

Information, Support and Strategies for Educators

Scenario: Your team has been assigned by the Director of Special Education for Rayburn ISD to create literature to be shared district wide. Your product will provide up-to-date information which focuses on appropriate support and strategies for working with all children, including those with special needs.

As a group, you will create a brochure, pamphlet, poster or newsletter. Use the information from the Texas Project First website at <http://www.texasprojectfirst.org/Links.html>.

Include the following information:

- Name and description of topic
- Guidelines for educators working with children, including those with special needs
- Listing of support groups for parents including website and a description
- Instructional strategies for teaching children within your topic area
- Supplemental educational services
- Tips for helping parents with a special needs child

You will be assessed with Rubric for Information, Support and Strategies for Educators.