings where people are unaccustomed to their
presence. This article offers background information about inclusive
education and describes three field-tested approaches for: a) planning a
student's educational program in an inclusive setting, b) making support
service decisions, and c) developing lesson accornnodations to include

24
27

students with deaf-blindness in typical class activities. Future directions
are discussed.

VI. Dissemination and Impact

This section estimates the number of people who were directly effected by
Project LIFE activities through: (a) participation in field-testing at research
sites or review Project LIFE materials, (b) technical assistance or information
sharing with individuals who were not participants in Project LIFE, (c)
estimates of the number of products produced through Project LIFE that have
been disseminated, and the number of people who have received training by
Project LIFE staff on content related to project activities. The total number of
people effected by Project LIFE exceeds 100,000.

Six hundred and eighty-eight people participated in field-testing at
research sites or review Project LIFE materials. These people included 46
students with deaf-blindness, approximately 521 people who were members of
individual student planning teams for the students with deaf-blindness
(including parents), 78 national experts (including parents and professionals),
44 additional parents who reviewed the valued life outcomes in COACH, and 15
members of the Vermont Deaf-Blind Advisory Council.

Approximately 500 additional people received individualized technical
assistance or information resources regarding Project LIFE. This support and
dissemination occurred in person, over the phone, or by mail.

Sections III and V of this report list a combined total of 16 products
developed and disseminated by Project LIFE including 1 brochure, 1 video, 5
research studies, 8 additional articles and book chapters describing aspects of
Project LIFE, and 1 manual (COACH). Based on circulation figures we
conservatively estimate that a cumulative total of approximately 100,000 copies
of Project LIFE materials have been distributed.

Various adult teaching activities conducted over the life of this project by
project personnel included conference presentations, course presentations,
workshops, short courses, and institutes delivered in 22 states, as well as three
countries to approximately 5528 people. The states and countries where
teaching activities occurred were: AK, CA, CO, IA, IL, IN, KS, LA, MA, MD, ME,
MI, NI-I, NM, NY, PA, SD, TX, UT, VA, VT, WA, and Canada, New Zealand, and
Honduras. Audiences receiving the training included parents and family
members of students with deaf-blindness and other significant disabilities,

25
23

special and general education personnel, related services personnel, general
and special education administrators, State and Multi-State Deaf-Blind
personnel, college and university faculty, advocacy groups, Advisory Council,
and others. Some of the organizations, agencies, and programs where
trainings were delivered included: CEC, National and State TASH, ASCD, State
SAFE, State Deaf-Blind Projects, OT /PT Task Force, local school districts, and
State Departments of Education. Project LIFE dissemination activities were
far-reaching not only for children and youth with deaf-blindness, but for other
students with significant disabilities, their families, and educational personnel.

VII. REFERENCES NOT PREVIOUSLY ANNOTATED

Giangreco, M.F. (in press). VISTA: Vermont Interdependent manual,
Baltimore: Brookes Publishing Co.

4

Giangreco, M.F., Cloninger, C.J., Mueller, P., Yuan, S., & Ashworth, S. (1991).
Perspectives of parents whose children have dual sensory impairments,
Journal of Association for Persons with Severe Handicaps, 16(1), 14-24.

Giangreco, M.F., Edelman, S., & Dennis, R. (1991). Common professional
practices that interfere with the integrated delivery of related services.
Remedial and Special Education, 12(2), 16-24.

Hutchinson, D. (1978). The transdisciplinary approach. In J.B. Curry & K.K.
Peppe (Eds.), Mental retardation: Nursing approaches to care (pp. 65-74).
St. Louis, MO: C.V. Mosby.

Osborn, A. (1953). Applied imagination: Principles and procedures of creative
thinking. New York: Charles Scribner's Sons.

Parnes, S. (1988). Visionizing: State-of-the-art processes for encouraging
innovative excellence. East Aurora, NY: D.O.K. Publishing.

Parnes, S.J. (1992). Source book for creative problem-solving: A fifty year
digest of proven innovation processes. Buffalo, NY: Creative Education
Foundation Press.

Thousand, J. & Villa, R. (1992). Collaborative teams: A powerful tool in
school restructuring. In Villa, R., Thousand, J., Stainback, W. & Stainback,
S. (Eds.), Restructuring for caring and effective schools: An administrative
guide to creating heterogeneous schools (pp. 73-108). Baltimore: Paul
Brookes Publishing Co.

VIII. Locations of Further Information

Further and more detailed information can be found in the publications
that resulted from this project as indicated in the bibliographical listings in
Sections HI, V and VI. A copy of the project and the final report can be found
in ERIC.

IX. Assurance Statement of Distribution

A copy of this final report has been sent to ERIC and copies of the title
page and abstract have been sent to: HEATH Resource Center, National
Clearinghouse for Professions in Special Education, National Information
Center for Children and Youth with Disabilities (NICHCY), Technical Assistance
for Parent Programs Project (TAPP), National Diffusion Network, Child and
Adolescent Service System Program (CASSP), Northeast Regional Resource
Center, Mid South Regional Resource Center, South Atlantic Regional Resource
Center, Great Lakes Area Regional Resource Center, Mountain Plains Regional
Resource Center, Western Regional Resource Center, and the Federal Resource
Center.

