

A Case Study Analysis of Paraprofessional Work, Training, and Supervision in Inclusive
Elementary Schools

by

Copyright 2013
Matthew J. Ramsey

B.A., Benedictine College, 1999

Submitted to the Department of Educational Leadership and Policy Studies
and the Faculty of the Graduate School

of the University of Kansas
in partial fulfillment of the requirements
for the degree of Doctor of Philosophy.

DISSERTATION COMMITTEE

Michael Imber, Chairperson

Thomas M. Skrtic

Thomas DeLuca

Howard Ebmeier

Perry Perkins

Dissertation Defended:

	

	

	

ii

The dissertation Committee for Matthew J. Ramsey certifies
 that this is the approved version of the following dissertation:

A Case Study Analysis of Paraprofessional Work, Training, and Supervision in Inclusive

Elementary Schools

Committee:

Michael Imber, Chairperson

Thomas M. Skrtic

Thomas DeLuca

Howard Ebmeier

Perry Perkins

Date approved: _________________

	

	

	

iii

ABSTRACT

The utilization of paraprofessionals to deliver special education services to students with

disabilities has increased sharply in recent years. The importance of this expanding role is

widely acknowledged through policy and practice, but questions have been raised about how

paraprofessionals are trained and supervised in the delivery of special education services to

students. These realities converge to form the theoretical framework for the present study. First,

the notion that paraprofessionals are an important and useful component in the social and

academic inclusion of elementary school students is established in the historical and legal

literature related to paraprofessional work. This illustrates the first theory proposed in the study.

The second notion is established in the empirical literature, which finds that paraprofessional

work is not clearly defined, training provided to paraprofessionals is lacking, and teachers are not

prepared to appropriately supervise paraprofessionals. This second set of propositions sets forth

the rival theory that paraprofessional supports are inappropriate for the social and academic

inclusion of students with disabilities in elementary schools. The goal of this research was to

understand paraprofessional work, training, and supervision in inclusive elementary schools

through the development of a case study that tests these two theories. This case study, utilizing

the constructions of 16 individuals involved in the organization, planning and implementation of

paraprofessional work in two elementary attendance centers in a single school district, provided a

means for this test. Results of the case study provide a great deal of context, lacking in previous

research, regarding the work, training and supervision of paraprofessionals. In addition,

although design limitations prevent the researcher from resolving the tension between the two

theories that were tested, the case study shows that the dangers associated with the rival theory

may be avoided when three practices are in place, that is, when a school district provides (a)

adequate system-wide initial training and as-needed training designed for the acquisition of

	

	

	

iv

specific skills and orientation to the district;(b) formative and summative supervision of

paraprofessionals allowing for day-to-day modeling, teaching of specific skills, and year-long

professional evaluations; And (c) adequate time for professional-paraprofessional collaboration

during which they plan future work and develop a trusting relationship.

Dedication

 I would like to dedicate this work to the 16 professionals who gave freely of their time in

order for me to complete this study and to my two children, Henry and Olivia, for their

unfaltering faith in my ability to complete the project.

	

	

	

v

Acknowledgements

 I owe a debt of gratitude to Drs. Tom Skrtic and Michael Imber, who guided me through

this project. I will be forever grateful for the life changing opportunity of the DSEL fellowship,

which made if possible for me to continue studies early in my career. Also to Dr. Bruce Baker,

whose mentorship, early in my program, helped me see the value of research, contribution to a

field of study, and the lifestyle associated with an academic career. Finally, to Dr. Carol Long,

who I met by accident on two different occasions, for provided initial guidance and an

introduction to many of the leaders in this field of study.

I want to acknowledge the selfless efforts of Dani Hanson and Elizabeth Stone, two

students and friends whose interest and assistance in the project came at critical times and helped

me over great hurdles. I would like to thank my father for taking me along when he was a guest

speaker in a college class over 25 years ago. Somewhere between dinner in the college cafeteria

and the questions asked of him by the class, a dream was born. To thank each member of my

family, group of friends and professional circle who provided support would be space

prohibitive, but to each of you, my sincerest thanks.

	

	

	

vi

TABLE OF CONTENTS

Abstract………………………………………………………………………………………...…iii
Dedication…………………………………………………………………………………...……iv
Acknowledgements………………………………………………………………………………..v

CHAPTER I: INTRODUCTION
 Statement of the Problem………………………………………………………………….2
 Purpose of the Study………………………………………………………………………3
 Significance of the Study………………………………………………………………….4
 Qualitative Approach……………………………………………………………….……..4
 Case Study Analysis………………………………………………………………………4

CHAPTER II: LITERATURE REVIEW
 History of Paraprofessionals………………………………………………………………6
 The Legal Perspective
 Inclusion…………………………………………………………………………...9
 Guidance from LEA’s……………………………………………………………11
 Case Law and Administrative Decisions………………………………………...12

 Academic Literature
 Hiring and Retaining Paraprofessionals………………………………………….16
 Paraprofessional Training………………………………………………………..17
 Paraprofessional Roles and Responsibilities…………………………………….18
 Respect and Acknowledgement of Paraprofessionals…………………………...20
 Interactions of Paraprofessionals with Students and Staff……………………….21
 Supervision and Directing the Work of Paraprofessionals………………………22
 Student’s Perspective on Paraprofessional Support……………………………...23
 Paraprofessionals as Part of School Change……………………………………..23
 Alternatives to the use of Paraprofessionals……………………………………..24
 Summary…………………………………………………………………………24

CHAPTER III: METHODOLOGY
 Case Study Design……………………………………………………………………….26
 Site Selection: Defining the Case………………………………………………………..27
 Design……………………………………………………………………………………28
 Theoretical Propositions…………………………………………………………………28
 Case Selection
 Imbedded Units…………………………………………………………………..31
 Study Participants………………………………………………………………..31
 Informed Consent………………………………………………………………..32

 Data Collection
 Protocol………………………………………………………………………….33
 Recording Modes………………………………………………………………..34

	

	

	

vii

 Analysis
 Unitizing…………………………………………………………………………37
 Categorizing……………………………………………………………………...37
 Filling in Patterns………………………………………………………………...38
 Case Study Construction…………………………………………………………38
 Analytic Generalizations…………………………………………………………39

 Validation Procedure…………………………………………………………………….40
 Trustworthiness
 Construct Validity………………………………………………………………..41
 External Validity…………………………………………………………………42
 Reliability………………………………………………………………………...43

CHAPTER IV: CASE STUDY
 Introduction to the Context of the Study
 The District………………………………………………………………………44
 Building A……………………………………………………………………….45
 Building B……………………………………………………………………….45

 Respondents
 Special Education Director………………………………………………………46
 Special Education Coordinator…………………………………………………..47
 District Level Trainers…………………………………………………………...47
 School Psychologist……………………………………………………………...47
 Building A………………………………………………………………………..48
 Building B………………………………………………………………………..48

 The Labor Market………………………………………………………………………..49
 Building Cultures………………………………………………………………………...51
 Professional Role of the Paraprofessionals………………………………………………53
 Training
 District-Wide Training…………………………………………………………...57
 Building Level Training………………………………………………………….60
 As-Needed Training……………………………………………………………...62
 Topics of Training………………………………………………………………..64
 Perceptions of training…………………………………………………………...67

 Supervision
 Summative Supervision………………………………………………………….73
 Terminating a Paraprofessional………………………………………………….76
 Formative Supervision…………………………………………………………...77
 Chain of Command………………………………………………………………85
 Paraprofessional Assignment…………………………………………………….90

 Advice Regarding Paraprofessionals………………………………………………….....94

	

	

	

viii

CHAPTER V: IMPLICATIONS AND CONCLUSIONS
 Statement of the Problem……………………………………………………………….102
 Findings
 Training…………………………………………………………………………106
 Supervision……………………………………………………………………..111
 Hiring and Retention…………………………………………………………....117
 Respect and Acknowledgement………………………………………………...118
 Roles and Responsibilities……………………………………………………...119
 Interactions of Paraprofessionals and Staff…………………………………….121
 Conclusions and Recommendations……………………………………………122
 Limitations and Recommendations for Future Research……………………….128

REFERENCES…………………………………………………………………………………132

APPENDICES
 Appendix A: Permission to Conduct Research………………………………………...136
 Appendix B: HSC Approval Statement of Informed Consent Document……………..137
 Appendix C: Interview Protocol for Administrators, Teachers and Paraprofessionals..142
 Appendix D: Document List…………………………………………………………...144
 Appendix E: Examples of Data Units………………………………………………….145
 Appendix F: Coding Systems for Data Units………………………………………….147
 Appendix G: Data Taxonomy………………………………………………………….148
 Appendix H: Validation Procedure Letter……………………………………………..149

Appendix I: Revisions Log…………………………………………………………….150

	

	

	

ix

LIST OF TABLES

Table 3.1.
District Enrollment and Special Education Professionals………………………………………29

Table 3.2.
District Rate of Special Education Identification and Student to Professional Ratios…………..30

Table 3.3.
Percentage of elementary students scoring proficient and above on state standards in reading,
math, and science by district……………………………………………………………………..30

Table 4.1.
Evidence of Training Topics Through Participant Perception and Document Analysis………...65

	

	

	

1

CHAPTER I

INTRODUCITION

 Paraprofessionals, also known as teacher aides, paraeducators, and educational or

instructional assistants, have become increasingly important in school communities. Special

education paraprofessionals provide support in many different capacities; including providing

one-on-one support to students with disabilities in inclusive classrooms, supporting both the

students and their teachers. Common activities in which paraprofessionals engage include

delivering lessons, supporting self-care, creating materials, collecting data, managing behavior,

supervising non-academic venues, assisting in the library, and assisting students on the bus

(Ashbaker & Morgan, 2006; May & Marozas, 1981). Even though paraprofessionals are

expected to complete this wide range of tasks, critics suggest that they receive little to no training

prior to assuming these positions. In addition, there is concern about the preparation of teachers

who supervise paraprofessionals.

 According to the most recent data available from the U.S. Department of Labor (2010), in

2008 there were approximately 1.1 million paraprofessionals working in “Educational Services,”

including ___ [number] working with students in both public and private schools in part- or full-

time positions . The National Resource Center on Paraeducators conducted a survey of state

educational associations for the 1999-2000 school year in an attempt to more clearly identify the

number of paraprofessionals in their roles in schools (Pickett et al., 2003). They found that

information was not readily available for non-Title 1 schools. Through their survey, they

identified more than 525,000 paraprofessionals in full-time positions, with approximately 55%

working in special education-related roles.

 Regardless of the number of paraprofessionals working in schools, their numbers are

projected to grow. The Bureau of Labor Statistics has projected a 10% growth in jobs for

	

	

	

2

paraprofessionals between 2008 and 2018 (U.S. Department of Labor, 2010). This increase in

paraprofessional support demands that teachers, schools, and administrators work together to

prepare paraprofessionals for their roles and responsibilities.

 When considering this trend of increase of paraprofessionals, it is difficult to separate

those paraprofessionals involved in the support of students with disabilities and those serving the

general student body. For the purpose of this study, the focus is on only those paraprofessionals

working with students in special education programs, more specifically those working towards

the academic and social inclusion of student in elementary school buildings.

The Problem

As paraprofessionals have become more involved in schools in even greater numbers,

neither school systems nor teachers are prepared to support them in this work (“Occupational

outlook Handbook, 2010-2011 edition, teacher assistants,” 2010; Picket et al., 2013); it is

important to continue our understanding of the role paraprofessionals play in the delivery of

special education services (Breton, 2010; Davis et al., 2007, Giangreco & Broer, 2005;

Giangreco, Broer, et al., 2001; Giangreco et al., 2002a; Giangreco, Ederlman, et al., 2001;

Minondo et al., 2001; Riggs & Mueller, 2001; Werts et al., 2004).	
 	
 The literature continues to

seek further work in two areas. First there is a concern that the use of paraprofessionals as

supports to students with disabilities may endanger the delivery of a free and appropriate public

education (FAPE). Giangreco argues that paraprofessional support to a student with a disability

is not comparable to the educational benefit received by a student without a disability who is

served by a licensed teacher for all instructional purposes. Giangreco argues that one should use

the is-it-good-enough-for-a-general-education-student-test when arranging services for a student

with disabilities (2002, 2010). It is also clear from administrative and judicial decisions that, in

some cases, deciding not to provide paraprofessional support has led to a denial of FAPE for

	

	

	

3

students with severe disabilities whose parents argued that the paraprofessional is a necessary

support (Etscheidt, 2005).

Second, there is a call for research comparing paraprofessional supports with student

achievement. Early research on paraprofessionals sought to compare outcomes of students with

disabilities in self-contained classrooms with and without paraprofessional supports (Jones &

Bender, 1993). In the inclusive model, this research design is no longer appropriate as students

no longer receive most of their instruction in a self-contained classroom. Recent publications

call for the analysis of individual test scores of students with and without paraprofessional

support (Giangreco, et a., 2010).

Purpose of the Study

It is the opinion of this researcher that this line of inquiry, though critically important for

policy purposes, is secondary, at this point, to understanding the nature of the paraprofessional’s

role in the delivery of special education services, as well as how paraprofessionals are prepared

for and managed in their work. As paraprofessional supports are a relatively new, and

insufficiently understood evaluating their effectiveness based on student outcome data is

premature. Instead there is a prior need to develop a better understanding of the nature of

paraprofessional work in schools. Specifically in this regard, the present study seeks to

understand the nature and effects of paraprofessional work, training, and supervision in two

inclusive, elementary schools, through the following research questions:

(1) What is the nature of paraprofessional work in an inclusive setting in two

elementary schools, selected as ideal models?

(2) How are paraprofessionals being trained to support students in an inclusive setting

in two elementary schools, selected as ideal models?

	

	

	

4

(3) How are paraprofessionals being supervised in their support of students in an

inclusive setting in two elementary schools, selected as ideal models?

Significance of the Study

The development of a case study of this type is unprecedented in the literature. Findings

from such research would be useful in advancing the practice of administrators, teachers,

paraprofessionals and policy makers. This research would also contribute to theoretical

knowledge concerning the nature of paraprofessional work, the development of training provided

to paraprofessionals, and the implementation of supervision provided to paraprofessionals.

Qualitative Approach

 Qualitative research is a preferred method of inquiry when (a) “how” and “why”

questions are being posed, (b) the investigator has little control over events, and (c) the focus is

on contemporary phenomenon with a real-life context (Yin, 2009). Qualitative research seeks

answers to the basic questions of what, where, when, and how by examining constructions of

social phenomena and the individuals who collectively construct them. Qualitative methods are

preferred to quantitative methods when the phenomena to be studied are complex human and

organizational interactions and are therefore not easily transferable into numbers (Guba &

Lincoln, 1985; Skrtic, 1985).

Case Study Method

 The Case Study Method is an appropriate qualitative method for the purpose of this

study; that is, for developing an understanding of the natures and effects of paraprofessional

work, training, and supervision from the perspectives of key players in the paraprofessional

process in the case schools—the paraprofessionals themselves, the general education teachers in

	

	

	

5

whose classrooms they work, the special education teachers who deploy and manage them, and

the building principles. It will be used by the researcher to “investigate real life events” (Yin, p.

4., 2009) in context by asking, “how and why questions about contemporary events when the

researcher has no control over the behaviors or events in question” (Yin, p. 9, 2009).

	

	

	

6

CHAPTER II

LITERATURE REVIEW

The literature reviewed in this section is considered within three frames. The first frame,

“The History of Paraprofessionals,” is a brief review of how the paraprofessional came to exist

within the context of schooling in this country. It will chart early research into the work of the

paraprofessional and discuss early programs for the support and development of the

paraprofessional. The next frame, “The Legal Perspective,” will begin with the Inclusion

movement and discuss why the use of paraprofessionals has increased as schools have worked to

include students with disabilities in general education classrooms. Next, this frame will discuss

the guidance local educational authorities received from both No Child Left Behind (NCLB) and

the Individuals with Disabilities Education Act (IDEA), on the use of paraprofessionals. Finally

this frame will review case law and administrative decision regarding the implementation of

paraprofessionals in public schools. The final frame, “Academic Research” will review

previously published studies and meta-analyses conducted on the use of paraprofessionals and

summarize the findings of this section.

History of Paraprofessionals

The use of paraprofessionals began in the early 1950s as schools sought to accommodate

for a post-World War II lack of licensed teachers and balance the fledgling efforts of parents to

develop community based services for children and adults with disabilities (Pickett, Likins, &

Wallace, 2003). During this time two programs sought to advance the role of the

paraprofessional. The Ford Foundation sponsored an initiative in Bay City, Michigan public

schools. The effort sought to recruit and train unlicensed, college educated woman to handle

non-academic tasks, in order to provide licensed teachers with more time to teach ("Fund for the

	

	

	

7

Advancement of Education, 1951-61," 1961). At the same time, a project at Syracuse University

began to evaluate the efficacy of utilizing teacher aids in special education programs, which were

emerging across the country (Cruickshank & Herring, 1957). While both of these programs

showed promise, it would not be for another two decades that we would begin to consider and

evaluate the benefits of teacher aides working along side licensed teachers in both general and

special education classrooms (Gartner, 1971; Kaplan, 1977).

In the mid-1960s and 1970s demands for changes in economic programs, health care,

education and other social service systems lead to a shift in programming. With the passage of

PL 94-142, the Education for All Handicapped Children Act, now called the Individuals with

Disabilities Educational Improvement Act (IDEA), as well as the foundation of programs

focused on at-risk youth, such as Title I and Head Start, a focus began to develop on student-

centered instructional services necessary to meet the varying needs of students. Under this

individualized model, paraprofessionals began to be utilized as a means of providing licensed

teachers with the support they required to provide this new, more individualized instruction. The

role of the paraprofessional began to expand from primarily non-academic tasks to providing

supports for academic activities initiated by teachers (Bowman & Klopf, 1967; Jackson &

Acosta, 1971; Pickett, 1989). Paraprofessionals also served as a link between home and school,

as the paraprofessional often shared the culture, tradition and language backgrounds with the

community (Gartner, 1971).

The need to remove obstacles for people of diverse ethnic, cultural and language

backgrounds from entering the profession coincided with the growth in paraprofessional

employment. Then, as today, paraprofessionals were most often women who were either

entering or re-entering the workforce. They almost always lived near the schools where they

worked and shared demographic characteristics with the community in which they served

	

	

	

8

(Kaplan, 1977; Pickett et al., 2003). During the 1960s and 1970s the federal government played

a role in supporting pathways to the teaching profession for paraprofessionals and other non-

traditional students (Pickett et al., 2003).

Kaplan (1977) reports the results of a seven-year project supported by the U.S.

Department of Education in From Aide to Teacher: The Story of the Career Opportunities

Program (COP). The COP sought to provide support to develop degree programs which would

be flexible, but not diminish the quality of teacher education programs, so as to attract and

support “teachers aides” in low income urban and rural areas who desired to enter the field of

education, but needed the flexibility to earn a full time income while meeting the requirements of

a teacher education program. Local education authorities recruited paraprofessional who were

viewed as capable of improving the quality of local schools while teacher education programs

developed flexible options towards the completion of degrees and other supports necessary for

students to negotiate the bureaucracies of the college experience. Kaplan found that the various

components of COP proved to be an effective approach in attracting more than 20,000 non-

traditional candidates from diverse racial, cultural and linguistic backgrounds to the field.

However, when federal funding ended, the majority of the programs ceased. Many of the lessons

learned from COP are being applied today, as various constituencies seek to develop alternate

pathways to the teaching profession (Haselkorn & Fideler, 1996).

In the 1960s and 1970s Alabama, Delaware, Georgia, Illinois, Kansas, New Mexico, New

Hampshire, New York, Ohio, Vermont, and Wisconsin developed professional credentialing

systems for paraprofessionals (Pickett et al., 2003). Except for the systems implemented in the

state of Kansas, these efforts took an administrative nature. As a result, they were not mandatory

and local educational authorities (LEAs) were not required to engage paraprofessionals in

training and were not required to hire individuals who met the state standards. These states

	

	

	

9

established guidelines outlining the duties of paraprofessionals and left LEAs to develop

employment criteria, which included roles, training and supervision. Kansas was the only state

to support LEAs in the process of systematic training of paraprofessionals through technical

assistance and funding (Pickett, 1989; Pickett et al., 2003). Absent from state policies,

regulation, and procedures, was direction as to who should supervise paraprofessionals. Pickett

reports that a majority of LEAs designated principals as the supervisors of paraprofessionals,

even in a time when the professional role included increasingly academic tasks (2003).

Through the late 1970s and 1980s neither the federal government nor state educational

authorities (SEAs) re-established programs to support the development of paraprofessionals or

resources for the training of special education teachers to supervise paraprofessionals. Only the

National Resource Center for Paraprofessionals (NRCP) and the Council for Exceptional

Children advocated for SEAs, LEAs and institutions of higher education (IHEs) to develop

standards and curriculum for the preparation of special education teachers to plan, direct, and

monitor the work of paraprofessionals. It was not until the 1990s that IHEs began to add

curriculum content of this nature to their teacher preparation programs (Pickett, Vasa, &

Steckleberg, 1993; Salzberg & Morgan, 1995). These factors result in what Pickett describes as

paraprofessionals becoming the “forgotten members of educational teams” (p. 10, 2003).

The Legal Perspective

Inclusion

As post-PL 94-142 disability advocates rallied to promote the practice of moving special

education students from self-contained programs and classrooms to regular education

classrooms, the field witnessed an expansion of models for the education of students with

disabilities. Mainstreaming, inclusion and partial inclusion became models upon which LEAs

	

	

	

10

built services for students with disabilities based on the principle of educating students in the

least restrictive environment. While mainstreaming is the process of integrating students with

disabilities into classrooms with nondisabled peers, the practice was initially done largely on a

limited basis, and into classrooms with the goal of nonacademic, or social integration. Inclusion

is the practice of providing all education services to students with disabilities within the general

education program. Partial inclusion, is a variant of inclusion, in which students receive most of

their education program in general education classroom and specialized services related to the

support of individual disabilities on a ‘pull-out’ basis (Raymond, 2012).

These efforts to serve children and youth with disabilities in learning environments

centered on inclusion became one of the reasons attention was turned back to paraprofessionals

in the 1990s (Downing, Ryndak, & Clark, 2000; Giangreco, Edelman, Luiselli, & McFarland,

1997; Marks, Schrader, & Levine, 1999; Pickett, 1999; Rogan & Held, 1999). Inclusion shifted

the role of paraprofessionals from working alongside special education teachers to

accompanying students with disabilities into general education classrooms (Giangreco, Suter, &

Doyle, 2010). This model also marked a second period of increasing numbers of

paraprofessionals. Fewer than 10,000 paraprofessionals were employed in the public schools in

1965; by the late 1980s their numbers were estimated to be over 150,000 (Pickett, 1986).

According to the most recent data available from the U.S. Department of Labor, in 2008, there

were approximately 1.1 million paraprofessionals working in “Educational Services” (2010).

As IDEA was reauthorized in 1997 and 2004, the practice of inclusion continues, and remains

the model in which paraprofessionals work. This study’s focus on the training and supervision of

paraprofessionals begins with the guidance provided by federal law, administrative/court

decisions, and literature published concerning paraprofessionals.

	

	

	

11

Guidance to LEAs

Amendments to the Elementary and Secondary Education Act in 2001 created the No

Child Left Behind Act (NCLB). Provisions in multiple Titles, throughout the law, address the

employment criteria and supervision of paraprofessionals. Paraprofessionals used before

January 8, 2001, must have a high school diploma or equivalent [20 U.S.C. § 1119(1)(3)] and

those used after January 8, 2002, in Title I programs must complete at least 2 years of study at an

institute of higher education, obtain an associate degree or higher before employment, or meet a

rigorous standard of quality, demonstrated through a formal state or local assessment in,

knowledge in reading, writing, and mathematics [20 U.S.C. § 1119(1)(c)(1)]. The duties of the

paraprofessional must be clearly specified, and “paraprofessionals may not provide any

instruction service to students unless they work under the direct supervision of a teacher” [20

U.S.C. § 1119(1)(g)(3)(A)]. Teachers must prepare the lessons, plan the instructional support

activities the paraprofessionals implement, and evaluate student performance.

 The Individuals with Disabilities Act was reauthorized in 2004 and provides additional

guidance on the preparation and supervision of paraprofessionals. Qualifications for

paraprofessionals must be consistent with any state-approved or state-recognized certification,

licensing, registration, or other comparable requirement that applies to the professional discipline

in which those personnel are providing special education or related services [20 U.S.C. §

1412(a)(14(B)(i)]. The certification or licensure for the paraprofessionals may not be waived on

an emergency, temporary, or provisional basis [20 U.S.C. § 1412(a)(14(B)(ii)].

Paraprofessionals may assist in the provision of special education or related services only if they

are appropriately trained and supervised [20 U.S.C. § 1412(a)(14)(B)(iii)]. States may impose

standards or restrictions in addition to those identified in federal statutes.

	

	

	

12

 Critics argue that NCLB and the IDEA provide states little guidance in establishing

regulations concerning the qualifications and training of paraprofessionals (Breton, 2010; Carter,

O'Rourke, Sisco, & Pelsue, 2009; Etscheidt, 2005). Many states have developed comprehensive

training and supervision models, which range from very detailed models consisting of multiple

levels of qualification, to little more than NCLB’s requirements for paraprofessionals working in

Title I programs (Etscheidt, 2005). The National Resource Center for Paraprofessionals provides

links to resource on the training and supervision of paraprofessionals in each state. The

organization’s website lists only twenty four states as providing such services to school districts

or individuals employees ("National Resource Center for Paraeducators," 2012).

 In the fall of 2011, the Council for Exceptional Children (CEC) updated the Special

Education Paraeducator Common Core standards last published in 2004. These guidelines

provide a framework for the basic knowledge and skills an employee should have as they begin

work as a paraprofessional. These standards were field validated by employed paraprofessionals

who were members of the CEC, the American Federation of Teachers and the National

Education Association (Carter et al., 2009; "Paraeducator Development Guidelines," 2011).

Case Law and Administrative Decisions

After the reauthorization of IDEA in 2004, Etscheidt completed a review of the

administrative and judicial decisions concerning the need, selection, responsibility, training,

supervision and qualification of paraprofessionals in an attempt to provide guidance for the

implementation of the recent reauthorization (2005). Her work considered decisions with legal

references or citations to the 1997 reauthorization of IDEA. A total of 47 cases and rulings were

considered and were organized into the following topics: (1) addressing professional need, (2)

	

	

	

13

the selection and qualifications of paraprofessionals, (3) responsibilities of paraprofessionals, and

(4) the training and supervision of paraprofessionals.

Determining the Need. In the review of 15 administrative decisions and one district

court decisions, Etscheidt found three considerations, which offer guidance to IEP teams in the

process of determining if paraprofessional support is necessary for individuals with disabilities.

First, in agreement with the literature, Etscheidt notes individual need is the first determining

factor (Giangreco, Broer, & Edelman, 1999; Mueller & Murphy, 2001). A student with severe

disabilities may require one-on-one support, while a student with a more mild disability may be

best served utilizing a classroom-based aide. Second, the IEP team must determine the nature of

assistance necessary to meet a student’s learning needs and IEP goals. A legal analysis reveals

that IEP teams must discuss the intensity of support provided throughout the school day. Does

the student require one-on-one support during the entire day or only intermittently? Finally, the

team should carefully scrutinize the assignment of a paraprofessional and consider alternatives to

this support. Such considerations seek to minimize the potentially harmful effects of

paraprofessional assignments. Support for this practice is found in the IDEA [20 U.S.C. §1

404(29)] and the literature (Freschi, 1999; Giangreco, Edelman, & Broer, 2003; Marks et al.,

1999).

Selection and Qualification. A review of eleven administrative and judicial decisions

suggests that any specific qualifications necessary for a paraprofessional must be specified in a

child’s IEP (Etscheidt, 2005). School districts retain the ability to assign paraprofessionals

unless the selection would affect a child’s welfare or result in a denial of a FAPE.

Administrative and judicial decisions support the research in the importance of involving both

teachers and parents in the selection of paraprofessionals (Chopra & French, 2004; French, 2001;

	

	

	

14

Pugach & Johnson, 1995; Springate & Stegelin, 1999). Teacher-parent consensus on this matter

may contribute to highly effective paraprofessional services (Etscheidt, 2005).

 Legal analysis shows paraprofessionals are assigned academic, therapeutic and medical

roles. There is also evidence to suggest that paraprofessionals are being assigned roles for which

they are not qualified. To address this case analysis indicates that school districts must “establish

the adequacy of training efforts to student’s benefit from the IEP” (Etscheidt, p.74, 2005).

Further paraprofessionals must not be delegated responsibilities for which they are not qualified

(Etscheidt, 2005).

Responsibilities of Paraprofessionals. The majority of cases addressing the

responsibilities of paraprofessionals concern the provision of health care services to students

with significant medical need (Etscheidt, 2005). As this study is concerned with

paraprofessional support to students in an inclusive, elementary school environment, this topic is

not of great concern. In summation, paraprofessionals who engage in invasive and other health

care roles must be trained in the procedure and supervised by an appropriate medical or health

professional. The paraprofessional is not responsible for on-going assessment or evaluation of

the quality and effect of health interventions (Etscheidt, 2005).

 Appropriate roles for the paraprofessional is well documented within the literature and

will be discussed below. Administrative and judicial analysis indicates that duties delegated to

paraprofessionals must be supplementary and not supplant special education or related services

specified in the IEP. An over-reliance on, or over-extension of, paraprofessional support may

result in a denial of FAPE. Paraprofessionals may assist with instruction, data collection, safety,

or student health under the supervision of credential, certified professionals (Etscheidt, 2005).

Supervision and Training. The analysis of administrative decisions and case law

reveals the need to adequately train paraprofessionals for the assigned duties and the need for

	

	

	

15

paraprofessionals to be supervised adequately by credentialed, qualified professionals (Etscheidt,

2005). As the number of paraprofessionals increase so does the awareness to address issues

concerning the preparation and supervision of paraprofessionals. The legal and ethical

responsibility for student instruction remains with the qualified teacher, thus a paraprofessional

must work under the direct supervision of the teacher.

 In terms of liability, teachers and teacher aides are held to a greater standard of care than

is normally required in other personal relationships (Alexander & Alexander, 2001). Teachers

and principals are not liable for the negligent acts of a properly appointed and qualified

paraprofessional. However, if a teacher or principal assigns duties “for which the aide is not

qualified” or that extend beyond the scope of employment, the supervisor may be liable for

negligent acts by the aide (Alexander & Alexander, p.575, 2001). All members of the IEP team,

as well as the paraprofessional must be aware of safety issues, potential problems, and

supervisory issues (Etscheidt, 2005).

Academic Literature

In 1993, 2000, and 2010, reviews of the literature were published on trends in research on

the use of paraprofessional supports in public schools (Giangreco, Ederlman, Broer, & Doyle,

2001; Giangreco et al., 2010; Jones & Bender, 1993). The most recent review of the literature

shows work across nine topics, six of which were presented in the 2000 review. The topical

sections are: (a) hiring and retention of paraprofessionals, (b) training, (c) roles and

responsibilities, (d) respect and acknowledgement, (e) interactions of paraprofessionals with

students and staff, (f) supervision, (g) students’ perspectives on paraprofessional support, (h)

school change, and (i) alternatives to the use of paraprofessionals (2010). This study is primarily

interested in training and supervision, but an understanding of past work in the areas of training,

	

	

	

16

roles and responsibilities, respect and acknowledgement, interactions of paraprofessionals with

students and staff, as well as supervision will be important in gaining a holistic awareness of the

needs of paraprofessionals in inclusive environments. Therefore, Giangreco’s nine topic areas

will become the framework for understanding previous research in the field.

Hiring and Retaining Paraprofessionals

Studies suggest that it is a challenge to hire and retain sufficient numbers of qualified

paraprofessionals (Giangreco, 2010). Lack of respect, training and administrative support as

well as poorly defined job descriptions, low pay and benefits, and limited opportunities for

advancement are all reasons for this challenge (Giangreco, Broer, & Edelman, 2002a; Tillery,

Werts, Roark, & Harris, 2003). Those who are attracted to positions as paraprofessionals report

common reasons they chose their jobs, including schedule compatibility with family

circumstances, the desire to do work that contributes to their communities, and the enjoyment of

working with children.

While school administrators report feeling “lucky” when the are able to hire and retain

qualified paraprofessionals (Giangreco, 2010); those individuals are also given access to higher

paying and higher status jobs both inside and outside the school setting (Giangreco et al., 2002a;

Tillery et al., 2003). Undesirable or stressful working conditions also result in paraprofessionals

leaving their positions. “Many felt they were asked to perform duties that were unsafe, tasks for

which they were untrained, or tasks beyond the reasonable expectations of the job” (Tilley et al.,

p. 125, 2003). Paraprofessionals assigned to positions working one-on-one with students

experienced higher rates of turn over than those assigned to classrooms or programs (Giangreco

et al., 2002a).

	

	

	

17

The hidden financial and educational costs associated with turnover can be great. This

includes personnel time devoted to recruiting, screening, interviewing, orienting, and ongoing,

job embedded, training (Ghere & York-Barr, 2007). Turnover can have a negative impact on

educational programs as well as relationships among team members.

Paraprofessional Training

 The availability and access to adequate training for paraprofessionals remains a persistent

need (Breton, 2010; Davis, Kotecki, Harvey, & Oliver, 2007; Giangreco et al., 2002a; Griffin-

Shirley & Marlock, 2004; Riggs, 2001; Riggs & Mueller, 2001; Whitaker, 2000). Though many

paraprofessional training materials exist, field-test data have been reported in reference to only

one set (Giangreco, Backus, Cichosky-Kelly, Sherman, & Mavropoulos, 2003).

Paraprofessionals in this study gained knowledge, perspective, and skills across content areas.

The study also validated the importance of the training content and documented that it could be

effectively delivered across training formats.

 In another example, the ParaMet program provided training and college credit for

paraprofessionals in urban settings to capitalize on their community knowledge and connections

(Wall, Davis, Crowley, & White, 2005). Ninety percent of the ParaMet trainees were African

American, they were from lower socioeconomic backgrounds, and they had earned a high school

diploma or equivalent. This study underscored the contributions and challenges faced by

paraprofessionals who reported that they lacked training and who were asked to perform duties

beyond their skill level. Despite these challenges, paraprofessionals reported levels of pride in

their work and described a strong connection between students of similar backgrounds.

 Recent research supports previous claims that paraprofessionals can be effectively trained

to undertake a wide range of tasks resulting in positive student outcomes. Examples include

	

	

	

18

training in embedding teacher-planned instruction (McDonnell, Johnson, Polychronis, & Risen,

2002), facilitating social interaction (Causton-Theoharis & Malmgren, 2005; Devlin, 2005;

Malmgren & Causton-Theoharis, 2006) and utilizing social stories (Quilty, 2007). Specific

topics on which all paraprofessionals should be trained before they engage in work include:

ethical practices for confidential communication about students and disabilities; characteristics of

appropriate communications with other members of the education team; effects of disability on a

student’s life; basic educational terminology regarding students, programs, rules and

instructional activities; purpose of programs for students with disabilities; personal cultural

biases and differences that effect one’s ability to work with others; rules and procedural

safeguards regarding the management of student behavior; indicators of abuse and neglect; basic

instructional and remedial strategies and materials; common concerns of families and students

with disabilities; demands of various learning environments; roles of educational team members

in planning an IEP; rights and responsibilities of families and children as they relate to learning

needs; basic technologies appropriate to students with disabilities; and rationale for assessment

(Carter et al., 2009)

 The training needs of paraprofessionals will continue to expand along with innovations in

the field education. Expanding use of assistive technology, autism related supports, and the need

for paraprofessionals to facilitate social interaction with students are only a few areas where

paraprofessionals will need continued training (Etscheidt, 2005). As it stands, on-the-job

training for paraprofessionals is the norm in most states (Carroll, 2001).

Paraprofessional Roles and Responsibilities

 Research continues to support the findings that paraprofessional responsibilities have

become increasingly instructional (Riggs & Mueller, 2001). Disagreement continues regarding

	

	

	

19

the appropriate roles of paraprofessionals, especially in the following key areas: (a) the extent

and nature of instruction (primary v. supplemental), (b) planning and adapting educational

activities, (c) role in assessment, (d) communication and liaison with parents, and (e) clerical

duties (Chopra et al., 2004; Davis et al., 2007; Giangreco & Broer, 2005; Giangreco, Broer, &

Edelman, 2001; Giangreco et al., 2002a; Giangreco, Ederlman, et al., 2001; Minondo, Meyer, &

Xin, 2001; Riggs & Mueller, 2001; Werts, Harris, Tillery, & Roark, 2004).

 In many cases there exists a confusion of theoretical and practical roles of the

paraprofessional. While it is commonly accepted that general and special teachers are

responsible for planning the instruction to be carried out by the paraprofessional, there continues

to be documented instances of paraprofessionals operating with a much greater level of

autonomy. Paraprofessionals are documented making instructional decisions, providing the bulk

of instruction to some students, and doing so without adequate professional direction (French,

2001; Giangreco, Broer, et al., 2001; Riggs & Mueller, 2001). These situations reportedly occur

more frequently in situations where students with low incidence disabilities are receiving one-on-

one paraprofessional supports (Giangreco & Broer, 2005; Werts et al., 2004).

 The importance of role clarity and boundaries for paraprofessionals and teachers

continues to be supported within the literature. Examples include interactions with parents and

student instruction (Chopra & French, 2004; Chopra et al., 2004; Minondo et al., 2001; Riggs &

Mueller, 2001). Having appropriately delineated roles ensures that students with disabilities

have appropriate access to highly qualified general and special education teachers. A lack of role

clarity has been linked to increased problems related to limited paraprofessional training (Wall et

al., 2005).

 Set against the understanding of the acceptable roles of paraprofessionals, it is import to

understand the roles in which a paraprofessional should not function. The National Joint

	

	

	

20

Committee on Learning Disabilities (1999) published a position paper regarding the use of

paraprofessional support for students with learning disabilities. The document suggests that

paraprofessionals should not assume sole responsibility for instruction or provision of services;

serve as a substitute for qualified professionals in meetings, documents or communications; write

or modify instructional plans; or disclose educational, clinical, or confidential information unless

designated by the qualified professional. Pickett et al. (2003) extends this list to include

diagnosing learner needs, planning individualized/personalized programs, aligning curriculum

with instructional strategies, planning lessons, and assessing learning outcomes.

Respect and Acknowledgement of Paraprofessionals

This issue has been discussed in the literature for a number of years, but until recently

studies exploring the notion had not been completed. Recently three descriptive studies directly

address the topic of respect and acknowledgement (Chopra et al., 2004; Giangreco, Ederlman, et

al., 2001; Riggs & Mueller, 2001). Riggs and Mueller site that despite the articulation from

school personnel regarding the value of those serving as paraprofessionals many

paraprofessionals report feeling neither respected nor valued as members of the school

community (2001). Paraprofessionals report being under, over, or improperly utilized, as well as

issues related to compensation, as the root of these frustrations.

 Chopra and colleagues conducted focus groups examining the roles of paraprofessionals

as “connectors” among and between students, parents, teachers, and community service

providers. Participants stated that being respected and valued as members of the school team

was a critical component related to their ability to effectively engage in this work (Chopra et al.,

2004). Many participants reported that parents demonstrated a high level of respect for their

	

	

	

21

role. Some paraprofessionals did report that they felt respected and valued by teachers and

administrators in their schools.

 Giangreco, Edelman, and Broer point out that paraprofessionals link respect and job

satisfaction (2001). Their findings offer six related themes and highlight the strong desire by

paraprofessionals to feel valued: (a) nonmonetary signs of appreciation, (b) compensation, (c)

being trusted with important responsibilities, (d) instructional responsibilities, (e) the need to be

listened to, and (f) orientation and support. The study highlights the complexities of establishing

a match between the skills of the paraprofessional, the expected role, and the importance of

instructional support and non-instructional duties.

Interactions of Paraprofessionals with Students and Staff

Early research suggests that paraprofessional proximity can interfere with peer

interactions (Giangreco et al., 2010). Conflicting studies are present on this topic. Malmgren

and Causton-Theoharis (2006) note that paraprofessional proximity limited the number of

interactions between a student with emotional and behavioral disorders and his peers. Wertz,

Zigmond, and Leeper (2001) suggest that proximity had a positive impact on academic

engagement, concluding that the closer the paraprofessional was to the children, the more likely

the students were to be engaged in the lesson. The author’s note in this study that the three

participants were accustomed to receiving prompts for engagement from the paraprofessionals

and when that typical support was moved away the students became less engaged.

It has been documented that general education teachers tend to be more engaged with

their students with disabilities when paraprofessionals were assigned to the classroom instead of

placed with an individual student (Giangreco, Broer, et al., 2001). Teachers were also more

likely to provide supervision, training and support and work collaboratively with classroom-

	

	

	

22

based paraprofessionals. Considered together current research suggests the need to establish

collaborative relationships with paraprofessionals to insure that their interactions are consistent

with system-wide efforts to support teachers and students (Giangreco et al., 2010). This issue

also establishes the need for paraprofessionals to receive training on strategies to facilitate social

interaction with teachers and peers (Etscheidt, 2005)

Supervision and Directing the Work of Paraprofessionals

Research beginning in the 1990s consistently highlights inadequacies in paraprofessional

supervision (Giangreco et al., 2010). Most special educators report that they expected to direct

the work of paraprofessionals, yet indicated they receive little training to do so and rely on on-

the-job experience (Drecktrah, 2000; French, 2001; Wallace, Shin, Bartholomay, & Stahl, 2001).

This may explain why many teachers provide supervision that often does not align with effective

practice (French, 2001; Wallace et al., 2001). French documented that the majority of teachers

she studied reported that no one engaged in planning for the paraprofessional, and among those

who did, most communicated those plans orally. French indicated concern that paraprofessionals

who typically lack training, “may be working without direction or with hastily constructed or

easily misconstrued oral directions” (p. 51). Services delivered using this approach raise serious

questions. Time is also a limiting factor; Giangreco and Broer (2005) reported that special

educators in their sample devoted only 2% of their time to each paraprofessional they supervised.

In a 2010 survey of paraprofessionals working in the state of Maine, Breton notes that

39.5% of the participants stated they had never participated in a performance evaluation, which

is constant with other findings (Gerber, Finn, Achilles, & Boyd-Azharias, 2001; Wallace, 2003).

In addition to formal supervision and evaluation, special education paraprofessionals must be

guided in the instruction of students with disabilities. In the same study, Benton reports that

	

	

	

23

39.5% of the respondents had direct interaction with special education teachers less than once a

week, and 15.9% reported never receiving consultation on the direct instruction of students from

their special education teacher (2010).

Student’s Perspective on Paraprofessional Support

Research concerning the perspective of students who have been assigned

paraprofessional support is lacking. Broer, Doyle, and Giangreco completed a qualitative study

that explicitly targeted the perceptions of students with intellectual disabilities about their

experiences with paraprofessional support (2005). The findings describe four related themes to

the role of the paraprofessional as viewed by the participants, which range from mother, friend,

protector from bullying, and primary teacher. The authors suggest that each theme highlights a

lack of connectedness by the students with intellectual disabilities to general education teachers

and peers. Implications from this study include encouraging schools to (a) consider the social

validity of supports, (b) increase teacher engagement, (c) listen to students with disabilities, and

(d) include students in making decisions about their own support.

Paraprofessional as Part of School Change

Giangreco and colleagues completed a pilot study and more extensive follow-up study

with 46 schools across 13 states concerning the effective utilization of paraprofessionals in a

manner that allows for self-assessment, prioritization, and action planning at the individual

school level (Giangreco, Broer, & Edelman, 2002b; Giangreco, Edelman, et al., 2003). In their

study, stakeholder teams, made up of teachers, special educators, administrators, parents, and

paraprofessionals, field-tested the planning tool, A Guide to Schoolwide Planning for

Paraeducator Supports. The implementation of the schools action plans based on this tool

	

	

	

24

served as a catalyst for change and had a positive impact on a number of outcomes for adults and

students, including: (a) paraprofessionals knowing their jobs better, (b) improved

paraprofessional morale, (c) increased awareness of paraprofessional’s value, (d)

paraprofessionals knowing students better, (e) retention of paraprofessionals, (f) improved

delivery and instruction, and (g) improved home-school collaboration. Also linked to plan

implementation were improved student outcomes in the areas of achievement, inclusion,

behavior, safety and increased peer interactions.

Alternatives to the use of Paraprofessionals

As discussed earlier, multiple streams of evidence suggest detrimental effects of

excessive or ill-conceived paraprofessional support. Carter, Cushing, Clark and Kennedy present

the results of a single-subject study utilizing peer support rather than that of a paraprofessional

(Carter, Cushing, Clark, & Kennedy, 2005). Their research suggests that positive academic and

social outcomes were enhanced when the target student with a disability was paired with two

peers rather than one. Giangreco and Broer (2005 and 2007) report that school personnel need to

better understand the use of paraprofessionals to make better decisions about alternative

supports, and have field tested a screening tool for schools to use in this process.

Summary

In summary, it is difficult to hire and retain paraprofessionals. Among the obstacles

faced in this process is a lack of training and administrative support. Turnover of

paraprofessionals is costly and has negative impacts on service delivery. Training is divided into

two types: (a) training related to specific tasks, and (b) global training which includes not only

training necessary to prepare the paraprofessional for work, but also membership in the school

	

	

	

25

community. The work of paraprofessionals is becoming more related to the delivery of

instruction and less connected to the work of the special education teacher. A great deal of

debate and concern surrounds this increase in autonomy of the paraprofessional. Whether or not

paraprofessionals feel respected and acknowledged for their roles in schools appears to relate to

what they report in terms of job satisfaction. Research points to the fact that teachers do not feel

qualified to supervise paraprofessionals and that in most cases very little planning, or

forethought, is put into the supervision process.

The three frames, historical, legal, and empirical, considered in this review of the

literature provide the theoretical framework that will guide data collection (see Chapter 4) and

analyses of the evidence (see Chapter 5). From the literature, two theories, or propositions,

become clear. First, from the historical and legal review, paraprofessional work provides needed

support towards making social and academic inclusion possible and effective when

paraprofessionals are properly trained and supervised. A review of empirical evidence suggests

a rival theory, however. This states that paraprofessional work does not provide the needed

social and academic support for successful inclusion and moreover, hinders social and academic

inclusion because paraprofessional work is poorly defined, training is limited, and teachers are

not prepared to provide necessary supervision.

	

	

	

26

CHAPTER III

METHODOLOGY

 A case study, as a method of inquiry, allows investigators to retain the holistic and

meaningful characteristics of a real-life phenomenon (Yin, 2009). The aim of this type of

inquiry is to investigate a contemporary phenomenon in depth, and within its real-life context,

especially when the boundaries between phenomenon and context are not clearly evident.

Further, the case study copes with the technically distinctive situation in which there will be

many more variables of interest than data points. It relies on multiple sources of evidence, with

data needing to converge in a triangulation fashion. The case study demands a thorough

understanding of previous works towards the development of theoretical propositions to guide

the data collection and analysis (Yin, 2009).

 The purpose of this study is to understand the paraprofessional work, training, and

supervision in inclusive elementary schools through the constructs of the key players involved in

the process of training and supervision. Toward that end, Robert K. Yin’s (2009) Case Study

Method (CSM) will be utilized in this study. It is an appropriate method of inquiry for this

purpose, that is, for developing an understanding of the nature and effects of paraprofessional

work, training, and supervision from the perspective of key players in the paraprofessional

training and supervision process—paraprofessionals themselves, general education teachers in

whose classroom they work, special education teachers who deploy and mange them, and

building principals in the case schools.

Case Study Design

 Explicit attention to the design of the inquiry is an important element in case study

research. A clearly designed study helps to insure a more systematic research process. Three

	

	

	

27

steps provide a framework for the early design work; they include: (a) defining the case, (b)

selecting one of four types of case study design, and (c) deciding how theory will relate to the

design work (Yin, 2012).

Site Selection: Defining the Case

 This research will use a single-case design with two embedded units of analysis—that is,

a school district, the case, and two of its elementary schools, the units of analysis. Yin

articulates five site selection purposes, including selecting: (a) a critical case, (b) an extreme or

unique case, (c) a representative or typical case, (d) a revelatory case, and (e) a longitudinal case.

Given the goal of understanding paraprofessional work, training, and supervision in inclusive

elementary schools, the researcher will use a combination of critical, extreme, and convenience

(Patton, 1980, 2002) sampling to select an accessible, academically successful school district

with established policies for, and a record of, effectiveness in paraprofessional-supported,

inclusive special education programming. Within this district, the researcher will then select two

academically successful elementary schools with similar records of paraprofessional-supported

inclusive special education programming. The value of such a site selection plan is twofold:

first, it promotes understanding of the nature and effects of paraprofessional work, training, and

supervision by considering an established paraprofessional program operating under relatively

good conditions; second, studying an established paraprofessional program permits logical

generalization to other less ideally situated cases (Patton, 1980, 2002). Although studying less

well-established and situated paraprofessional programs would provide more insight into the

nature and effects of a range of debilitating factors, it would neither promote understanding of

paraprofessional work itself nor permit logical generalization to more ideally situated cases.

Given these sampling considerations, suburban school districts and schools have the greatest

	

	

	

28

likelihood of having well established and situated paraprofessional programs, as they are more

effective than urban and rural districts generally and in the organization and implementation of

special education services (Harry & Klingner, 2006; Rury & Saatcioglu, 2011).

Design

 Next the researcher must decide between a single- and multiple-case design. Yin (2009)

argues that the multiple-case design offers the researcher the ability to draw stronger conclusions

by comparing multiple cases with similarities and differences. From these comparisons stronger

evidence can be presented. Yin also cautions that the multiple-case design is expensive, time

consuming, and often out of reach for investigators working alone without support. With both

the single- and multiple-case design, however, there is the possibility of “embedded units of

analysis” (Yin, p. 46, 2009). A single-case design with embedded, or multiple, units of analysis

provides the best option for this study. Multiple units, schools within a single district, will make

it possible for the researcher to compare paraprofessional work, training, and supervision across

two schools following the same district-level paraprofessional program and associated policies.

The comparison of different school-level implementation will extend and strengthen conclusions

drawn about paraprofessional work, training, and supervision in the single-case district while

providing a manageable task for a solo researcher without external support.

Theoretical Propositions

Another step in establishing a case study design involves deciding whether or not to use

theoretical propositions to guide and refine the design, including selection of the case(s) and

units of analysis, development of research questions, and specification of relevant data to be

collected (Yin, 2012). Yin warns that, “theoretical propositions should by no means be

	

	

	

29

considered with the formality of grand theory in social science but mainly need to suggest a

simple set of relationships” (Yin, 2012, p. 9). Yin goes on to suggest that researchers with less

experience use theoretical propositions to guide their studies because such perspectives guard

against false starts and loss of time, and provide a stronger case for the findings of the study.

The literature considered above provides an empirical basis for designing the case study, a guide

to selecting the case and units of analysis, as noted above, as well as to guide the collection and

analysis of data related to the work, training, and supervision of paraprofessionals, as described

in the following sections.

Further, two notions established in current research will guide data collection. First,

paraprofessional work provides needed support towards making social and academic inclusion

possible and effective when paraprofessionals are properly trained and supervised. Also

important to this study is the rival notion, which states that paraprofessional work does not

provided the needed social and academic support for successful inclusion and moreover, hinders

social and academic inclusion because paraprofessional work is poorly defined, training is

limited, and teachers are not prepared to provided necessary supervision.

Case Selection

Six such suburban school districts are contained within a single county in an area

accessible to the researcher. Utilizing the state department of education website, information

concerning the total enrollment, total special education student enrollment, total number of

special education teachers, total number of paraprofessionals, and number of elementary special

education teachers was collected and is reported in Table 3.1.

Table 3.1
District Enrollment and Special Education Professionals

District Total
Enrollment

Sp. Ed.
Students

Sp. Ed.
Teachers

Paraprofessionals Elm. Sp. Ed.
Teachers

	

	

	

30

1 27,876 2,674 228.5 288 107
2 27,358 3,154 241.0 399.8 142.4
3 21,435 1933 228 274.6 111.7
4 6,668 472 50.3 59.1 24.1
5 5,042 639 53,1 92.9 29.9
6 3608 337 18.3 36 7.6

From these data, calculations were made to determine the rate of identification of special

education students and the ratios of special education students to special education teacher,

paraprofessionals to special education teacher, and special education students to paraprofessional

(see Table 3.2).

Table 3.2
District Rate of Special Education Identification and Student to Professional Ratios

District Rate of
Identification

Sped Student/
Teacher

Para/Sped Teacher Sped Student/Para

1 9.59% 11.7 1.26 9.28
2 11.53% 13.1 1.66 7.89
3 9.02% 8.5 1.20 7.04
4 7.08% 9.4 1.17 7.99
5 12.67% 12.0 1.75 6.88
6 9.34% 18.4 1.97 9.36

Average 9.87% 12.18 1.50 8.07

The first three school districts present issues related to total size and access. When considering

the smaller three districts, District 4 seemed to present the best case. The district’s rate of

identification is small, indicating that there is less danger of over-identification of students

(McNulty-Eitle, 2002; Skiba et al., 2008; Skrtic & McCall, 2010). Finally the district’s ratio of

paraprofessionals to special education teachers is also low, indicating that paraprofessionals are

not over utilized (Giangreco, Ederlman, et al., 2001; Giangreco et al., 2010). Using the criterion

of rate or ratio below the average for all districts for all four factors, Districts 3 and 4 are eligible

cases.

To date the Department of Education in the state where the research will be conducted

does not report student performance data aggregated by disability. Table 3.3, see below, reports

elementary level student performance in the area of reading, math, and science as reported by the

	

	

	

31

state. Grade levels 3, 4 and 5 are listed as these scores present students in the elementary setting,

which is the focus of the study. Data is presented as the percentage of students scoring at

proficient or above on 2010-2011 state testing.

Table 3.3
Percentage of elementary students scoring proficient and above on state standards in reading, math, and
science by district
District Rdg 3rd

grade
Rdg 4th
grade

Rdg 5th
grade

Math 3rd
grade

Math 4th
grade

Math 5th
grade

Science
4th grade

1 85.7 89.0 88.9 88.5 89.6 89.8 94.5
2 91.2 94.2 92.5 93.7 92.8 93.4 96.4
3 96.1 97.5 96.9 97.3 97.7 97.2 98.9
4 89.7 92.7 93.9 95.1 89.4 90.9 95.9
5 96.1 96.2 91.8 96.1 96.2 95.3 99.2
6 89.1 94.4 87 95.2 88.8 87.7 98.8

Average 91.3 94 91.8 94.3 92.4 92.4 97.3

District 4 falls slightly below the average in 3rd grade reading, 4th grade reading, 4th grade math,

5th grade math, and 4th grade science, but above the state goals for performance in reading (86%

proficient or better) and math (82.3% proficient or better). Based on these factors, and access

to the district, District 4 was selected as the case in this study.

Imbedded Units

 Once the school district was identified as the case, permission to conduct research within

the district was sought and approved (see Appendix A). Each elementary school in the district

met the basic qualifications regarding performance. The district’s director of special education

contacted elementary buildings and identified two buildings to serve as the imbedded units in the

study. Involvement was voluntary, at the discretion of the building administrator. Once

Building A and B were selected, a staff member, common to both school buildings, forwarded

emails asking for participants from the general education, special education and paraprofessional

teaching staff. Through the data collection process, other professionals were identified as critical

to the understanding of the nature and effects of training and supervision to paraprofessionals.

	

	

	

32

Study Participants

 In addition to the district’s special education director, and principals from Buildings A

and B, thirteen professionals volunteered to provide data through open-ended interviews. From

building A, two special education teacher, one general education teacher and two

paraprofessionals volunteered. From Building B, one special education teacher, one general

education teacher, and two paraprofessionals volunteered. Additionally, a school psychologist, a

special education coordinator and two district paraprofessional trainers were identified and

interviewed.

Informed Consent

 Informed consent for all participants was obtained at the start of each interview or

observation using an informed consent statement approved by the University of Kansas Human

Subjects Committee (HSC) (see Appendix B). Once presented with the approved informed

consent statement, the participants were given the opportunity to read the statement and raise and

questions or concerns regarding the purpose or nature of the study. The participants were asked

to indicate their consent in the research by signing the consent from. To protect anonymity all

participants and agencies were given pseudonyms.

Data Collection

The researcher utilized the data collection techniques of open-ended or, non-structured,

interviews, and document review in this study. The primary source of data collection in this

study was direct observation from open-ended interviews, also knows as non-structured

interviews (Yin, 2012). Interviews of this type provide a more rich and extensive material than

	

	

	

33

data collected from surveys (Yin, 2012). Open-ended interviews are less structured and can

assume a lengthy conversation mode not usually found in surveys (Yin, 2012). This flexibility

allows the researcher to understand how case study participants construct reality and think about

situations, not just to provide the answers to the researcher’s specific questions. Not to be

confused with other types of research, in the Case Study, the open-ended interview pursues a

consistent line of inquiry, but the actual stream of questions is likely to be fluid rather than rigid

(Yin, 2009).

Protocol

Interview protocols were established for each type of interview, including administrator,

teacher and paraprofessional. These protocols served as a guide for each interview and were

grounded in the historical, legal and empirical literature presented in Chapter 2. They included

specific questions and topics identified in the literature to be considered with each participant.

Interview protocols can be found in Appendix C.

Elite interviews (Yin, 2012) were conducted with administrators at the district and school

level. In addition to a single central office administrator, the principal from each unit of analysis,

or school building, was interviewed. In addition to paraprofessionals, regular and special

education teachers who supervise or work with them were interviewed. It was the intention of

the research to conduct a separate interview with each respondent, but in two situations a group

interview was conducted. First the principal from Building B and the school psychologist from

both buildings were interviewed together. Second, both district paraprofessional trainers were

interviewed in one meeting. Extensive field notes were taken during each interview, were

digitally recorded as well. The digital recordings were transcribed into a printed transcript for

analysis.

	

	

	

34

Additional documents and records were presented during the interview process and they

were considered as archival records or documents for analysis. The documents were coded for

review and used to triangulate the information provided by multiple respondents during the

interview process. These documents were provided by the special education director and the

district paraprofessional trainers and serve as a record of training sessions and contain the

content of these trainings. A list of these documents can be accessed in Appendix D.

Data collection from open-ended interviews and document review, was triangulated in

order to establish converging lines of evidence, which made the findings as robust as possible

(Yin, 2012). The most desired convergences occur with three or more sources all pointing to the

same set of events, facts, or interpretations (Yin, 2012). It was expected that utilizing three

interviewee types, as well as direct observation and document analysis across two units of

analysis would provide ample information for triangulation purposes.

Recording Modes

 Data collection through interviews and observations were recorded using handwritten

notes and digital recordings of the interviews. The digital recordings were transcribed and

subsequently edited for typographical errors and exclusions. In addition the researcher

maintained a journal throughout the study. Within this journal, notes regarding each interview

were recorded and used to supplement the verbal content of the interviews during transcription

and data analysis. Also, contained in these notes were lists of recorded documents, contact

information for each participant, schedules and meeting locales for each interview, and topics

which required unplanned exploration in future interviews.

Analysis

	

	

	

35

 It is necessary for quality case study research not to mingle evidence and interpretation

(Yin, 2012). This can be avoided with the use of a case study database that is created in a

manner allowing “readers to judge independently your later interpretation of the data” (Yin,

2012, p. 15). This formal database is constructed from the work files created during the data

collection phase and provides a critical reader means of inspecting the raw data in order to judge

the conclusions presented in the case study (Yin, 2009).

 Unlike other research methods, case study analysis does not follow a routine set of

procedures. The researcher must be the one who defines the codes to be used when organizing

data and for developing the procedures for logically piecing evidence into broader themes (Yin,

2012). This can begin to take shape through the organization of data into hierarchical

relationships, matrices, or other arrays (Yin, 2012). Multiple analytical techniques are then

considered, including, (a) pattern matching, (b) explanation building, (c) time-series analysis,

and (d) replication logic. Through pattern matching, the researcher stipulates a pattern of

expected findings at the onset of the case study, and later compares the empirically based pattern

with the predicted one (Yin, 2012). If the researcher begins with an open-ended question,

explanation building may be employed as a means of building a case for the question’s answer

(Yin, 2012). Time-series analysis is done in case studies which seek to develop a timeline for a

series of events or patterns and may hint at causal relationships (Yin, 2012). Finally, replication

logic seeks to interpret findings across multiple cases (Yin, 2012). In this study the two

embedded units will provide the ability to engage in this type of analysis, and all but time-series

analysis will be utilized.

 Two motives are behind the researcher’s questions considered in this study. First,

concerning the questions of how paraprofessionals are training and supervised, the point is to

address these questions in a straightforward manner, within the context of the theoretical

	

	

	

36

propositions presented earlier. This first phase of data analysis, pattern matching, requires

reflection on data concerning the specific type of training and supervision provided, relative to

the notion that training is either implemented with great forethought in a broader system, or is

carried out with less forethought as needs arise within the school. The second type of analysis,

explanation-building, concerns the third research question regarding how paraprofessional

training and supervision is perceived by administrators, teachers and paraprofessionals. From

this more open-ended question the researcher seeks to build an explanation for how supervision

and training is conducted within the embedded units of analyses.

 It is also important to note in case study research that the underlying assumptions implicit

at the beginning stages of research may change as data are collected (Yin, 2012). These changes

may result in revisions in the initial plan. This is not an argument against starting with a strong

plan. It is better to revise the initial plan, even drastically, than begin with no plan at all (Yin,

2012). Finally, replication logic is interpreting the findings across the cases in multiple-case

studies (Yin, 2012). Even though this study is based on a single case, the use of multiple

embedded units of analysis will allow for the strengthening of findings using this type of

analysis.

The researcher is experienced in the “constant comparative” method of data analysis

presented by Lincoln and Guba (1985), which is a modified version of a methodology proposed

by Glaser and Straus (1967). This model, like the Case Study Method, recognizes that data

analysis is an ongoing process in which data collection and data analysis are integrated,

reciprocal activities rather than discrete, isolated events (Lincoln & Guba, 1985; Skrtic, 1985;

Yin, 2009). The researcher used this continuous, reciprocal process of data collection and

analysis within and across the inquiry process, thereby allowing questions, issues, and categories

of information to become progressively more focused as he learned more about the research

	

	

	

37

problem from the multiple perspectives of the participants. The data collected through open-

ended interviews, direct observation and document review were recorded in narrative transcripts.

Throughout the inquiry these transcripts and documents were content analyzed to guide

subsequent data collections and analysis and ultimately, to write the case report. This constant

comparative method involves four operations: unitizing, categorizing, filling in patterns, and case

study construction (Skrtic, 1985; Skrtic et al., 1985), and are employed by the researcher as a

means of creating the case study database mentioned above.

Unitizing

Unitizing is a process in which interview, observation, and documentary data are divided

into “units” of information related to specific aspects of the problem under study (see Appendix

E). The units in the present study reflected perspectives, communications, actions, relationships,

and processes relevant to various aspect of the nature and effects training and supervision

provided to paraprofessionals in the elementary, inclusive setting. Each unit is the smallest piece

of information that could be understood by someone with general knowledge of the topics under

study but not necessarily of participants' experiences. Each unit was coded with respect to how it

was collected and the coded name and type of participant who provided it, as well as with the

transcript from which it was drawn (see Appendix F).

Categorizing

Categorizing is the process of sorting units of information into sets of like information,

which, in the present study, was done using the modified constant comparison method noted

above. The unitizing and categorizing processes began during the data collection phase of the

present inquiry (see below), with data gathered in interviews, observations, and documents

	

	

	

38

identified during interviews. The unitizing/categorizing analytic procedure was the mechanism

that permitted the inquirer to identify what was salient to participants relevant to their

involvement in the IEP process and to alert him to the additional types and sources of data that

were needed to understand these saliencies more fully, ultimately making data collection and

analysis, and thus the research itself, progressively more focused over time.

Filling in Patterns

The inquirer used three strategies recommended by Lincoln and Guba (1985) to identify

additional types and sources of data needed to fill gaps in his understanding of participants'

saliencies. These included (a) “extension” or using known information as a content guide for

developing additional interview or observation questions, or as guides in examining documents

and records; (b) “bridging” or using several known but apparently disconnected items as points

of reference as a guide for further study to identify and understand their connection; and (c)

“surfacing” or speculating on information that should have been found, given the logic of the

category system, and then identifying participants, observation settings, or documents to

establish its existence or nonexistence. By using these strategies, the inquirer was able to

continually evaluate what he was learning about the problem under study, identify and fill gaps

in his learning, and verify existing information and insights.

Case Study Construction

One outcome of this integrated, reciprocal process of data collection and analysis was the

development of a progressively more comprehensive, complete, and integrated category scheme

(see Appendix G). The category scheme represented a taxonomy of information for developing

and writing the case study report, which itself served both as a mechanism for reporting the data

	

	

	

39

that were collected and an occasion for further analysis and synthesis of data during the writing

process (see Skrtic et al., 1985; Skrtic, 1985). In this sense, the writing of the case study report

was another step in the data analysis process (Skrtic, 1985).

The inquirer followed the procedural recommendations of Lincoln and Guba

(1985) and Skrtic et al. (1985) to develop the case study report. That is, first, he coded and

indexed all of the data from interview, observation, and documentary sources. Second, he

developed a preliminary case report outline based on the purpose of the study, the analysis of the

data, and his sense of "what the story line [would] be” (Lincoln & Guba, 1985, p. 367), given the

logic of the category scheme and its patterns of issues and themes. Finally, the inquirer expedited

the writing process by cross-referencing the indexed material to the provisional outline.

Following Skrtic (1985), the inquirer anticipated that the category scheme and the

provisional outline would change during the writing of the case report, given that the writing

process itself would uncover gaps in information. When gaps in understanding were discovered

during the case writing process, the inquirer collected additional information through in-person

or phone interviews and/or collection and analysis of additional documents and records.

Analytic Generalizations

 Theory development does not only facilitate the data collection phase of a case study.

The appropriately developed theory, or conceptual framework, provides for the generalization of

findings (Yin, 2009). Unlike statistical generalization, where an inference is made about a

population on the basis of empirical data collected about a sample from that population, analytic

generalization uses previously developed theory as a template with which to compare the

empirical results of the case study (Yin, 2009). In this study, the theory and rival theory set out

in Chapter 2 serves as a set of parameters for understanding findings in the case study. When

	

	

	

40

two or more cases are shown to support the same theory, replication may be claimed. These

results may be considered “yet more potent” if two or more cases support the same theory, but do

not support an equally plausible, rival theory (Yin, p. 39, 2009). Analytic generalization can be

used whether a case study involves a single case or multiple cases (Yin, 2009). Due to

limitations cited above, this work consists of a single-case with two embedded units. The two

embedded units serve to focus the study, but also allow for the exploration of nuances in

implementation at different work sites. These two units of analysis provide for cross-case

comparison and a greater understanding of the conceptual framework. While this study will not

claim replication, as it is limited to a single case, findings are strengthened through the inclusion

of embedded units.

Validation Procedure

 Once the case study is constructed, Yin (2009) suggests that the researcher seek feedback

not only from peers with specific knowledge of the subject area, but also from case study

participants. These processes is more than a professional courtesy in the sense that it allows the

researcher to correct errors in fact and anonymity as well as check the overall credibility and

quality of interpretations made by the researcher. To this end, the researcher provided a draft

copy of the case study report to all sixteen participants. The report was transmitted electronically

along with written directions asking the respondents to review the document and comment

regarding the overall interpretation of the work and its credibility. Further, directions for

reporting errors in fact and anonymity on a provided log sheet were included (see Appendix H).

Respondents were given two weeks to complete this review and submit their findings. Eight of

the sixteen participants responded; including the district special education director, the school

psychologist, a building principal, two special education teachers, two regular education

	

	

	

41

teachers, and one paraprofessional. While the study achieved complete consensus related to

overall credibility, the case study was revised to correct factual errors and interpretive errors;

corrections were provided by three participants. A “revision appendix” was developed that listed

each revision that was made in the case study as a result of the final member check (see

Appendix I).

Trustworthiness

 Four tests have commonly been used to establish the quality of any empirical social

research. As case studies are a form of such research, the four tests are relevant to case studies.

The tests include; construct validity, internal validity, external validity, and reliability. Construct

validity identified the correct operational measures for the concepts being studied. Internal

validity, which only applies to explanatory or causal studies, seeks to establish a causal

relationship, whereby certain conditions are believed to lead to other conditions, as distinguished

from spurious relationships. As this study is descriptive in nature, internal validity is not of

concern. External validity defines the domains to which a study’s findings can be generalized.

Finally, reliability demonstrates that the operations of a study, such as data collection procedures,

can be repeated with the same results (Yin, 2009). Several considerations have been taken

throughout the design of this study to insure the trustworthiness. Each will be described below

as they align to the three applicable tests.

Construct Validity

 Critics of the case study method often point to the fact that a case study investigator fails

to develop a sufficiently operationalized set of measures and that subjective judgments are used

to collect data (Yin, 2009). Four tactics are available to increase construct validity when doing

	

	

	

42

case studies and each has been employed here. First the use of multiple sources of evidence to

encourage converging lines of data for analysis. Second, establishing that a clear chain of

evidence is relevant. The third tactic involves utilizing a proven method of operationalizing data

analyses. Finally, ensuring that respondents review the case study in a validation procedure.

 Within this study each of the above noted methods are well established. Interviews were

conducted with sixteen members of the district staff, across two embedded units. Individuals

with similar positions in each unit were interviewed along with those professionals working at

the district level. These interviews were considered alongside documents provided by

participants. All information was collected, organized, and sorted in a manner, which allows for

a clear chain of evidence linking each transcript through the process to the final case study

document. This process was enhanced through the utilization of the constant comparative

method of content analysis. Finally eight of the sixteen participants completed the validation

procedure. Of these eight, one individuals from each professional perspective, district

administrator, psychologist, building administrator, general education teacher, special education

teacher, and paraprofessional responded.

External Validity

 The next test involves knowing whether a study’s “findings are generalizable beyond the

immediate case study” (Yin, p. 43, 2009). The external validity problem has been a major

barrier to completing case studies. Critics argue that single cases offer a poor basis for

generalization. This criticism is grounded in the notion that generalization should be applied to a

larger universe. Whereas in statistical generalizations researchers generalize from a single set

and apply the findings to the larger universe, the single case researcher seeks to generalize within

an analytical framework. Doing so, the researcher, first, creates a conceptual claim showing how

	

	

	

43

the study’s findings have informed the relationship among a particular set of concepts,

theoretical constructs, or sequence of events. Then, the theoretical propositions are applied to

other situations, outside the completed case study, where similar concepts, constructs, or

sequences might be relevant (Yin, 2009). The ultimate generalization may be presented soundly

and resist logical challenge, even though it may not hold the same status as a proof in geometry

(Yin, 2012). Ultimately this project seeks to develop analytical generalizations (Yin, 2012), or

working hypotheses (Lincoln & Guba, 1985; Yin, 2012), regarding the work, training, and

supervision of paraprofessionals in inclusive elementary schools and the implementation issues

that have been identified in the literature as attending the practice. The expectation is that these

analytical generalizations and working hypotheses will be instructive both in the development of

future case study research and in designing and implementing paraprofessional programs to

support inclusive education.

Reliability

 The goal of reliability is to minimize error and bias within a study. If another researcher

were to conduct a study following the same procedures described here, with the same case, they

should arrive at the same findings and conclusions. It is important to note that in a case study,

reliability is not synonymous with replication. Documentation of the procedures of a case study

is necessary to meet the demands of reliability. Without such documentation, one could not even

repeat their research. Case study researchers must document and follow procedures through the

development of a case study protocol and case study database (Yin, 2009). The protocol and

database for this study are included above and in Appendices C-G.

	

	

	

44

CHAPTER IV
RESULTS

Introduction to the Context of the Study

 Two elementary school buildings (K-5), within a suburban school district in a plains

state, were the setting for this research. Although differences between the buildings exist, each

utilized paraprofessionals to service students with disabilities in an inclusive model. This case

study attempts to provide context regarding the training and supervision provided by the district

and buildings to paraprofessionals working in an inclusive setting. The aim of this report is

allow the reader to “hear” the voices of these paraprofessionals and other members of the

building and district staff, in a sense, relive their experience in and with the process of training

and supervision.

The District

 The district is one of six school districts in the most populated county in the plains state

where the research was conducted. It was selected for consideration based on total student

enrollment, rate of paraprofessional employment, student outcomes, and access. The district

educates students on twelve campuses, including seven elementary schools, three middle

schools, and two high schools. The district encompasses a geographic area of over 100 square

miles and serves students from four cities as well as unincorporated areas of the county. In

recent years, each school building as achieved Adequate Year Progress and the state’s Standard

of Excellence. During the window of data collection the district enrolled 6,668 students, 472 of

which were identified and receiving special education services. This district employed 50.3

special education teachers and 59.1 paraprofessionals; 24.1 of the special education teachers

were employed in elementary buildings. A professional relationship between the researcher and

the Special Education Director for the district, allowed for atypical access to personnel for

	

	

	

45

research purposes. Once the district was selected, the Special Education Director sought

volunteers from the elementary building principals in the district to participate in the study. Two

elementary buildings were identified. A school psychologist, who serves both school buildings,

assisted the researcher in identifying volunteers to serve as respondents in the interview process.

Building A

 Building A in an accredited school building that was opened for the 1998-1999 school

year. It is located on the west side of the district and served 445 students, in grades kindergarten

through fifth, during the year data was collected. Three special education teachers and seven

paraprofessionals served students with disabilities enrolled at Building A. The breakdown of

building demographics illustrates 1.57% of students were African American, 30.11% of students

were Hispanic, 63.6% of students were White and 4.7% of students were classified as other.

The state classifies 57.75% of students as Economically Disadvantaged. Approximately 8% of

students qualify for special education services.

Building B

 Building B was opened for the 2007-2008 school year. It is located on the east side of

the district and served 562 students in grades kindergarten through fifth. During the time of data

collection, two special education teacher and four paraprofessionals served students with

disabilities enrolled in Building B. The breakdown of building demographics illustrates 4.11%

of students were African American, 7.58% of students were Hispanic, 82.68% of students were

White and 5.63% of students were classified as other. The state classifies 11.9% of students as

Economically Disadvantaged. Approximately 5% of students qualify for special education

services.

	

	

	

46

Respondents

 The respondents in this case study were 16 professionals employed by the district at

multiple levels within the organizational structure. Elite interviews were conducted with the

special education director, a special education coordinator, and two district-wide

paraprofessional trainers. A school psychologist who serves both school buildings was

interviewed as well. From Building A, interviews were conducted with the principal, two special

education teachers, one general education teacher and two paraprofessionals. From Building B,

interviews were conducted with the principal, one special education teacher, one general

education teacher and two paraprofessionals. Interviews were conducted in a variety of

locations; including, school buildings, private homes and local cafes. In addition to data

collection through interviews, several respondents provided paper documents to support their

positions. These documents were reviewed, cataloged and considered alongside interview

findings.

Special Education Director

The Special Education Director entered the field of education after a career in the military

and taking time off to raise her family. She began working in schools as a volunteer, then as a

teacher’s aide and finally as a paraprofessional in a self-contained classroom. This work

experience led her back to college where she finished degrees in special education and school

leadership. After receiving her licensure in special education, she began work as a special

education teacher, and then a special education director in multiple school districts.

	

	

	

47

Special Education Coordinator

The Special Education Coordinator came to the field of education after a career in the

business world. She began as a paraprofessional in a self-contained classroom serving fifth and

sixth grade students. She then worked as a long-term substitute teacher for one year, before

going back to school and earning licensure in special education and school leadership. Since

then she has worked as a teacher, consultant, and special education coordinator in multiple

school districts. During the time of her interview for this case study, she was preparing to take on

a special education directorship in another district.

District Level Trainers

The District Paraprofessional Trainers are a team of two. One member of this team is a

paraprofessional who has spent 14 years working with the district, and five years in another

district. The second member of this team is an adaptive specialist whose time is divided between

providing professional development to special education teachers and paraprofessionals.

School Psychologist

The School Psychologist has worked in this capacity in two school districts. While

receiving training in school psychology, she worked as a paraprofessional. At the time of her

interview she had completed her first year in the district.

Building A

The principal from Building A had also completed his first year in the district at the time

of his interview. He came to the district after being a principal in another school district, and

	

	

	

48

before that was a general education teacher. In additional to his role in school leadership, he and

his wife have published a book on reading interventions.

Two special education teachers and one general education teacher participated in

interviews from Building A. The first special education teacher has been in the building for 12

years and before that taught both kindergarten and second grade in other schools. Previous to

her work as a teacher she spent five years as a paraprofessional in another. Her master’s degree

in special education focused on both learning disabilities and. The second special education

teacher from Building A has finished 10 years in the building, with three prior years teaching in

Nebraska. All of her teacher experience is in special education. The general education teacher

from Building A has been teaching for 13 years. All of this experience has been in a 1st grade

classroom in Building A.

Two special education paraprofessionals were interviewed from Building A. One of the

paraprofessionals is a certified teacher with over 30 years of experience in multiple school

districts, including three years teaching general education in the district. When he retired from

teaching, he accepted his current position as a paraprofessional in Building A, where he had

taught the three previous years. The second paraprofessional from Building A has been with the

district for five years, first in a program for middle school students with behavioral concerns, and

now at the elementary level. She has an undergraduate degree in biology and had worked in a

few jobs before taking time off to raise her family. She was interested in a position as a

paraprofessional because she thought it would be fun to work with kids.

Building B

The Principal from Building B came to work in schools after a career in the business

world. Her first work in education was as a paraprofessional and library aide. After training in

	

	

	

49

general education and school leadership she taught, became an assistant principal and finally a

principal in her current building.

One special education teacher and one general education teacher were interviewed from

Building B. The special education teacher just finished her fourth year in the district. Her most

recent two years have been in building B and before that she taught in Building A. She began

her career as a special education teacher in January of 1970 and has worked in a number of

school districts throughout the state. The general education teacher from Building B has finished

four years in the district, three years in Building B and one in a different building. Before

coming to the district, she completed seven years of teaching in another school district. She

holds a master’s degree in special education, but did not complete the requirements for licensure

in special education, as she felt she was best capable of serving students with disabilities in a

general education classroom.

Two special education paraprofessionals were interviewed from Building B. The first

paraprofessional has six years of experience, five in her current building, as well as a bachelor’s

degree in business and economics. She came to education, after working in the building

industry, for multiple reasons. One of which was having the opportunity to work in the building

where her children attend school. The second paraprofessional working in Building B has three

years of experience with the district, but worked as a school secretary and teacher’s aide in

another district before shifting her time to family responsibilities. She attended college, but did

not complete a degree or certificate.

The Labor Market

 Academic research indicates that hiring qualified paraprofessionals can be a significant

challenge, but this does not seem to be the case within this district. Nearly all of the respondents

	

	

	

50

commented that it was not an issue to hire paraprofessionals and that the labor market generated

more applications than positions. Those individuals applying for paraprofessional jobs were

often over-qualified for the position. Many held college degrees and, in some cases, a teaching

license. This fact, coupled with a saturated teacher labor market, led the principal of Building A

to put off hiring for open paraprofessional positions into the summer months, with the hopes of

hiring licensed teachers who had not found teaching positions. Potential reasons for the ample

applicant pool included good insurance benefits, good beginning salaries when compared to the

work and the wage in other school districts, and the ability to have a job that corresponded to the

schedule of a paraprofessional’s children.

There were some respondents who offered a slightly different opinion. While they

acknowledged that the labor market provided more than enough qualified applicants, the

difference in opinion centered on the notion that while applicants may be qualified on paper,

there were still challenges in finding professionals who fit well within the school building and

program. Two respondents reflected on situations where paraprofessionals had been hired in

recent years, who had interviewed well and looked good on paper, but did not work out. One

participant, whose comments were outside of the normal response, indicated that she felt it was

hard to hire paraprofessionals as, “they have one of the worst jobs in the building. They are with

kids all the time and do not get a break. They don’t get paid very much.”

Administrators of individual buildings have the responsibility of hiring paraprofessionals.

The Human Resources department at the district level places advertisements, but it is left up to

the building principal to review applications, conduct interviews and make hiring decisions.

	

	

	

51

Building Cultures

 Based on the level of autonomy each principal has to manage the work of their building,

differences became evident, not only in practice, but also in culture. Building A has experienced

a great deal of change in the past couple of years, as turnover in leadership has threatened

continuity and long term initiatives, because each new administrator brings new ideas and

strategies. Further, some people do not like change and so these new ideas and strategies have to

be developed over time. During the school year in which this research was conducted, the

building experienced a change in leadership, which resulted in a new principal, new special

education coordinator and new school psychologist. Additionally they were preparing to hire a

new special education coordinator in the coming year, due to the resignation of the current

coordinator at the end of the year, so that she could accept a directorship in a different district.

This building serves a student population of approximately 450 students, with a special

education identification rate of around 8%, which is lower than the state average, but higher than

other buildings in the district. Seven special education paraprofessionals serve students in

Building A, working with three special education teachers. The School Psychologist, whose

work supports members of the administrative team, and is able to witness differences between

Building A and Building B, noted that the building culture has developed greatly under the new

principal’s leadership and she anticipates that the culture will continue to emerge in the coming

years. Collaboration between general education and special education teachers in Building A

happens during Professional Learning Community (PLC) meetings; the special education

teachers attends these meetings for each grade level he or she serves, as time allows.

 Building B serves approximately 464 students, with a special education identification rate

of around 5%. In the coming year, they are planning for between 24 and 26 students being

served in an inclusive environment, by three special education teachers and four

	

	

	

52

paraprofessionals. The current building principal, opened the building five years ago. When the

building was opened the principal was allowed to staff the building with in-district transfers,

meaning she was able to recruit the best teachers from other buildings to join her staff.

This resulted in a much different building culture, which can be seen throughout the

building five years later. When asked about the building culture and the driving force behind it,

every participant from Building B responded that the principal was responsible for the culture,

and that it presented a huge benefit compared to their other professional experiences. This

culture centers on the notion that all members of the school community serve as teachers and that

everyone is a part of one family.

When discussing building culture, a general education teacher reflected on an instance

when the special education teachers celebrated Paraprofessional Appreciation Week. The

celebration was concocted after Teacher Appreciation Week. The district did not support the

process of celebrating a week for paraprofessionals, but the special education teachers decided it

was necessary and the entire building supported the paraprofessionals, as they had the teachers a

week earlier. Each student, regardless of whether or not they were served through IDEA,

participated in recognizing the impact paraprofessionals had had on them. This teacher believed

this time of celebration could only have happened because of the building’s unique culture.

Paraprofessionals, in Building B, have time each morning to meet with the special

education teachers for collaboration, but that time does meet all of the needs the pair has in

serving students. Additionally, one paraprofessional commented that at times she tries very hard

not to disturb the special education teacher during this time, but it is a good time to talk and plan.

Additionally, the general and special education teachers have time each week to collaborate. The

general education teacher views this process as an essential activity.

	

	

	

53

Buildings A and B both operate on the Collaboration Teacher model for the inclusion of

students receiving special education services. Under this system, one or two teachers from each

grade level is identified as a collaboration teacher and all students served through special

education at the grade level are placed in her classroom. With identification rates lower than 8%

this can be done without violating the Principal of Natural Proportions. This process results in

more consistency in collaboration and supervision as the special education teachers and

paraprofessionals are working with only one or two teachers at each grade level. General

education teachers are given choice as to whether or not they would like to be considered for the

role of collaboration teacher.

Professional Role of the Paraprofessionals

 The first paraprofessional from Building A spends about half of his time pulling kids out

of general education classrooms for interventions and the other half supporting students in the

general education classroom. He also spends one half hour supervising in the lunchroom.

During the time he is pulling students out for services, he works with first and fourth grade

reading groups of one to three students, and an additional 30-minute block to meet the IEP goals

for a group of fourth graders. The rest of his time working with students is spent supporting

students in a general education classroom. He indicated that aspects of the schedule could shift

on a weekly basis.

The special education teacher who supervised his work developed the instruction he

provided to the students. As the school year went on, this direction became less and less. At the

end, she would provide him with the lessons to deliver, but would not walk him through each

step of the lesson, as she had previously. As this independence developed, the special education

teacher made sure he had time to work through the lesson and prepare to deliver the instruction.

	

	

	

54

He was capable of performing at this level of independence because of his skill set as an

experienced classroom teacher. When his work included supporting students in the general

education setting, he knew which kids in the room needed support and what aspect of their

academic work required support, specifically an awareness of the IEP goals for each student. He

also reported working to support all of the students in the class and not simply focusing on the

students with disabilities.

 The second paraprofessional from Building A reported similar daily activities. Each

morning when she arrived at school she reviewed the lesson plans she would be working with

during the day, so she had a notion of what she would be doing. She was assigned to car loop

duty before school, after which her day with students began in first grade. She taught reading

lessons in a small group setting, utilizing materials designed by her supervising special education

teacher. The rest of her day, save her time supervising the lunchroom, was spent with the fourth

grade. She reported going into the fourth grade classroom for reading lessons, to support the

teacher’s whole group instruction. She worked in this manner for math instruction, as well. She

also pulled fourth graders out of class for small group work in the Discovery Room (DR). The

Discovery Room is a term used in both Building A and B in reference to a special education

resource room. The paraprofessional commented that she did small group instruction with

between one and three students. When providing group instruction in the DR, she always

worked from lesson plans developed by the special education teacher. Like the other

paraprofessionals from Building A when working to support students in the general education

classroom, she indicated it was important to work with all of the kids and not just the students

who were being served through special education.

 In Building B, the paraprofessionals reported similar activities, with some small

differences. The first paraprofessional indicated that her daily structure is set, but that the

	

	

	

55

activities within the day are always changing. She knows which classroom she is assigned to

and goes there to see what they are doing for the day. The first task is to decide where a student

will receive their instruction based on the daily activities. Is there a lesson the student should

participate in directly, should there be follow-up, individually, in the general education

classroom, or should the student receive specialized instruction away from the classroom? Two

thirds of her day is spent in the general education classroom of the general education teacher

from Building B who participated in the interview process. The two worked together to make

this decision about service delivery, but the paraprofessional commented that the general

education teacher had a great deal of trust in her to make those decisions. If the decision was

made to pull the child out for instruction, the paraprofessional and a single student or a small

group, up to about 3, would utilize a small work room adjacent to the classroom and work

through the lessons the whole group was completing during the same time. At times, the lessons

would be different from what the class was doing. For example, if it was a math lesson and the

student’s skills were behind that of the class concept, they might work on an alternate concept.

Lesson designing for this process came from the general education teacher and the curriculum

materials utilized in the classroom.

If the paraprofessional remained in the classroom to work with students, she would pay

attention to what was happening and make sure that students were engaged and following along.

She focused on helping the students achieve as much independence as possible and tried not to

hover over students, but instead observe, and if she noticed they were experiencing difficulty,

she would step in and assist. Like the paraprofessional from Building A, she expressed that she

helped all of the students, not just those receiving special education services. In addition to the

time in the general education classroom, she had one hour of duty each day, supervising lunch

and the car loop. Additionally, from time to time, she might be scheduled to work with a student

	

	

	

56

in the DR for a period of time. This time was spent in 30-minute blocks providing intensive

instruction to students. The supervising special education teacher always designed academic

lessons provided during this time, although that teacher might not always be in the DR when the

paraprofessional was providing services.

 The second paraprofessional from Building B worked in the kindergarten class in the

morning, and then with first and third grade in the afternoon. Her supervision duties included

bus duty, car loop and lunchroom duties. In the morning, she worked directly with one student

in the kindergarten classroom. For academic activities she supported him within the general

education classroom, but for behavioral issues, she often had to remove him from the class.

When in the classroom, she worked to intermingle with the whole class, so she was not focused

on a single student all of the time. Lesson design, for these activities, always came from the

general education teacher and supervising special education teacher. When providing services

to the first and third grade learners, the model was similar. At times, she was in the classroom

and other times she pulled students out for instruction. She also attended specials with the first

grade class to monitor the behavior of three students. She also supported the third grade

students during their reading time through pull out services.

Training

The district utilizes a multi-level training model to orient, train and provide professional

development to paraprofessionals working in inclusive elementary classrooms. A district-wide

program exists for the initial and ongoing training of all paraprofessionals. Building level

activities are provided through weekly staff meetings, implemented differently in the two

buildings included in this study, and varying means of ‘as-needed’ training are provided on

topics that cannot be anticipated. Paraprofessionals follow the model established in the state

	

	

	

57

funding guidelines as to the minimum hours of training they participate in each year.

Paraprofessionals in the position for less than three years are required to have a minimum of 20

hours of staff development each year. Paraprofessionals in the position, consecutive and current,

for more than three years are required to have a minimum of 10 hours of staff development each

year. Finally, paraprofessionals who hold a teachers’ license are required to have a minimum of

8 hours of in-service each year. Also considered in this section are the topics of training

provided to paraprofessionals from the perspective of the district trainers and the

paraprofessionals. Finally, the perception of the training process from each respondent is

considered.

District-Wide Training

 District-wide training activities are developed and implemented by a team of two, who

fill this role along with other professional responsibilities. One member of this team is a

paraprofessional who has spent 14 years working with the district and five years in another

district. Approximately five years of this time was spent in the technology department. This role

expanded into expertise in assistive technology and more involvement with the implementation

of services to students with disabilities. At some point, her role began to also include

paraprofessional support and finally a former special education director expanded her role into

paraprofessional development. Currently this role includes managing the pool of substitute

paraprofessionals, providing both professional support and professional development,

maintaining compliance protocols for paraprofessional training hours, and working directly as a

paraprofessional in a post-secondary center for students engaged in life and employment skill

development. As her role increased, her title was expanded to Lead Paraprofessional for the

district.

	

	

	

58

The Special Education Director, conveyed that it was important to have a

paraprofessional in this role and that this particular team member was successful in large part

because of the respect other paraprofessionals have for her and her experience as a full-time

paraprofessional. The trainer estimated that about 30% of her time is spent developing and

implementing paraprofessional training activities. In addition, special education coordinators

often request that she check in on paraprofessionals from time to time, by visiting a school

building, to help manage training issues or help support paraprofessionals.

 The second member of this team is an adaptive specialist whose time is divided between

providing professional development to special education teachers and paraprofessionals. Her

role as a trainer of paraprofessionals began when a former staff member resigned at the

beginning of a school year and she was asked to take on the role. This trainer estimated that

between 10% and 20% of her time is involved in this process of training and supporting

paraprofessionals. The pair co-plans all of the trainings they offer, as well as the district wide

orientation at the beginning of the year. They also communicate at least weekly, and she is able

to help support paraprofessionals during her time working directly in the school buildings.

The services provided to paraprofessionals have expanded over time in the district

through the work of multiple special education directors. Both district trainers report that there is

a deep commitment to paraprofessional training from the central office. Over time the

programming has developed to increase the number and type of in-service opportunities provided

to paraprofessionals. The pair suggests one of the barriers to expanding these training

opportunities is the limited time their schedules allow to develop and implement the training

sessions. They believe that if they did not utilize non-paid, personal time, they would not be able

to maintain the current training protocols.

	

	

	

59

At the beginning of each school year, a new paraprofessional training is utilized to orient

new employees to the district and provide training to those continuing in the professional role.

This training is aimed at providing orientation to the district’s policies and procedures as well as

topics related to the work of paraprofessionals. Paraprofessionals are divided into groups based

on the level of the school building they are assigned, with the realization that training needs

differ between elementary and secondary programs. Rules related to confidentiality are always

included in this workshop.

In the past years, there have been multiple sessions some using a video/discussion format,

and paraprofessionals have had options in which activities they attended. New paraprofessionals

are separated during parts of this in-service day. Some years the district has had 15 to 20 new

individuals in this role and the trainers believe the newly hired staff feel more comfortable in

smaller groups for orientation activities. The district Special Education Director feels that it is

important that someone in her position attends new paraprofessional trainings and be as involved

as possible. She also expressed the desire to expand this beginning of the year training to include

a “new paraprofessional academy,” which would provide greater time and focus for training

designed to meet the needs of paraprofessionals new to the profession and new to the district.

In addition to the beginning of the year training, the co-coordinators interface with

special education coordinators, and building level personnel to develop training opportunities for

paraprofessionals as they earn the requisite number of annual training hours. These opportunities

vary and include online training application, face-to-face training, and video presentations.

Other professionals in the district with expertise in certain areas are utilized as trainers as needs

arise. Not all paraprofessionals attend every training opportunity and choice exists regarding

which topics are most applicable to their position in the district.

	

	

	

60

In previous years, paraprofessionals have always been off duty on days in which students

did not attend school. During the 2011-2012 school year, there was a shift in this practice to

include professional development days for paraprofessionals on days typically reserved for

teacher professional development. Also during the 2011-2012 year, the district ended the school

year three days early. One and a half days of this time was used for paraprofessional

development.

Building Level Training

Running parallel to this district training model are opportunities within the school

building where the paraprofessionals work. Over the past three years, Building A has moved to

expand the typical staff meeting into a program called Collective Inquiry (CI). The premise is

that the day-to-day routine topics found in a typical staff meeting can be handled over electronic

communications and face-to-face time should be used for community learning. Topics covered

during these CI meetings, which occur on Friday mornings, include information regarding the

switch to Common Core, Positive Behavior Interventions and Supports, lesson plan

development, interventions for students with traumatic brain injuries, technology interventions,

and other information related to current building or district initiatives.

In Building A, the principal has established the expectation that paraprofessionals attend

these weekly CI meetings alongside the general and special education teachers. If a

paraprofessional has the responsibility of morning duty, they are free to leave the meeting.

Additionally, when the morning’s topic does not pertain to the special education

paraprofessional, the principal excuses them from the responsibility of attending the meeting. It

was noted that there were times when paraprofessionals attended the CI meeting even when they

were not expected to because they had a desire to learn the information and be involved in the

	

	

	

61

meeting. Paraprofessional perception in Building A is mixed. They recognized the importance

of hearing the information and doing so alongside the general and special education teachers, but

also felt some of the information did not pertain to them. Overall, they felt there was value in the

process and had the desire to continue to attend.

Across the district, in Building B, the expectation regarding paraprofessional attendance

at weekly meetings is different. The term Collective Inquiry is not used, but a Friday morning

staff meeting is in place. The building principal has set the expectation that paraprofessionals are

not required to attend but they are welcome to. The principal of Building B expressed confusion

as to why the paraprofessionals do not attend the weekly staff meetings. Though topics do not

always pertain to the paraprofessionals, during weeks that the discussion centers on a topic

relating to the work of the paraprofessionals, they were invited. She admits this needs to be

better scheduled and planned. This administrator takes the philosophy that every staff member is

a teacher, regardless of title or pay, and that steps need to be taken to provide the information

conveyed during staff meetings to all staff, citing time as the biggest challenge in this evolution

of her weekly meetings. Paraprofessional perception of this process is similar to that expressed

by the principal. While they acknowledged that they could attend if they had the desire, they

stated that most of the topics do not apply to them. In the case when a topic did related and they

were not in attendance their resource or collaboration teacher filled them in.

One paraprofessional did express a desire to attend and indicated that she had spoken to

the two special education teachers in the building about attending, especially in instances when

the topic would be beneficial to them. This paraprofessional was critical of the practice of not

including paraprofessionals in electronic communication regarding the topics of the meetings so

that they could plan ahead. She felt that by attending the meetings, information would be

	

	

	

62

communicated in a structured manner instead of hearing about it at lunch or from one of the

teachers.

In-service days remain available for the professional development of teachers. Since the

switch to Collective Inquiry, or the Friday staff meeting in Building B, the district has used

professional development days to offer district-wide training for its teachers. These training

opportunities are presented in a series of workshops; teachers select the sessions they would like

to attend. Very little time is left on days when children do not attend school for building level

professional development. Historically, paraprofessionals have not been on contract for these

days, but in recent years, as stated above, the district has provided paid time for paraprofessional

in-service.

The Special Education Director commented that she wished the district and buildings had

a stronger commitment to including paraprofessionals in in-service days. On the other hand, she

noted that there would be a fair number of paraprofessionals who would not want to work those

days because they are viewed as a day off or time to be with their children. The principal of

Building B noted that the struggle is having the time to get everyone together. She commented

that the paraprofessionals have important tasks in those days at the beginning of the year, before

students arrive, and that she feels guilty pulling them away from that work to attend trainings.

With this realization, she was also able to identify the initiatives that require paraprofessional

involvement to be successful and continues to work to find ways for the paraprofessionals to be

involved in those trainings and meetings.

As-Needed Training

Beyond these formal structures for training, there must also exist the flexibility to train

paraprofessionals on topics that arise during the school year. When a new behavioral or

	

	

	

63

instructional method is adopted, paraprofessionals involved in implementation must be trained.

Also, when students have individual needs not previously addressed through services, training is

necessary. This district has a less formal process in place to address these needs, but a number of

experts have positions in the district that allow them to assist as needs arise.

The Special Education Coordinator listed a number of structures, which exist for this type

of training. They include: before or after school training, handled through the special education

teacher or district staff; an organized in-service training to meet a particular need; or on-the-job

training provided by a consultant, specialist, coordinator or district administrator. While these

structures are in place, the coordinator felt like they could be improved upon as the needs of the

students and staff change. Building principals indicate that they are aware that if a need arises

there is a structure in place for assistance in training needs. Aside from these external structures,

special education teachers report that for most of these issues, they are central to the training of

their paraprofessionals, as the training is provided on a day-to-day basis working alongside

paraprofessionals. A regular education teacher commented that if a paraprofessional in her

classroom needed training that she would go to the special education teacher make arrangements,

and that the building administrators often attended grade level PLC meetings, so that was also an

avenue to voice the need for additional training.

Perceptions and preferences differ among individual teachers in regard to

paraprofessional training. One special education teacher indicated that she preferred to do most

of this type of training at the beginning of the year before school starts, so that it is not a concern

as the year goes on, while another teacher preferred to sit down and talk about these new issues

as they came up. Two of the special education teachers report that this type of training has

decreased in the last several years. They were not able to provide an explanation for the change.

Two of the paraprofessionals expressed frustration at not being included in training opportunities

	

	

	

64

related to curriculum changes. Others indicated they would work through their special education

teacher or the district paraprofessional trainers to get any skills necessary to continue their work.

Apart from the training processes described to this point, the district utilizes a

subscription service called Master Teacher. It is an on-line training module used by

paraprofessionals to log training hours. The Special Education Director notes that it is expensive

and that there are not enough licenses for the software to be used by all paraprofessionals in all

buildings. It is targeted to particular programs and individuals based on need. There is a testing

protocol along with the program that allows for paraprofessionals to meet No Child Left

Behind’s definition of highly qualified. Both general and special education teachers

acknowledge they are aware of the product, but report little knowledge of topics or activities

associate with completing the modules or assessments. Only one paraprofessional reported using

the software.

Topics of Training

 As a means of qualifying the topics covered in district and building trainings, the

paraprofessional and district paraprofessional trainers were asked a series of questions, designed

to test the awareness of training topics against an established notion of what paraprofessionals

should know before beginning work in the school setting. These topics include: ethical practices

for confidential communication about students and disabilities; characteristics of appropriate

communications with other members of the education team; effects of disability on a student’s

life; basic educational terminology regarding students, programs, rules and instructional

activities; purpose of programs for students with disabilities; personal cultural biases and

differences that effect one’s ability to work with others; rules and procedural safeguards

regarding the management of student behavior; indicators of abuse and neglect; basic

	

	

	

65

instructional and remedial strategies and materials; common concerns of families and students

with disabilities; demands of various learning environments; roles of educational team members

in planning an IEP; rights and responsibilities of families and children as they relate to learning

needs; basic technologies appropriate to students with disabilities; and rationale for assessment.

Each participant’s responses were cataloged on the following table (Table 4.1), based on whether

or not the individual was aware of training on each topic, if the training was provided formally or

informally, and if the training was provided at the district or building level. In some cases,

awareness of whether or not the topic was indicated, but the participant’s response did not

indicate if the training was provided formally or informally or in what setting. The table also

includes a column that indicates whether or not the training topic appears in paper documentation

provided by the district and reference to the numeric code identifying the paper document within

the study.

Table 4.1
Evidence of Training Topics Through Participant Perception and Document Analysis

Topic Trainers Building
A, para 1

Building
A, para 2

Building
B, para 1

Building
B, para 2

Document evidence

Ethical practices
for confidential
communication
about students
with disabilities

Yes,
formal,
district

Yes,
formal,
district

Yes,
formal,
district

Yes,
formal,
district

Yes,
informal,
building

Documents 4, 7, 12

Characteristics
of appropriate
communication
with other
members of the
education team

Yes,
formal,
district

No No Yes,
formal,
building

Yes,
informal,
building

Documents 4, 12

Effects a
disability can
have on a
student’s life

Yes,
informal,
building

Yes,
informal,
building

Yes,
formal,
district

Yes Yes Document 7

Basic
educational
terminology
regarding
students,
programs, rules
and
instructional
activities

Yes,
formal,
district

Yes,
formal,
district
and
building

Yes,
formal,
district

No Yes,
informal,
building

Document 7, 12

	

	

	

66

Purposes of
programs of
students with
disabilities

Yes,
informal,
building

No No Yes,
informal,
building

Yes,
informal,
building

Document 7

Personal
cultural biases
and differences
that affect one’s
ability to work
with others

No Yes,
informal,
district

No Yes,
informal
building

No No evidence found
in provided
documentation

Rules and
procedural safe
guards
regarding
management of
student behavior

No Yes,
informal,
building

Yes,
formal,
district,
building

Yes,
formal,
district,
building

Yes,
formal,
district,
building

No evidence found
in provided
documentation

Indicators of
abuse and
neglect

Yes,
formal

No No Yes,
formal,
district

Yes,
informal,
building

No evidence found
in provided
documentation

Basic
instructional
and remedial
strategies and
materials

Yes,
formal,
district

Yes,
formal,
district,
building

Yes,
informal,
building

Yes Yes Documents 10, 11
13

Common
concerns of
families and
students with
disabilities

Yes,
formal,
district

Yes,
informal,
building

Yes,
informal,
building

Yes,
informal
building

Yes,
informal,
building

No evidence found
in provided
documentation

Demands of
various learning
environments

Yes,
formal,
district

No No Yes No Document 7

Roles of
educational
team members
in planning an
IEP

Yes,
formal,
district

No No No No No evidence found
in provided
documentation

Rights and
responsibilities
of families and
children as they
relate to
learning needs

No Yes,
formal,
district

No Yes,
formal,
district

No No evidence found
in provided
documentation

Basic
technologies
appropriate to
students with
disabilities

No Yes,
informal,
building

Yes,
informal,
building

Yes,
informal,
building

No Document 7

Rationale for
assessment

Yes,
formal,
district

Yes,
formal,
district,
building

No Yes,
formal,
district,
building

Yes,
formal,
district,
building

Document 7

	

	

	

67

Perceptions of training

Participants involved in the case study were asked questions regarding their perception of

the training protocols, described above, provided by the school district. Their responses varied

and are reported below. The Special Education Director stressed that there is an art to being a

paraprofessional, in the sense that they work alongside a number of teachers each day and that

they must adapt to the expectations of each teacher. This is complicated by the fact that the

paraprofessional is rarely trained alongside the special education or general education teacher.

As stated previously, she feels that it is important for the district and buildings to find ways to

include paraprofessionals in in-service training alongside the teachers. Unrelated to this issue,

she also noted that when paraprofessionals are asked what kinds of training they are interested in

receiving they often fixate on a single topic, which limits their professional growth.

The Special Educator Coordinator focused on issues with paraprofessional training in

relationship to the allocation of resources, particularly time. She noted that when training is

considered, there is never enough training or time. As you follow this issue through the

hierarchy, time continues to be a major barrier. There are not enough hours in the day, and days

in the calendar year. With this realization, it is important to maximize the time that is available

for training, so that new skills are being taught. Otherwise, the professionals in the system revert

back to a care giving model, which does not, ultimately, lead to the best services for the student.

The Special Educator Coordinator also stressed that training for paraprofessionals must be

reviewed every year, as it changes as the needs of the students change.

Beyond scheduling, there is also the issue of quality. Is the right person delivering the

right services at the right time? This relates to paraprofessionals if they have not received the

education or training necessary to provide those services. Who provides the training is also an

important question, as the Special Educator Coordinator believes the district has a number of

	

	

	

68

personnel resources able to provide training and that the training perspective should not just

come from special education. For example, paraprofessionals who are working in a math

classroom may also need training related to the method of math instruction.

Additionally, she notes the barriers related to additional training include the contract days

and the number of hours each day that a paraprofessional can be paid. Substitute

paraprofessionals are utilized on a limited basis, thus pulling paraprofessionals away from their

daily duties for training is not an option. Finally, while it would be great to have every

paraprofessional attend every training, reality does not allow this level of inclusion.

The building principals and the school psychologist recognize the system that is in place

for three levels of training, occurring through formal structures at the district and building level,

along with less formal structures at the building level and each feel comfortable participating in

the process. The principal of Building B expressed a desire to know more about the training

being provided outside of the building level and how that system works. She went on to state

that she has scheduled trainings through the district trainers in the past, but in recent years has

instead manipulated the schedule in her building so that the paraprofessionals have 30 minutes

each morning to collaborate with their teachers. This allows for a great deal of skill development.

This principal and the school psychologist both expressed that they hear a wide range of

comments from the paraprofessionals regarding this district level training, ranging from very

positive reviews, to feelings that the process is mandatory and that it is just a matter of fulfilling

a number of hours. Additionally, they believe that further discussions between the building and

district staff should occur regarding how topics of paraprofessional trainings are suggested and

the development of a more structured process for building level staff to recommend training

topics.

	

	

	

69

General education teachers reported little knowledge of the training process for

paraprofessionals, but the special education teachers had a great deal more insight. All of the

special education teachers recognized that district-wide training exists for paraprofessionals, but

they focused more on the training that is provided through the working relationships between

special education teachers and paraprofessionals. They also recognize that it would be beneficial

for the paraprofessionals to be involved in the in-service training opportunities alongside the

special education teachers.

Questions were brought up regarding how and who recommends topics to the district

trainers, and the need for the special education teachers to have a greater voice in this process.

One special education teacher expressed that she felt the topics were “kind of made up,” and that

they should be more job specific. She provided the example that there were multiple days of

training offered to paraprofessionals at the end of the last school year on ADHD. They

commented that while trainings on ADHD were fine, many of the paraprofessionals in

attendance did not work with students who have attention issues. Another special education

teacher extended the notion of a breakdown between the teachers and the paraprofessionals

regarding what goes on in their trainings. She expressed the importance of not only having a

hand in recommending the topics, but also knowledge of how the training was delivered and

what was covered on each topic. She concluded by saying, “That is a loop that needs to be

closed.” This teacher was also critical of the online training model. Her feelings were that it was

something that paraprofessionals engaged in for the hours and not in the spirit of gaining new

insight.

 Each paraprofessional was asked to comment on general issues related to training. One

of the two paraprofessionals working in Building A feels confident that job related trainings are

made available to him, and that should a need develop he would be provided with the

	

	

	

70

opportunity to learn the new skill. In his first year of service as a paraprofessional, he

participated in the new paraprofessional training, and in the past year he has been trained to use

the Aimsweb testing protocol. Often it was the special education teacher who showed him the

new process. He echoed the frustration, cited above, that when the district dismissed the students

early and provided training for the paraprofessionals, that the topic was interesting, but might not

be useful in his future work. When given the opportunity to have a day off or attend training, he

stated that if the training pertained to his work he would be happy to attend, but if not, he would

gladly have the day off. He recognized that often the teacher-focused daylong in-service

meetings were on topics that did not fall within the realm of his professional responsibility and in

the end he has happy to receive direction from a teacher.

 The second paraprofessional from Building A began work in the middle of the school

year and received no face-to-face training, but was offered computer modules. It is her feeling

that new paraprofessionals need training and that something should be provided to folks

beginning in the middle of the year. She is in strong support of the training that is currently

being offered for returning paraprofessionals and feels like she takes away something each year.

“I go in every year thinking, I don’t know what I’m doing and always think about what I could

do better.” She believes that a role-playing component should be added to the existing trainings,

wherein someone acts like the paraprofessional and someone else, the student. In this way

trainees learn from actual interactions, not just reading about possible scenarios. Further, she

feels it is necessary for each paraprofessional to develop a ‘bag of tricks’ with ideas on how to

respond to given situations. It is her practice to write these methods out and to develop a

philosophy for her work corresponding with her methods.

 Across the district, in Building B, two paraprofessionals provided their insights into the

training process. One paraprofessional noted that the training has evolved over the time she has

	

	

	

71

been with the district. At first, the trainings were video modules with online tests. Now they are

focused on getting everyone together and presenting information. Next year, she believes, four

of the days that would typically have been days off will involve training for the paraprofessionals

in the same fashion a teacher would receive training on in-service days. This change is of some

concern to her. If the training includes coverage of a topic that she is not already aware of, then

she is happy to attend, but if the training is not valuable, she would find that frustrating. It is her

belief that the best training comes from being in the moment with students and learning how to

best handle situations.

When reflecting on training topics of the past, she comments that they have been

interesting, but not always helpful. She used an example of a situation four years prior. In this

case, she was working on a team with a student who was struggling. Specialists from the district

worked with her team, but they had tried all of the methods being presented and she felt like they

were not learning anything new. When asked if there was some avenue for her to suggest

trainings or express frustrations, she believed that she could go to one of the district

paraprofessional trainers. She also expressed a desire for an evaluation protocol to be in place

following trainings, which would provide means of giving feedback to those involved in the

creation and implementation of the training. When asked if she felt the training she was

currently receiving at the district level was just a fulfillment of a responsibility of getting hours,

she agreed. She expressed that if she was given the option to attend a training session or take

personal leave, she took the time off.

 The second paraprofessional working in Building B recognized the shift to the district-

wide training opportunities led by the paraprofessional trainers. She also noted that in the past

year, days, which might have been days off in previous years, were now used for training

	

	

	

72

purposes. This was helpful to her as there is a requirement that all annual training

responsibilities be met by May 1st.

She talked of quality videos that were utilized in the trainings, as well as training in a

system for managing students with aggressive behaviors. It was her wish that teachers be

included in some of the training as she felt the lessons did not only apply to paraprofessionals.

She also expressed frustration that it seemed like some of the trainings were being squeezed in

just to get things done. When asked if she was aware of a formalized process for providing

feedback to the trainers about how topics were received or ideas for future presentations, she

indicated that she was not aware of any formal process, but that she often spoke with the district

paraprofessional trainers about what she liked and what was boring. She commented that the

trainers were very gracious in accepting the praise and criticism. Her feelings were that, in

general, the trainings were effective and of good quality, especially those pertaining to Aimsweb,

but that it would be nice to have a quarterly, or half-year, refresher on some of the topics.

Supervision

 The supervision of paraprofessionals occurs in two ways within the district. First there is

a professional evaluation completed by the special education teacher and principal for each

paraprofessional towards the end of the school year. This type of supervision will be referred to

as Summative Supervision throughout the case study. Members of the administrative team

recognized differences between certified and classified staff in the supervision process, an

important distinction for educators who may be most aware of process related to certified staff.

Due to this concern, the process of terminating a paraprofessional was considered. The second

type of supervision, which will be referred to as Formative Supervision, is the day-to-day

modeling, guiding, and teaching that occur among members of the teaching team. Formative

	

	

	

73

supervision may occur between the principal, general education teacher, or special education

teacher and the paraprofessional. Particular attention will be paid to that process, as it exists

between teachers and paraprofessionals. Within the context of supervision, it is also necessary to

consider the chain of command that paraprofessionals follow if there is an issue in service

delivery or with a member of the school team. Finally, the assignment of paraprofessionals to,

and within buildings, along with paraprofessional involvement in non-instructional duties will be

considered.

Summative Supervision

 Summative supervision is perhaps the most straightforward. Respondents reported

participation in, or awareness of, the evaluation conducted between the paraprofessional and

their supervising special education teacher and principal annually. Documentation was provided

that listed the criteria by which a paraprofessional was evaluated. In this process, the special

education teacher completes an evaluation tool reviewing the annual performance of a

paraprofessional and they, along with the building principal, meet to review the evaluation. In an

ideal model, the principal would take an interest in the process, and general education teachers

would be consulted to provide input into the paraprofessional’s performance. The district does

not require special education teachers to seek this feedback from general education teachers,

though. According to this policy, the principal is the supervisor for paraprofessionals, even

though the special education teacher monitors day-to-day activities and completes the evaluation

tool.

 The building principals reported little difference in the process as it occurs in Buildings A

and B. Both administrators are involved in the evaluation meeting. In Building A, the principal

meets with the special education teacher ahead of time to determine if any concerns exist. In

	

	

	

74

Building B, the principal reviews the document ahead of time. She also reported that issues have

not been present in the evaluation of paraprofessionals in Building B, but if concerns were

present she would want to be working on them over the course of the school year, not at the end

of the process. The administrator from Building A reflected that the process should be improved

to identify ongoing issues as early as possible, perhaps by establishing more clearly defined

channels of communication, but the process itself did not need to be changed.

External members of the administrative team, reported having limited involvement in

summative supervision, but do recall sitting in on evaluation meetings infrequently in past years.

The Special Education Coordinator echoed the principal from Building A’s position, that any

ongoing issues should be managed before the final evaluation. She suggested that plans for

improvement should be communicated to all members of the team, as appropriate.

 The special education teachers from Building A and B reported the same process

discussed above. The special education teachers from Building A reported differing levels of

involvement from the administrative team in the meeting to discuss the summative evaluation.

In past years, one teacher, reported that whoever was free attended, but this year the new

principal wanted to be involved in the process, so he attended the meetings. It has only been in

the last four years that administrators were involved at all. Another special education teacher in

the building remembers the special education coordinator sitting in once. As stated above, the

principal was included last year, although he did not provide input into the conversation.

The special education teachers from Building A reported no concerns with the process or

the paraprofessionals they have supervised in recent years. The special education teacher from

Building B reported that she completes an evaluation for two paraprofessionals each year and

that she goes into each school year knowing that she will complete the evaluation. Her principal

is present during the evaluation meeting, but she leads the meeting.

	

	

	

75

At times the meetings are difficult, especially if the paraprofessional has not been a good

fit for the building. The special education teacher mentioned that the principal take a supportive

role, but if there is disagreement regarding the situation, they discuss their differing perspectives

in regard to the situation. When reflecting on the process, the special education teacher from

Building B suggested increasing the frequency of the meetings to twice a year, as a means of

helping the paraprofessional develop skills, and to enhance the documentation process.

 General education teachers from both buildings expressed limited involvement in the

summative supervision process. The teacher from Building A suggested she is only contacted

for feedback on the work of a member of the special education staff if an action plan is in place,

or the administration is collecting documentation necessary to build a case for termination. She

did express involvement in an informal process of providing feedback. If a paraprofessional is

doing a good job, the teacher said she communicates that to both the paraprofessional and

supervising special education teacher. Similarly, if something is not happening according to

expectation that is communicated to the supervising special education teacher as well. When

asked if this proactive practice of providing feedback enabled special education teachers to

complete an evaluation without formal involvement from the general education teacher, she

thought that was a possibility. She went on to say that a process for formal feedback should be

in place, using the example that a there may be a disconnect between what the special education

teacher planned for a paraprofessional to do in a general education classroom and what actually

happened. This teacher expressed no knowledge of how the summative evaluation meeting

actually worked as she had never attended one and did not have the desire to be included in that

aspect of the supervision process. She cited time for everyone to meet and personal discomfort

on her part as reasons for not wanting to be involved in this meeting.

	

	

	

76

The general education teacher in Building B had also not been included in the summative

evaluation process or solicited for formal feedback, but felt confident that she had a clear process

for reporting comments and concerns that might be included in an evaluation. She went on to

state that her role was not to formally observe or evaluate the paraprofessional during their work

together. Though, she admits this belief may be held because she has never had an issue with a

paraprofessional or felt the need to report a negative situation back to a special education teacher.

 All four paraprofessionals report they participated in the summative supervision process

and have a formal evaluation annually. They all indicated that their supervising special

education teacher completed the paper document and then had a meeting with the

paraprofessional and the building principal. Regarding principal involvement, each

paraprofessional stated that the building administrator was in attendance, but participation was

limited. When asked if the process created anxiety, only one paraprofessional reported that it

could be nerve racking. She commented that one never knew exactly what would come up, but

that all of her experiences had been positive.

Terminating a Paraprofessional

 Another issue regarding the supervision of paraprofessionals has to do with the

termination of a paraprofessional. The Special Education Director recalled a story in which a

special education teacher thought that paraprofessionals were at-will employees and that no

documentation or reason was necessary to let them go. In reality, if such an instance were to

occur, the district Human Resources department would require a great deal of documentation,

and if that documentation cannot be provided, the person would be retained. She urged special

education teachers to keep this type of documentation or things can be very difficult. She

indicated that this may be a struggle because special education teachers may not be in the

	

	

	

77

mindset to document issues related to their paraprofessionals, and this can result in ineffective

paraprofessionals keeping their job year after year. The principal from Building A commented

on this process and the substantial documentation involved in letting a paraprofessional go,

although he has not yet had to terminate a paraprofessional.

Formative Supervision

The formative supervision of paraprofessionals is a more complex issue than that of the

summative evaluation. One common issue concerning how teachers work with and supervise

paraprofessionals is the lack of preparation the teacher has on this topic. The Special Education

Director reflected on her own experience as a beginning special education teacher and expressed

that she did not feel prepared for the process at all. In order to support teachers new to the

profession at the district level, a new teacher academy is in place; one of the breakout sessions

focuses on supervising paraprofessionals. Specific topics include documenting concerns, the

communication process, and management styles. The Special Education Coordinator recognized

the same concern and stressed that age is often a factor in the discomfort a special education

teacher may feel regarding the supervision of paraprofessionals. A new teacher maybe 10 years

younger than a paraprofessional, and yet may know little about the students compared to

someone, like a paraprofessional, who has previous work experience in the school.

The special education teachers from both buildings remembered struggling with

supervision when they were new teachers. One of the teachers felt that she was prepared to

supervise the paraprofessional, but was still very leery. She stated that if she had not been a

paraprofessional herself, it would have been much worse. Another special education teacher

stated that she was in no way prepared for the role. As a twenty-one year old without an

assertive personality, she said the paraprofessionals were all over the place and that she had to

	

	

	

78

work to develop the skills necessary to effectively supervise. She also noted that developing

these skills took a long time. Another special education teacher did not have a paraprofessional

in her first year of teaching, but she had a student teacher that she was not prepared to supervise.

Over the years, she has worked in classrooms with multiple paraprofessionals and when she took

a job in a new school, the paraprofessionals generally would know more about the kids and the

program than she did.

The general education teacher echoed the feelings of the special education teachers, both

indicating that they had no formal training regarding supervising paraprofessionals in their

training programs. One general education teacher shared that she was terrified of the

paraprofessionals for the reasons stated above. In her second year, she adopted the approach that

everyone was going to be a team, and since then, she has found a great deal of satisfaction

having paraprofessionals in her classroom.

Understanding that there is a great deal of anxiety surrounding the supervision process in

the beginning, it is important to look to the process each special education teacher utilizes to

supervise the paraprofessional assigned to them each year. One of the special education teachers

from Building A begins each year with the goal of first making the paraprofessionals totally

aware of the students and their needs, utilizing IEP documentation. This is important because

she likes to rotate her paraprofessionals among the students on her caseload. She is concerned

that students can demonstrate a learned dependence when they only work with one

paraprofessional. She also realizes that working with the same student ever day can lead to

burnout for the paraprofessional.

She also stressed that a key to supervising paraprofessionals is organization. She creates

folders for each day of the week and they are kept in a specific spot in her office. In the folders,

each student has everything they need for the week marked. Her paraprofessionals can look at

	

	

	

79

these lessons and know what to expect for the week. This process also gives them the

opportunity to ask questions, if they have any, regarding the week’s lessons. At the beginning of

the year, she spends a lot of time writing specifically what she wants each paraprofessional to do,

but as the year goes on, through the relationships she builds, she learns what each

paraprofessional needs and is able to adjust accordingly. In addition to the folders, on Sunday

evenings, she sends emails to all of her paraprofessionals telling them exactly what the week has

in store and what student needs exist.

This teacher relies heavily on written instruction in case she is gone from the classroom

for any reason, but also verbally communicates with the paraprofessionals. She believes that

effective communication leads to rapport with the paraprofessionals, which results in an intrinsic

motivation for the paraprofessionals to want to help and do a good job. She is aware of other

paraprofessionals in other buildings, who do not benefit from this type of communication and

they feel like they are not aware of what is going on for students. In addition to written and

verbal communication, modeling is another important aspect of this teacher’s work. She wants

paraprofessionals to watch how she works and what she says to students, as a learning technique.

The other special education teacher from Building A begins the school year by going

over the schedule and mapping out what each paraprofessional will be doing throughout the days

and weeks of the school year. As changes occur, she touches base with the paraprofessionals to

communicate these new needs. She relies heavily on verbal communication, but at the end of the

day tries to email about things for the next day; her paraprofessionals have the chance to check

their emails each morning. As far as supervision, her priority is making sure the

paraprofessionals are following their schedules and are providing the assigned services.

	

	

	

80

She felt it was important to develop trust with her paraprofessionals and that relationships

with them take time to develop. It is a plus for her to have the same paraprofessionals year in

and year out because that relationship can take up to a year to develop.

 Regarding the transference of skills, this teacher also believes in modeling. She reflected

on a potential situation in which she and a paraprofessional might both be working in the DR

with different group of students. If the paraprofessional was unable to control a behavior issue,

that paraprofessional might come to her and ask for assistance. The teacher would then model

what she would like to see the paraprofessional do in a similar situation in the future. This day-

to-day modeling is an important way to teach both behavioral and academic interventions.

This teacher invites her paraprofessionals to have input in instructional planning, by

sharing ideas, specifically when they work closely with a child and develop knowledge of what

works for that particular student. She cited time as the major barrier to effectively engaging in

supervision, indicating that her use of email helps when she cannot speak with the

paraprofessionals directly. She hoped that in the coming year, they will build in time, either on a

weekly or bi-monthly basis, for special education teachers and paraprofessionals to touch base

and discuss concerns.

The general education teacher from Building A expressed little in the way of practices for

direct supervision. She stated that managing the work of paraprofessionals differed for each

individual, giving examples of paraprofessionals who take direction easily and others she must

interact with constantly. She indicated that the supervising special education teacher is really the

hub for working with the paraprofessionals and that she is her point of contact. Modeling was

her most relied upon tool for shaping the paraprofessionals work within her classroom.

The paraprofessionals from Building A acknowledged the processes described by the

general and special education teachers. One of the paraprofessionals spoke directly about the

	

	

	

81

process of giving both oral and written directions utilized by the first special education teacher,

stating that he would receive lesson plans a week early, so he had plenty of time to prepare to

deliver the instruction. He was not confident that this level of planning and detail of instruction

was provided by every special education teacher. He complimented this teacher on her ability to

plan ahead and to know the programs for each of the students. He also pointed out that this level

of planning corresponded with his own planning style. He confirmed that his supervising

special education teacher went over the IEP documentation for each student, as well. The

supervision he received changed as the year went on. He believed this happened because his

supervising teacher began to feel she was telling him things he did not need to hear, based on his

previous experience as a classroom teacher. The teacher was very conscious about what she said

and provided in writing to her paraprofessionals.

The second paraprofessional spoke directly of learning by watching the special education

teacher, indicating that she just watches the teacher work and learns what to do. This modeling

takes place frequently when they have group interactions or when students are pulled in to the

DR for specific interventions. This paraprofessional also appreciated the dialogue between the

special education teacher and herself, speaking of times when she would come with a problem or

concern and receive valuable guidance. She also felt that there is adequate time to engage in

these conversations when the paraprofessionals and teachers are in the DR together.

Regarding working with general education teachers, this paraprofessional feels very

comfortable and is willing to make accommodations within her work. She shared the example of

when she received a specific direction from a general education teacher, but knew that if she

followed the direction exactly, the situation with the student would become worse. Following

her own instinct she continued the activity, but discussed the situation with the teacher

	

	

	

82

afterwards. She also acknowledged that a level of trust, rapport and communication is necessary

for these relationships to be successful.

The special education teacher from Building B also begins the year by going over the IEP

documentation with her paraprofessionals, as a means of insuring that everyone understands the

needs of each student. She is concerned with making sure that each member of the team can see

the big picture and shares a vision for the success of each child. She works directly with her

paraprofessionals regarding what she expects in terms of communication with other members of

the team and what comes back to her. She spoke of a challenge in this area when a wonderful

teacher and excellent paraprofessional are paired together. The result is that she is often left

behind in understanding what is going on with students receiving direct services from the pair.

In her mind, this is not a bad problem to have, but she has to be mindful to remain looped into

the conversation with what is going on when two highly effective professionals are working

together to meet the needs of a student.

As a result of the relationships she has with her paraprofessionals, she utilizes a ‘planning

on the fly’ strategy. She is involved in constant, daily conversations with her paraprofessionals

about all aspects of the services provided to students. How things are going in particular

classrooms, what is happening for a student, and how an instruction lesson went, are all topics

that are being covered in these ongoing conversations. Because of this, she does not have to sit

down with her paraprofessionals to cover these issues. Additionally, this leads to a great deal of

shared responsibility. She gave an example of a student’s behavior sheet: The paraprofessional

might exchange it with her a number of times before it is sent home to the parent.

As their relationship develops, paraprofessionals often take on more responsibilities.

When asked if her paraprofessionals were involved in planning, she admitted that sometimes

they were. For example, last year, one of her paraprofessionals really liked developing activities,

	

	

	

83

so she gave her the indicators for an alternative state assessment tool. The paraprofessional then

designed games and supplemental activities to focus on those indicators. Allowing her to expand

her role in this way kept her engaged in her work in a way that was interesting to her, instead of

completing more mundane tasks.

Like many other respondents this teacher also believed in the power of relationships. She

recounted a situation when a paraprofessional and general education teacher had built a very

solid relationship and worked well together. The general education teacher was going to loop

with her students the following year and requested that the paraprofessional loop with her. The

general education teacher was really shaken by the idea that the paraprofessional might not

advance grades and their great working relationship might not continue. That type of

relationship takes a great deal of effort to develop; one has to provide constant feedback and

consistently observe, to know what is happening. A level of comfort is established, when the

paraprofessional comes to know that the teacher trusts them and that feedback will be provided

to them. This level of comfort changes a relationship for the better, which results in a better

situation for the students.

The general education teacher from Building B also indicated that she communicates

with the paraprofessional assigned to her room constantly, perhaps more than she communicates

with the special education teacher. She provides feedback in support of the paraprofessional role

in the classroom and sets the expectation that the paraprofessional should feel free to jump in at

any time, as the paraprofessional is more of a co-teacher than a classroom aide. She feels setting

these expectations upfront makes supervising the paraprofessional much simpler. She has

worked with her current paraprofessional over a number of years and their relationship has

become second nature, so much so, that the paraprofessional will make suggestions regarding

interventions to support all of the students in the classroom. This collaboration has led to a

	

	

	

84

situation where she does not feel she has to supervise her paraprofessional, in the traditional

sense. The general education teacher does not provide specific lesson plans for the

paraprofessional, but assumes that she is modeling the instruction being provided to the class.

The paraprofessionals from Building B commented first on the ‘planning on the fly’

strategy articulated by the special education teacher. One paraprofessional pointed out that often

information needed to be shared and that the protected morning collaboration time was utilized

as a means of sharing this information; other issues discussed during the morning collaboration

time included behavior issues, goals, and testing. She also noted that their collaboration was not

limited to this morning meeting. The daily communication also served as a process by which

the special education teacher provided instruction to the paraprofessionals on new concepts or

skills. The paraprofessional confirmed that the special education teacher relied almost

exclusively on oral communication, with limited emails and perhaps a note on her desk, if

contact was not going to be possible. The paraprofessional expressed that the special education

teacher was constantly sharing situations and best practices with her paraprofessionals as a

means of communicating about possible scenarios. When asked if the paraprofessional would

change anything about the communication practices developed by the special education teacher,

she said that she would not and that the special education teacher really respects the

paraprofessionals and this can be seen through her communication and the development of

additional responsibilities for the paraprofessionals. She also stated that rapport and trust were

necessary components of the relationship.

The second paraprofessional from Building B worked with a special education teacher

who was not a respondent in the case study. When asked about time to plan or collaborate

alongside her special education teacher, this paraprofessional indicated that this was scheduled

for thirty minutes once a week. When asked to clarify this based on other indications that

	

	

	

85

collaboration time was set aside daily, the paraprofessional stated daily collaboration was more

of a situation where she and the teacher talked in passing and that the weekly meetings with the

special education teacher only occurred about half the time. The paraprofessional expressed

frustration regarding this inconsistency. She stated that her supervising special education

teacher had taken on more responsibilities in the past academic year and that because of this

meeting and collaborating had become harder. She said that communication happened as time

allowed, generally by email or in passing, but not in any structured way. Another contributing

factor in this lack of communication was the time the paraprofessional spent working in general

education classrooms. Over the past year, the pair only had about 15 minutes each day working

in the same space. Accordingly, when things needed to be communicated by the special

education teacher to the paraprofessional, it was often handled through emails. The

paraprofessional did indicate that having the email communication was beneficial because it

provided a way to reference the information later. When asked if there were things that should

be changed about the supervision process, this paraprofessional mentioned that there needed to

be more communication; that it would be nice to know about changes in advance; and that the

protection of the daily and weekly collaboration time would be beneficial towards that end.

Chain of Command

A recurring topic regarding supervision was the chain of command followed by

paraprofessionals when issues related to their work developed and how those issues were taken

up through the hierarchy of supervision. The Special Education Director indicated that the

district provided multiple avenues for paraprofessionals to report concerns, including the

paraprofessional’s supervising special education teacher, the building principal, the special

	

	

	

86

education coordinator assigned to the building, or in some cases, the special education director.

From the paraprofessional’s perspective the practice is similar in each building.

In Building A, the paraprofessionals comment that if there is an issue in the context of the

general education classroom, they would speak directly with the general education teacher. If an

issue occurred in a different environment they would go directly to their supervising special

education teacher. Rationale for this practice came not from the awareness of an established

policy, but the feeling that if something is going on in the general education teacher’s classroom,

they have a right to know and should have the option to be the first to respond to the situation

and how it should be resolved. One paraprofessional remembered an instance when she did not

speak to the general education teacher but instead went to her supervisor and reflected that she

hated to bypass the general education teacher. When asked if she would ever go above the

general or special education teacher and take an issue directly to a principal, she stated that she

would not, as it would be breaking the chain of command.

In Building B, the paraprofessionals indicated any time an issue occurred they went

directly to their supervising teacher. If the issue involved the supervising teacher they would go

directly to the building principal. One paraprofessional reflected on a situation when she needed

to go to her building principal and indicated the administrator was already aware of the situation

and invited her to express her frustrations. The situation did not have an immediate solution; a

fact which the building principal expressed.

Other administrators had similar notions of how the chain of command should function

when handling paraprofessional concerns. The Special Education Coordinator, stated that only

the most flagrant concerns would ever be taken directly to a special education director and that

typical situations were handled in the building, with the paraprofessional speaking directly to a

general or special education teacher. If an issue could not be resolved at that level, they should

	

	

	

87

continue to the building principal. They might also check in with a school psychologist or the

special education coordinator assigned to the building as a point of reference, or for guidance on

the issue. This second step would depend on what type of relationship the paraprofessional had

with members of the administrative team. The Special Education Coordinator felt the chain of

command was typical and apparent to the paraprofessionals. She also noted that they might first

speak to one of the district paraprofessional trainers to help clarify any questions related to the

chain of command.

The principal from Building A said that the special education teacher serves as a ‘kind of

buffer’ and that they do their best to handle issues originating with the paraprofessionals. As

stated above, this principal was new to the building, and indicated that the chain may not have

always been followed in the past year, due to the lack of the relationship he had with the staff.

Alternative avenues might have included the coordinator or director. He believed that as

relationships improved with time, the chain of command would become more clearly defined.

The School Psychologist expressed this same concern, indicating that folks in the building

needed time to get to know the new principal, but that in her experience he was very open.

One possible frustration in the process, the principal noted, is the lack of training and

experience of general and special education teachers in the process of professional supervision.

He points out that supervision is difficult, and the role is not as clearly defined as it might be for

the special education teacher. This is something he has tried to develop within the teachers on his

team as issues present themselves. Special education teachers need to keep in mind that they

will be required to engage in roles that are not typical of a teacher. He says that when one enters

the role of an administrator, one knows that supervision is a part of the job and training is

provided for that role. Special education teachers probably do not even think about supervision

and as a group may struggle with the necessary confrontation skills. It is also hard for the

	

	

	

88

general education teacher to know what to take to the special education teacher or to say to the

paraprofessional. Finally, he indicated that it is very rare for a paraprofessional to come to him

with issues, but that he imagines they would feel like he was the next step in the chain of

command.

Building B’s principal indicated that she speaks with her staff regularly about chain of

command and how issues are handled in the building. She trusts everyone in her building to

keep this expectation front and center and to rely on her open door policy. If issues develop for

paraprofessionals, they go to their supervising special education teacher. If they are

uncomfortable with this, the paraprofessional is expected to take the issue to the principal. This

administrator also expressed awareness that a paraprofessional might seek out guidance from one

of the district paraprofessional trainers, but has never been included in a conversation that

involved one of the trainers. She imagined that this avenue is a good means for

paraprofessionals to better understand the issue they are having.

General and special education teachers from Building A expressed consistent

expectations about the chain of command. The special education teachers indicated that at the

beginning of each school year they meet with their paraprofessionals and talk about the chain of

command. One teacher felt that the paraprofessionals were comfortable with the chain of

command, but continually urges them to communicate with their supervisor and the general

education teacher with whom they work. She continually engages in coaching on this aspect of

their work. She reflected on a specific instance when a paraprofessional was given conflicting

advice from an occupational therapist and teacher. She urged the paraprofessional to engage

each of them in a conversation, with the aim of helping the paraprofessional develop,

professionally.

	

	

	

89

The other special education teacher indicated that if she ever had an issue with a

paraprofessional, she would go straight to the principal. She did not as readily agree that the

chain of command was clear to all, but indicated that when paraprofessionals have issues with

general education teachers, they come to her, and that is how it has always been. In an ideal

model, she believed all paraprofessionals would know that the management of all issues begins

with the special education teacher to whom they are assigned for supervision. She worried that

in the past, they have gone to other special education teachers, a practice she viewed as

inappropriate. She also expressed confusion about the role of the district paraprofessional

trainers as sounding boards when paraprofessionals have issues.

The general education teacher from Building A expressed that if a paraprofessional

experienced an issue in her classroom the issue be brought directly to her so that she can handle

the concern. If she was not able to handle the concern, the paraprofessional should then go to

their supervising special education teacher. When she experiences an issue with a

paraprofessional, special education teacher, or services, she feels she can go directly to the

principal. She also reported the successful resolution of issues that she has taken directly to a

special education teacher. When asked if she was aware of a policy for formal practice

concerning a chain of command, she was not sure, and indicated her responses were based on

what she has always done and what works for her.

General and special education teachers from Building B communicated a very consistent

understanding of how paraprofessional issues should be handled and how the chain of command

is communicated. The special education teacher indicated that the paraprofessionals have a great

relationship with the principal and expressed no concerns if the paraprofessional spoke with the

principal before coming to her, as she knows the issues will be handled correctly. She reflected

on a specific situation in which the principal became involved. She met with the principal and

	

	

	

90

communicated what she had heard from the paraprofessional. They then were able to brainstorm

potential solutions. She indicated that if she had an issue with a paraprofessional, she would also

go to the building principal, as well as speak with the district paraprofessional trainer as a means

of seeking additional input.

The general education teacher did not report experiencing any issue that required using

the chain of command, but was well aware of the protocol and who to go to if an issue

developed. She indicated she would start with the special education teacher and then go to the

building principal. She was aware of a situation that occurred two years earlier in which the

chain of command was followed after a paraprofessional had an issue with a special education

teacher that could not be resolved without outside intervention.

Documents provided by the district trainers included a Communication Plan for

Paraeducators. The plan, which exists as a single sheet of paper, is provided to paraprofessionals

during the beginning of the school year training and includes the communication chains across

four topics: Questions about Schedules, Questions about Duties, Questions about Students and

Questions about Procedures. Under each topic a specific chain of command is outlined for the

resolution of each type of issue. The document was not mentioned by any of the

paraprofessionals from Building A or B, during interviews.

Paraprofessional Assignment

 Each school building in the district hires paraprofessionals; the Special Education

Director is not involved in that process. Her role is to decide how many paraprofessionals each

building is assigned, using a basic allotment formula. The formula is based on a student rating

system. Each year, the special education coordinators and school psychologists rate each student

based on level of need from having a significant to mild disability. One paraprofessional is

	

	

	

91

assigned for every three students with significant disabilities and one paraprofessional for every

seven mild to moderate students.

The Special Education Director admits that the system is not elaborate and is very

subjective. She has seen a number of more complex systems that weight each student by certain

factors, but feels this method, developed by her and other directors from the region, works just as

well. This model does not take center-based programs into account; those are staffed separately.

If a building team believes some special consideration needs to be taken, there is a process to

request additional paraprofessional support. Once the number of paraprofessionals available to

each building is established, the building administrative team hires, and assigns

paraprofessionals to roles within the building.

 The principals from Building A and B recognize the formula for the assignment of

paraprofessionals and comment that they are able to adequately cover the services for their

students with the paraprofessionals assigned to their buildings. Neither administrator reported

utilizing the process to request additional paraprofessional support. The principal from Building

B also recognized the mandate that paraprofessionals are not to complete more than one hour of

non-instructional duty each day. This impacts how paraprofessionals are assigned to both

instructional and non-instructional duties. The topic is covered in greater detail below.

 Another issue related to the assignment of paraprofessionals came up among multiple

respondents from Building A. During the last academic year, the principal moved the process

for scheduling the work of the paraprofessionals from the special education team to the building

administrative team. Coming into the building, the principal noticed that paraprofessionals were

assigned to teachers and then the special education teacher scheduled the work of the

paraprofessional to meet the needs of the students receiving special education services. In the

coming school year, there will be a shift and the work of paraprofessionals will be assigned

	

	

	

92

based on student need instead of assignment to specific teachers. The principal believed that this

shift would create anxiety for both special education teachers and paraprofessionals, but that the

move was done specifically to make service delivery more flexible as the needs of students

changed. It is important to consider this change along with supervision and training, as it has

possible consequences for evaluation purposes, discussed below. From this point forward, the

special education teacher will continue to be assigned paraprofessionals for evaluation purposes.

In the future, if this change in assignment creates issues for formal evaluations, assignment of

paraprofessionals for supervision may become randomized.

When this issue was brought to the attention of the special education teachers, general

education teachers, and paraprofessionals, they did not express the anxiety the principal

forecasted. One of the special education teachers commented that a master schedule for the

assignment of all staff had to be created and that she was just as happy to have that done without

her involvement. She also felt that working relationships would not suffer with this move, as the

teachers and paraprofessionals would work side-by-side. The other special education teacher

indicated that she had different paraprofessionals from year to year and the change would not

create issues. Her only concern was that when a certain fit was necessary between the

paraprofessional, student, and teacher, that those relationships would need to be maintained and

that she would advocate for those needs if that became an issue. The general education teacher

had no awareness of the issue and commented only that when the same paraprofessional came to

her classroom on a consistent basis, it made building a relationship easier.

Non-Instructional Duties

 Assigning paraprofessionals to duties outside the process of providing direct services to

students was a concern raised by multiple participants. The Special Education Director

	

	

	

93

discussed the assignment of paraprofessionals to buildings and focused on a school that lost five

paraprofessionals in a single year. The concern raised by administrators, in that building

centered on the struggle to cover lunch duties with fewer staff members, instead of concerns

based on how special education services would be maintained with fewer paraprofessionals. She

went on to explain that the building principal assigns roles to paraprofessionals, which include

monitoring the bus loop before and after school, and supervision during lunchtime. When a

paraprofessional position is removed from a building, it is this coverage that the building misses.

It is not a concern for her when a paraprofessional covers before or after school drop off, or the

bus loop, but she is concerned when paraprofessionals are used to supervise lunch. This time is

taken directly from students who should be receiving special education services from the

paraprofessional during the school day. She reported that building administrators indicate that

they cannot have paraprofessionals in the buildings and not assign them to these duties, as it

would not be fair to other members of the building staff.

 Principals from Building A and B reported similar practices when using

paraprofessionals to supervise students before and after school and during lunchtime. At

Building A, the principal indicated that when service hours are met, meaning the necessary

minutes provided to all students receiving special educations services, additional

paraprofessional time is used for this type of supervision. He notes that the paraprofessionals

cover lunch duty, which includes two half hour shifts, and some before and after school

supervision, and that this time is not specific to a student’s special education needs. The School

Psychologist who supports both Buildings A and B noted that having paraprofessionals cover

two lunch periods can lead to scheduling issues regarding the delivery of services to students.

The principal from Building B reported assigning one half hour period of lunch duty to each

paraprofessional and assigning them before or after school supervision, but noted they had

	

	

	

94

moved paraprofessionals away from morning supervision so they had time to collaborate with

their special education teacher. She thought it would be “smart if she had enough people to run

the lunch duty without using them,” so that she could keep them working with students, but she

did not have enough people to cover lunch without the paraprofessionals.

 Only the special education teachers from Building A expressed concerns related to

paraprofessionals covering building duties. Their concerns, similarly to others interviewed,

centered on the supervision of lunch. One special education teacher used the example that

mathematics instruction happened during the time when lunch coverage was required, which

resulted in less coverage to students for math. The severity of the impact to services is

dependent on which grade level the paraprofessional serves. Both special education teachers

from Building A commented that they were loosely aware of a state level rule that limited the

amount of time a paraprofessional could be involved in activities outside of direct services to

students. This rule limits these activities to one hour per day. At times, one of the special

education teachers reported, she needed to work to protect the time her paraprofessional had to

work with students, instead of spending time performing supervision duties. The

paraprofessional assigned to this special education teacher confirmed that she was very

protective of the hour limit on his time for engaging in activities outside of service delivery.

Advice Regarding Paraprofessionals

 In the attempt to gain greater insight into each professional’s perception of the work of a

paraprofessional, all interviews ended with the same series of questions regarding what advice

the participant would provide to other members of the educational team about the work of

paraprofessionals. Specifically, participants were asked what insight they would share with a

special education director, a building principal, general and special education teachers, and other

	

	

	

95

paraprofessionals about the work, the nature of the training, and supervision of

paraprofessionals.

When principals were asked to provide advice for special education directors, they

commented that is was important to talk to the paraprofessionals and to treat them with respect.

The Special Educator Coordinator indicated that one must plan and organize trainings for

paraprofessionals and protect the time and resources necessary to implement the training

protocols. Additionally, a director should be aware of the procedures and policies in place for

classified staff, so that expectations are clearly set.

The district trainers felt that treating paraprofessionals with respect was important, as this

gained them the paraprofessionals’ loyalty. Involving the paraprofessionals in the collaboration

process as much as possible would also be helpful, as they have a strong awareness of a number

of situations. General education teachers offered that it is important to provide information

regarding paraprofessional training to the general education teachers and that maintaining a high

standard for paraprofessional qualifications is extremely important. Additionally, there can be a

great deal of conflict between special education teachers and paraprofessionals because of the

demands of the job.

The special education teachers commented that paraprofessionals should be paid more for

the work that they do. In regards to the hiring of paraprofessionals, the special education

teachers believe a system should always be in place for teacher involvement in the hiring of

paraprofessionals. Regarding hiring, they further explain, “the quality of person hired needs to

be reliable, have great work ethic, and the ability to enjoy what they are doing. The rest can be

taught.” The special education teachers also echoed the statement of the administrators, in that

the director should meet with the paraprofessionals individually and personally invest in them

when they are new to the building.

	

	

	

96

 Finally, the paraprofessionals believe that if they are required to carry out instruction,

adequate time needs to be provided to prepare, but that paraprofessional involvement in the

preparation of instruction should be limited. They also believed that the director should engage

the paraprofessional in direct communication as they have a level of insight that is not paralleled

by other professionals in the building.

 When asked what advice should be provided to a building level administrator, the Special

Education Director would emphasis the importance of the paraprofessionals and that attention

must be paid to how paraprofessionals are utilized within the building; specifically, what non-

special education duties are filled by paraprofessionals. The Special Education Coordinator

indicated that the process of scheduling the paraprofessionals is a key factor for principals to

monitor. It is important for an administrator to know the needs of the building and to get the

right people in the right spots. The needs of individual buildings can vary widely. One must

know who to call to provide training, what legal issues come into play, and the difference

between certified and classified employees from the human resources perspective.

Additionally, both principals stressed the impact that a paraprofessional can have on the

building environment and the importance of respecting their position as employees. The

principal from Building A expanded this notion by adding that the paraprofessional can do a

great deal of damage to the environment if non-confrontational teachers tolerate the ineffective

practice of specific paraprofessionals. When issues are not addressed the paraprofessional can

do a great deal of damage to the relationship between general and special education teachers as

well.

The general education teacher from Building A noted the importance of communication,

but also wondered if the paraprofessionals really feel like they are a part of the building team;

wondering if it was more of a ‘them against us,’ relationship between the paraprofessionals and

	

	

	

97

the special education teachers. She believes this can be fixed by really including the

paraprofessionals in training and in all communication. In a similar vein, the general education

teacher from Building B discussed open communication. She used her principal as a positive

example of how an open door policy and a foundation of trust in handling conflict leads staff to

openly express and resolve issues that come up as a part of the professional relationship. She felt

that any administrator could benefit from adopting this practice.

The special education teachers also stressed communication, teacher involvement in the

hiring process, and the importance of appropriate training. Differences were expressed in the

opinion of training for paraprofessionals among the special education teachers from Building A.

One teacher stated that it was very important to include paraprofessionals in as much of the

training, alongside teachers, as possible. The other special education teacher from Building A,

believed the principal should do a better job of communicating when a CI meeting did not

pertain to the work of the paraprofessional so that they did not have to attend. One of the special

education teachers from Building A noted the importance of protecting time on a daily basis for

the special education teacher to collaborate with paraprofessionals. She believes this time is

essential and can “make or break” the work of the paraprofessional. This is a consistent need,

but she worried that other professionals perceived the time when the special education teachers

and paraprofessionals engage in collaboration as wasted time.

The paraprofessionals offered little advice to the building administrator, outside of

wanting to be included in communication and treated with respect. A paraprofessional from

Building B, expressed that the principal’s practice of proactively managing conflict provides a

feeling of respect and appreciation.

 The Special Education Director, when asked for advice to general and special education

teachers, highlighted including paraprofessionals in the classroom community, making sure to

	

	

	

98

introduce them to students and to emphasize that they work with all students. The Special

Education Coordinator noted that the paraprofessionals are an extension of the special education

teacher, and if the paraprofessional’s performance does not meet expectations, action must be

taken. She continued that both general education and special education teachers are responsible

for all services to children and must guide the work of the paraprofessional. The role of the

paraprofessional is to engage with students, not to make copies and act as a classroom aide. The

District Trainers both focused on the importance of communication.

The principal from Building A stressed the collaboration between general and special

education teachers related to the evaluation of paraprofessionals, and expressed the need to focus

on all students, not the differences between general and special education students. The principal

and school psychologist from Building B advised that the paraprofessional is a resource to be

utilized as a part of the team. It is important for staff to make sure that paraprofessionals have

what they need to fulfill their role alongside classroom teachers.

One of the general education teachers from Building B wanted teachers to not be afraid

of becoming a collaboration teacher, because it is a great thing. Further, general education

teachers wanted to express how thankful they should be to special education teachers because of

the support they provided. They also encouraged them to be in contact with the teachers and

paraprofessionals as much as possible, as a close working relationship is necessary for success.

All four of the special education teachers believed that communication was an essential

practice to both general education and special education teachers. One of the special education

teachers from Building A added that it is important to develop a mindset that work and student

related issues are professional not personal. A new special education teacher should not feel

intimidated by the age or years of experience of a paraprofessional and should focus on how each

role can most effectively meet the needs of the students.

	

	

	

99

All of the paraprofessionals focused on communication as a key concept for general and

special education teachers. The paraprofessionals from Building A also focused on the

importance of the structure provided by special education teachers. One went as far as to say

that he felt that more paraprofessionals will leave the profession if their work is chaotic, because

they are not paid well enough to work with a great deal of frustration. Building A

paraprofessionals pointed out the difference between verbal and written communication and

stated that a combination of the two is important. One of the paraprofessionals from Building B

stressed that she is there to help the teacher and support all of the students and is willing to do

whatever it takes to provide that.

 Regarding advice to paraprofessionals, the Special Education Director discussed the

importance of knowing both the students and the teachers whose rooms you support, because

every classroom is different and a paraprofessional will need to adapt to each room. Also,

providing special education services is different than being a parent. This can be a difficult

boundary to accept and understand, but supporting a student means helping them gain

independence.

The Coordinator believes that the paraprofessional is an important educational tool.

Paraprofessionals should look beyond their title and know that they are providing direct services

to students. Additionally, it is important to be up moving around and helping students, rather

than sitting in the back of a room. The District Trainers focused on the importance of being

proactive. For example, if there is missing information or confusion, the best strategy is to ask

questions.

The building principals stressed the importance of the role of the paraprofessional. The

principal of building A said, “you may not always get the credit you deserve, but your job is as

important as anyone else in the building; student performance shows when the paraprofessional

	

	

	

100

is effective.” The principal from Building B extended her philosophy that everyone is the same;

regardless of titles, everyone in her school building is a teacher and impacts student. This

philosophy creates the climate that she believes is the most effective.

The general education teacher from building B stated that she wanted paraprofessionals

to know how important they are to the overall success of her classroom. The special education

teachers from Building A wanted to remind paraprofessionals to ask a lot of questions. One of

the special education teachers believes the paraprofessional can be the eyes and ears for her

regarding student process and need. Communicating that information is of vital importance.

The other special education teacher from Building A would tell a paraprofessional to be flexible

and willing to learn on the job. Also, when issues arise the paraprofessional should talk to her

supervisor and not the other paraprofessionals regarding concerns. Finally, it is important to

enjoy each success when working with students. The special education teacher from Building B

urged paraprofessionals to not be afraid of new situations and urged that they must trust their

instincts. She also agrees with the perspective stated above that the paraprofessional exists as the

eyes and ears of the special education teacher.

Finally, the paraprofessionals from Building A cautioned not to be too authoritarian. A

paraprofessional must be a negotiator. One also must keep the best interests of the students close

at heart and to look for the positive in all students. They felt it was important to understand

student behavior for what it is, and help students to feel good about themselves;

paraprofessionals need to remind students that they are on the student’s side; they are the good

guys. The paraprofessionals from Building B proposed flexibility and open-mindedness as

necessary tools, as well as communication, and the ability to appropriately vent about your work.

This group also restated what has been noted above, that asking questions is key to continued

	

	

	

101

success. Finally, the paraprofessional is not a glorified baby sitter; there is a lot that goes into the

professional role.

	

	

	

102

CHAPTER V

FINDINGS AND CONCLUSIONS

 The purpose of this study was to understand the nature and effects of paraprofessional

work, training and supervision in inclusive elementary schools. Generalizations from findings

are reported as both Level One and Level Two inferences as described by Yin (2009).

Descriptive findings from the case study are presented in a linear fashion as participants in the

study share their constructions surrounding the nature and effects of paraprofessional work,

training and supervision in inclusive elementary schools. Inferences drawn from these findings

are Level One inferences. Analytic generalizations are made as the two rival theories are set

against one another and compared in the case study as a whole, and through the comparisons

made between the two embedded units. These analytic generalizations are Level Two

inferences.

 This chapter is divided into three major sections. The first section presents the relevant

finding of the study as they relate to the literature review in Chapter II. The second section

presents conclusions and recommendations for policy and practice. The third section discuses

limitations and recommendations for future research.

Statement of the Problem

 Paraprofessionals, called by different names at different times, have been a part of the

American school system since the 1950s (Pickett et al., 2003). Throughout this history, the

paraprofessional has been an extension of the schoolteacher and has served as an aide in both

instructional and non-instructional tasks within the school building (Bowman & Klopf, 1967;

Cruickshank & Herring, 1957; Gartner, 1971; Jackson & Acosta, 1971; Kaplan, 1977; Pickett,

1989). The paraprofessional has been a reflection of the community, sharing cultural and

	

	

	

103

economic characteristics of the students, in a way the teacher did not (Gartner, 1971). Since the

middle of the last century, the number of paraprofessionals has steadily increased, and this trend

is expected to continue through the remainder of this decade ("Occupational outlook handbook,

2010-11 edition, teacher assistants," 2010; Pickett et al., 2003). Despite their numbers, and

importance to the functioning of a school building, they have largely been ignored by state and

federal governing agencies responsible for education (Pickett et al., 2003). Today, both NCLB

and IDEA express the importance of their impact, but only offer vague guidelines regarding their

qualifications and training, indicating that in Title 1 programs they must possess specific

qualifications in order to be hired, and that they must work only under the direction of a teacher.

Administrative and court decisions do provide some guidance regarding how a district

determines if a student needs paraprofessional support, how those paraprofessionals should be

selected, their qualifications, and what roles and responsibilities are appropriate (Etscheidt,

2005). At times, these administrative and court decisions have provided contradictory guidance

to schools. For example, in terms of determining if a student would benefit from a

paraprofessional’s services, schools have been charged with denying FAPE to a student for

assigning a paraprofessional; they have been similarly charged for denying a child the services of

a paraprofessional. What is clear is that it is the role of the school to select and assign the

paraprofessional to the student based on ability and qualifications. It is also the school’s

responsibility to adequately train the paraprofessional to engage in the tasks necessary to fully

support the students. Any specific qualifications for a paraprofessional to work with a child must

be expressed in that child’s IEP. Administrative and judicial analysis indicates that the role of

the paraprofessional is to supplement, not supplant, special education and related services. In

common terms, the paraprofessional may support the work of the general or special education

teacher, but should not create and implement instruction without the direct supervision of a

	

	

	

104

licensed teacher. This supervision of paraprofessionals by qualified teachers is not unlike other

supervisory relationships in schools, except for the fact that teachers rarely report feeling

qualified to perform this role (Etscheidt, 2005).

The academic literature on the topic of paraprofessionals is sorted in to nine topics, which

include: (a) hiring and retention of paraprofessionals, (b) training, (c) roles and responsibilities,

(d) respect and acknowledgement, (e) interactions of paraprofessionals with students and staff,

(f) supervision, (g) students’ perspectives on paraprofessional support, (h) school change, and (i)

alternatives to the use of paraprofessionals (Giangreco et al., 2010). The literature reports that it

is difficult to hire and retain a sufficient number of paraprofessionals, and school administrators

feel lucky when they are able to find well-qualified applicants (Giangreco et al., 2010).

Adequate training is necessary for paraprofessionals to engage in any role they are assigned

(Breton, 2010; Davis et al., 2007; Giangreco et al., 2002b; Griffin-Shirley & Marlock, 2004;

Riggs, 2001; Riggs & Mueller, 2001; Whitaker, 2000). The academic literature provides

findings related to specific training modules, but no guidance for a school seeking to design a

system-wide training program, save the fact that training should be both specific to jobs skills

and provide orientation to the school. A great deal of attention is paid to what instructional and

non-instructional roles a paraprofessional should take, and it is generally concluded that the

paraprofessional should not create or implement instruction outside the direct supervision of a

licensed teacher (Chopra et al., 2004; Davis et al., 2007; Giangreco & Broer, 2005; Giangreco,

Broer, et al., 2001; Giangreco et al., 2002a; Giangreco, Ederlman, et al., 2001; Minondo et al.,

2001; Riggs & Mueller, 2001; Werts et al., 2004). Paraprofessionals report that being respected

and acknowledged for the work they do is an important aspect of their job satisfaction (Chopra et

al., 2004; Giangreco, Ederlman, et al., 2001; Riggs & Mueller, 2001). There exists conflicting

findings regarding how best a paraprofessional should interact with students and staff, largely

	

	

	

105

depending on the nature and severity of individual student’s disability (Giangreco, Broer, et al.,

2001; Giangreco et al., 2010; Malmgren & Causton-Theoharis, 2006; Werts, Zigmond, &

Leeper, 2001). When teachers are allowed to collaborate with paraprofessionals, all aspects of

the paraprofessionals work, from direct services to supervision and training improve (Giangreco,

Broer, et al., 2001). It is well documented that general and special education teachers do not feel

qualified to supervise paraprofessionals (Drecktrah, 2000; French, 2001; Wallace et al., 2001);

and in one study, nearly 40% of paraprofessionals reported not participating in any type of

formal performance evaluation (Carter et al., 2009). The remaining topics covered by the

literature, which include: the student’s perspective on paraprofessional support,

paraprofessionals as a part of school change, and alternatives to the use of paraprofessionals, are

not covered in this chapter as the topics are not applicable to the design or findings of this study.

The academic research calls for extending what is currently known in two ways. First,

researchers suggest the field should further explore whether or not services provided to students

by paraprofessionals result in a denial of FAPE, as other students receive all of their instruction

from licensed teachers. Second, the research community calls for studies linking

paraprofessional involvement with student outcomes, specifically standardized test scores. It is

the opinion of this researcher, and the aim of this project, to explore a different aspect of the

work of paraprofessionals. Regardless of the questions surrounding paraprofessional support,

FAPE and outcomes, the paraprofessional is an important professional role in our schools. There

is little to suggest that the nation’s schools will cease to utilize this professional position in the

coming years. With this realization, it is necessary to explore how paraprofessionals are being

trained to carry out their responsibilities and how they are supervised in this process. The

literature provides little contextual information regarding how supervision and training occurs at

the district and building level. It is the purpose of this study to develop that context. While the

	

	

	

106

nature and effects paraprofessional work, training and supervision are the focal points of the

research, other aspects, presented above, will be considered as the evidence allows.

Findings

Training

Practices related to training were explored through the perspective to two competing

notions. First, training and supervision that is conducted in a systematic manner, for all

paraprofessionals, and supported by teachers and administrators is the ideal model (Breton, 2010;

Etscheidt, 2005; Giangreco et al., 2010). Also important to this study is the rival notion that

teachers and administrators implement training and supervision without design or commitment.

It is clear through the analysis and triangulation of multiple data sources, including sixteen

interviews and fourteen paper records, that the district has a commitment to systematic training

for all paraprofessionals and supports these efforts with time and resources. It is also clear that

teachers and administrators have the ability to implement as-needed training when issues or

service dictate additional skills for the paraprofessional to engage in their work. This

commitment to district-wide, building level, and as-needed training supports the theory that

paraprofessionals support is an important aspect of social and academic inclusion of students in

elementary schools. However, within these findings, exist expressions of frustration regarding

the process of paraprofessional training provided by the district. Respondents claims, that they

have little knowledge of the district-wide training that is provided to paraprofessionals, have no

voice in the selection of training topics, and that there is little means of evaluating the effects of

this training. Further, responds differ between the embedded units, Building A and Building B,

regarding how paraprofessionals are include in building level training. These additional findings

	

	

	

107

fail to fully support the rival theory that training is implemented without design or support, but

do point to concerns related to that claim.

 Findings related to the training of paraprofessionals can be broken into five sections.

First, training that is provided at the district level, and governed by state reimbursement

guidelines. Second, training that is provided at the building level, based on practices established

by the building administrator. Third, training that is provided on an as-needed basis, directed

towards the service of individual students. Fourth a review of the topics that are presented in all

three phases of training. And, finally, the perceptions of all participants regarding the training

processes, is considered.

 District-wide Training. The district demonstrated a commitment to paraprofessional

training through time and resources. Primary resources were two district-wide paraprofessional

trainers. Both trainers balanced this responsibility along with other duties. They plan and

conduct trainings at the beginning of the school year, and throughout the year, so that

paraprofessionals may satisfy the minimum number of training hours required by state

reimbursement guidelines. In the same fashion as NCLB, the state is concerned with the

qualifications and training of paraprofessionals working in Title I buildings and programs, but

does not provide guidance for those paraprofessionals working in other programs. However,

state reimbursement guidelines offer guidance to special education directors based on the number

of training hours a paraprofessional should log each year, which is dependent on their years of

experience. Paraprofessionals in the position for less than three years are required to have a

minimum of 20 hours of training. Paraprofessionals in the position for more than three years are

required to have a minimum of 10 hours of annual training. Those paraprofessionals who hold a

teaching license are required to participate in a minimum of 8 hours of training.

	

	

	

108

 Opportunities to participate in trainings are provided at the district levels in many ways.

First, each year the district paraprofessional trainers offer a back-to-school training for both

continuing paraprofessionals and beginning paraprofessionals. Specific training is provided to

new paraprofessionals. Throughout the year, the team implements trainings covering various

topics on in-service days and at the end of workdays. Face-to-face trainings, videos, and on-line

modules are utilized for the delivery of trainings to paraprofessionals, although certain on-line

opportunities are limited to paraprofessionals working in specific programs. Paraprofessionals

have a choice in what trainings they participate in, but are responsible for maintaining their

minimum training hour requirements each year. One of the district paraprofessional trainers

monitors training hours and provides each paraprofessional with a monthly audit of their

existing, and needed, hours. Recently, there has been a shift in practice at the district level to

utilize days in which students do not attend school to provide training for paraprofessionals.

This practice has been met with mixed reviews by paraprofessionals. Some would rather have

the day off with their children, but all reported a willingness to participate if the trainings

provided useful information.

 Building-level Training. Each building handles ongoing staff development in a similar

manner, but they use different names to describe the process. In Building A, a weekly, Friday

morning meeting is referred to as Collective Inquiry (CI). During this time, the staff is educated

together on topics related to all aspects of work in the building. It is the expectation that

paraprofessionals attend these CI meetings, but if a topic does not pertain to them, they are

notified and excused. Paraprofessionals reported this process of notification is not always

handled consistently, but that they have a desire to be a part of the meeting regardless. Across

the district, in Building B, a similar Friday meeting has been implemented, but it is not called CI.

This principal has not required paraprofessional to attend the meeting unless it particularly

	

	

	

109

pertains to their work. The paraprofessionals reported similar concerns related to the

communication regarding their involvement in the meetings and wished they could hear about

these topics in a more proactive manner, instead of being notified by a teacher informally. The

principal identified this issue as one that needs attention and commented that she hopes to

include paraprofessionals in this meeting more frequently in the future. With the implementation

of these Friday meetings, individual school buildings do not have a great deal of time to provide

training to teachers in other formats. District in-service days are handled outside the building.

The special education teachers are responsible for day-to-day modeling and training of the

paraprofessionals on tasks and skills directly related to the work of the paraprofessional. This

process will be discussed further, below.

 As-needed Training. When a new skill or service is necessary to meet the needs of a

class or individual students, paraprofessionals must receive training outside of the district and

building level processes described above. Respondents indicated multiple structures are in place

for the delivery of this type of training, although its organization is somewhat looser than the

more formal process at the district and building level. The district employs multiple experts in

various capacities and these individuals may be called upon to offer training programs before or

after school, or even as a part of the paraprofessionals work with students. Special education

teachers reported that they are central to this type of training for their paraprofessionals. Regular

education teachers indicated that if they identify a training need for a paraprofessional working

in their classroom that they would contact the special education teacher to organize the training.

Building principals acknowledged this process and reported the ability to access structures to

secure additional trainings on an as-needed basis.

 Training Topics. As a means of qualifying the topics covered in paraprofessional

training, each paraprofessional and district paraprofessional trainer was asked questions related

	

	

	

110

to training topics based on the Council for Exceptional Children’s recommendation for the

training that a paraprofessional should receive before beginning work (Carter et al., 2009).

Responses to these questions were triangulated between the paraprofessionals, the district

paraprofessional trainers and paper documentation of training agendas and materials. Findings

are listed on table 4.1, above. When asked if the training was provided, or received, and evident

in documentation, censuses or near consensus was established in eight of the fifteen training

topics, including: ethical practices for confidential communication; effects a disability can have

on a student’s life; basic educational terminology regarding students, programs, rules and

instructional activities; rules and procedural safeguards regarding management of student

behavior; basic instructional and remedial strategies and materials; common concerns of families

and students with disabilities; basic technologies appropriate to students with disabilities; and

rationale for assessment. Findings related to the other seven topics were mixed, except in the

case of roles of educational team members in planning an IEP, on which the district

paraprofessional trainers indicated training was provide, but that all four paraprofessionals did

not remember receiving such training, although they did all comment that they were not involved

in the IEP planning process.

 Perception of Training. Each respondent provided their perception of the processes in

place for the training of paraprofessionals within the district. The central office administrators

stated the importance of training and a desire to include paraprofessionals alongside general and

special education teachers in more staff development activities. Resources, both in terms of

dollars and time, remain the primary barriers to this type of change. The special education

coordinator pointed about that there was a great deal of human capital and expertise in the

district, and that other professionals could become involved in the delivery of training activities.

Building level administrators were aware of the training processes in place, but wanted to know

	

	

	

111

more about what information was covered in the training sessions, and how to collaborate with

district paraprofessional trainers in the identification of topics for future trainings. They also saw

the value of training paraprofessionals along with general and special education teachers.

Likewise, the teachers were aware of the process, but wanted more information and a greater

voice in the planning of training topics. The teachers were critical, in some cases, as the training

did not particularly relate to the actual work of the paraprofessionals. One teacher was especially

critical of the on-line training modules; her observation was that paraprofessionals did not

complete these activities with the spirit of learning the skills, but of answering questions in order

to receive credit. The paraprofessionals were comfortable in the training they were receiving and

confident that they had, or would be given, the opportunity to learn any necessary skill. They

noticed the expansion of training opportunities in recent years, but were frustrated when these

training did not provide valuable resources. One paraprofessional began her work in the middle

of an academic year and was not provided with face-to-face training to orient her to the position

or school; she was critical of this fact. She also hoped that future training activities would

include the ability to role-play new skills. There was a call for a means of providing feedback to

anyone conducting training based on the quality of each training session through an evaluation or

survey.

Supervision

 Practices related to supervisions are viewed through two competing notions. First NCLB

and IDEA set forth the notion that qualified paraprofessionals should be hired and adequately

trained and supervised to perform appropriate tasks in the delivery of special education services.

This involves establishing guidelines for training, discussed above, and the assignment of tasks

that are appropriately supervised by licensed teachers. Also, paraprofessionals must participate

	

	

	

112

in an established evaluations process on an annual basis. Empirical literature suggests, the rival

theory, that paraprofessionals are engaging in increasingly instructional tasks outside of the

supervision of licensed teachers (Etscheidt, 2005; Giangreco et al., 2009) and in one study, 40%

of paraprofessionals report not participating in any type of performance evaluation (Carter et al.,

2009). Findings related to supervision support the first theory, that a system for hiring qualified

paraprofessionals and supervising them in both a summative and formative manner exist within

the district. Also, that paraprofessionals perform tasks appropriate to their work and do so under

the supervision of licensed teachers. Little support exists in either of the embedded units for the

rival theory, as all paraprofessionals report similar findings related to the nature and type of their

day-to-day tasks, the supervision they receive from both general and special education teachers,

as well as uniform participation in annual performance reviews. Only one paraprofessional from

Building A, reports designing instructional activities, but he holds a teaching license. Criticism

is reported by the second paraprofessional from Build B, as the special education teacher who

supervises her work does not protect the time set aside for formative supervision on a daily and

weekly basis. This evidence does support the rival theory and illustrates that even with the

necessary structure and support, all professionals must be committed to the process of

supervision at all levels.

 The study demonstrates that supervision of paraprofessionals is a complex process that

exists on multiple levels. First, there is summative supervision, or the formal evaluation process

each paraprofessional participates in each year. Second, the more complex process of

supervision is that of formative supervision, or the day-to-day process of modeling, guiding and

teaching that general and special education teachers engage in with the paraprofessionals. Issues

related to the chain of command paraprofessionals follow to voice concerns came up in nearly all

	

	

	

113

of the respondent interviews and are considered here. Finally, the process for assigning

paraprofessionals is discussed.

 Summative Supervision. The process of summative supervision is straight-forward. All

respondents recognized that the process occurs annually for each paraprofessional, and all four

paraprofessionals reported participating in an annual evaluation, conducted by the special

education teacher and witnessed by the building administrator. The evaluation is based on a set

of performance expectations, which are provided to paraprofessionals and were included in

document analysis.

Only two issues were identified with the process. First, general education teachers

recognized that their role was not to evaluate the paraprofessional, but cited that they were only

formally solicited for feedback regarding paraprofessional performance if the administration was

collecting data necessary to terminate a paraprofessional. The general education teachers

reported a desire to be more involved in providing feedback in the development of the evaluation

document, but also reported providing frequent informal feedback to the supervising special

education teacher regarding the work of a paraprofessional. They also acknowledged that if

there were a more significant issue regarding a paraprofessional’s work, a structure for feedback

would be in place. One of the special education teachers suggested that the evaluation process

not be conducted once, at the end of the school year, but more frequently, throughout the year, so

that a focus could be placed on the professional growth of individual paraprofessionals.

 Formative Supervision. Formative supervision is a more complex process, which

involves the day-to-day monitoring, modeling, and guiding of the work of the paraprofessional

by the general and special education teacher. It is widely cited in the literature that new teachers

do not feel comfortable in this process and all of the general and special education teachers, as

well as three of the administrators, reported feeling ill-equipped to handle this task early in their

	

	

	

114

professional careers. The topic is so prevalent that the special education director built specific

trainings on the topic into the new teacher workshops held for general and special education

teachers each year. Each of the teacher respondents described their process and opinions about

the formative supervision of paraprofessionals at great length. While their specific actions varied

in some ways, each teacher reported a focus on four key points: communication, collaboration,

commitment, and trust.

The ability to communicate with the paraprofessional was seen to be essential to the

process. Communication can be written, or done face-to-face, but it must happen. One

paraprofessional reported that her supervising special education teacher was not effective in

communication and this impacted all aspects of their working relationship. Along with

communication, the teacher must also be organized. Knowing what is going to happen each day,

or week, is essential in order to communicate those items in a timely manner. How this

communication occurs is directly impacted by how the teacher collaborates with the

paraprofessional. One special education teacher, who works alongside her paraprofessional and

engages in constant communication, reported that they are able to ‘plan on the fly,’ and react as

needs change from day-to-day and week-to-week.

Collaboration can also occur in writing. Two special education teachers reported relying

heavily on written communication through written lessons and emails to share issues, changes,

and concerns with the paraprofessional. One special education teacher sends an email each

week, on Sunday evening, to update her paraprofessionals on the week ahead. Collaboration is

different for the general education teachers who utilize paraprofessional supports within her

classroom. One general education teacher from Building B reported visiting with the

paraprofessional each morning regarding the day and deciding, together, how students should be

	

	

	

115

served. Through this process, she developed a very team driven, collaborative, approach with

the paraprofessional assigned to her classroom.

 It takes commitment on the part of the teacher to effectively communicate and

collaborate with the paraprofessional. One must protect the time set aside for communication

and collaboration, as well as engage in the process. Special education teachers in Building A

reported having to fight to make this time available, while the respondents from Building B

reported that time is built into each day for the teachers to collaborate with the paraprofessionals.

One paraprofessional from Building B reported that her teacher was often busy with other

responsibilities during this time and that she worked hard to not bother the teacher. This lack of

commitment was portrayed in a negative light.

When communication, collaboration, and commitment are implemented effectively, a

great deal of trust and rapport is developed between the teacher and paraprofessional. All parties

commented that this trust takes time to develop, sometimes as much as a full school year. The

paraprofessionals look to the teacher for guidance and watch the teacher to learn how to

implement instruction and engage with the student. They see the relationship as an essential

component of formative supervision.

 Chain of Command. The chain of command, or communication process,

paraprofessionals follow to express concerns was not a topic the researcher identified as

necessary to cover, before the onset of the data collection phase of this work. In the first

interview, the topic emerged and continued to be discussed through the remaining interviews.

While there is some variance in how participants responded concerning knowledge of the

communication process or how they had, or might, interact if issues developed, all respondents

reported that a paraprofessional would begin with the regular or general education teacher and

then the principal, if issues could not be resolved with the teacher. Only the most flagrant issues

	

	

	

116

would require communication above the principal. One teacher cautioned that the

paraprofessional should be very careful in taking an issue with their supervising special

education to another special education teacher.

Some variance did exist in how respondents would handle issues between Building A and

Building B. Those respondents from Building B noted that the principal covers the topic of how

issues are to be handled with the building staff frequently and that she sets very specific

guidelines for her staff. In the review of documents related to paraprofessional trainings, a sheet

specifying who or where a paraprofessional should seek additional information across multiple

topics was present. It was curious that throughout the attention to this topic in interviews, the

document was not mentioned by any of the respondents.

 Paraprofessional Assignment. Paraprofessionals are assigned to buildings for work in

the delivery of special educations services in an inclusive model based on a formula, which is

implemented district wide. One paraprofessional is assigned for every three students with

significant disabilities, and one paraprofessional is assigned for every seven students with mild to

moderate disabilities. There is a process by which a building administrator may request

additional paraprofessional support. Both principals indicated they were aware of this formula,

and the process, but had not experienced a situation that required them to request additional

support.

The district uses a model that designates Collaboration Classrooms and Collaboration

Teachers. These teachers and classrooms serve all special education students at a particular

grade level who receive inclusive services. This model allows for one or two teacher at each

grade level to focus on including students with special education needs in their room.

Paraprofessionals then work within the collaboration classrooms instead of moving to various

rooms within grade levels. At the time of data collection, paraprofessionals were then assigned

	

	

	

117

to special education teachers, and services were organized through the special education

department.

However, some change was occurring in this process in Building A, due to changes in the

administration. Instead of having the special education teachers schedule services, the building

leadership team was handling the master schedule and organizing the paraprofessional’s time

based on the overview of student need. Special education teachers would still be assigned for

paraprofessionals for supervision. The principal from Building A expressed that there might be

concerns about this change among the special education teachers and paraprofessionals, but

when asked about this, the teachers and paraprofessionals reported that they would be able to

continue in their work in a similar manner to the past, and that this change was not an issue. One

special education teacher even commented that she was happy to have the scheduling process

handled by the building leadership team.

Hiring and Retention

 Findings related to hiring and retention can also be view through two competing notions.

First NCLB and IDEA set forth that qualified paraprofessionals should be hired to deliver special

education services, but the literature provides the competing notion that the hiring of qualified

paraprofessionals is a challenging process (Giangreco et al., 2010). Findings in this study

overwhelmingly support the initial notion, as all respondents report that the labor market

provides more than enough adequately qualified candidates to fill open positions as

paraprofessionals. The paraprofessionals, themselves, having all worked in the district over a

number of years and speak only of issues related to professional fit as a challenging for hiring

qualified paraprofessionals.

	

	

	

118

 Academic research points to challenges in the process of hiring and retaining qualified

paraprofessionals. When asked if this was a challenge for Building A and B, fifteen of the

sixteen respondents suggested that it was not, and that there were more qualified applicants than

positions. So much so, that one principal delayed the hiring of paraprofessionals, in an attempt

to attract licensed teachers who had not secured a certified position due to the current teacher

labor market. The other principal had not experienced issues in hiring qualified

paraprofessionals as potential hires came to her after hearing about the potential of open

positions through other members of the school staff.

Concerns related to hiring paraprofessionals came from teachers and paraprofessionals

who indicated that just because a candidate was qualified on paper that did not always correlate

with a good professional fit within a school or grade level team. Instances when someone was

hired who seemed well qualified, but did not work out due to fit, were shared. Factors associated

with the district’s ability to attracted candidates for open paraprofessional positions include

competitive pay and benefits, as well as the factors associated with all paraprofessional positions,

including working close to home and a job with a similar schedule to that of school aged

children.

Respect and Acknowledgement

 Findings related to respect and acknowledgement are considered between the notion that

paraprofessionals are essential to the work of schools and the competing notion that

paraprofessionals are the forgotten members of the education a team (Pickett et al., 2003).

Evidence from this study suggest that the paraprofessionals feel well supported in their work,

lending strength for the first notion, but differences in levels of respect do differ between the two

embedded units.

	

	

	

119

 All four paraprofessionals reported satisfying experience in the work place. Each

expressed that their work was important and valued by the school community. Subtle

differences between buildings did exit. Each respondent from Building B shared the philosophy,

set by the principal, that all members of the school staff were the teachers of children and that

they were treated as such. This related to positive regard for the principal and appeared to

correlate to overall satisfaction with their work. In the case of the general education teacher and

the first paraprofessional from Building A, the applied practice of this philosophy resulted in a

collaborative relationship that was highly valued by both sides of the relationship. So much so,

that the general education teacher expressed dismay at the thought that the paraprofessional

might not be paired with her in the coming school year.

Respondents from Building B also shared their experience of a paraprofessional

appreciation week. The special education teacher, who saw the need to honor paraprofessionals

after celebrating teacher appreciation week, constructed this series of activities. While the two

special education teachers created the activity, all of the building’s staff and students participated

in the celebration. When asked about the origin of this culture in Building B, all respondents

from that building suggested, without hesitation, that the principal was responsible. Similar

instances or specific comments were not made by respondents from Building A when this was

explored through interview questions. Participants from Building A did report that recent

changes in building leadership related to the development of school culture, but they felt positive

about the new school leaders.

Roles and Responsibilities

 The appropriate role of paraprofessionals is widely considered in academic literature.

The field supports the notion that a paraprofessionals should be involved in providing academic

	

	

	

120

support to students while being supervised by licensed teachers, yet practice reveals that the role

of paraprofessionals is becoming more and more instruction and outside the purview of licensed

teachers (Chopra et al., 2004; Davis et al., 2007; Giangreco & Broer, 2005; Giangreco, Broer, et

al., 2001; Giangreco et al., 2002a; Giangreco, Ederlman, et al., 2001; Minondo et al., 2001;

Riggs & Mueller, 2001; Werts et al., 2004). These competing ideas provide the conceptual

framework for understanding the roles and responsibilities in this case study. Overwhelmingly

findings, support the initial notion that paraprofessionals are engaging in support roles in both

the Collaboration Room and Discovery Center under the supervision of licensed teachers.

Respondents report that academic content is being designed by the teacher in each embedded

unit, except and instances where the paraprofessional is a licensed teacher.

 Each paraprofessional and teacher was asked about the day-to-day activities of the

paraprofessional, as a means of establishing what professional responsibilities paraprofessionals

performed within the district. These roles can be divided into instructional and non-instructional

activities. When paraprofessionals were working to support students, they were doing so in three

ways. First, they worked within a classroom, supporting a special education teacher in a variety

of ways. Second, they could be working with a small group of students, in or near, the general

education classroom as a means of supporting academic or behavioral tasks with students, apart

from their whole class. Third, paraprofessionals provided small group support in the Discovery

Room (DR) to support academic or behavioral practices in addition to lessons in the general

education classroom. When not engaged in academic support, the paraprofessionals each had

duties related to supervision within the school. Types of supervision varied, but primarily

included lunch duty and car-loop duty, or the supervision of student pick-up and drop-off. These

non-instructional duties were limited to one hour per day, based on state guidelines limiting the

time a paraprofessional may engage in the delivery of non-special education related services.

	

	

	

121

Administrators at the building level reported that it is essential to the schedule of the school that

paraprofessionals participate in these non-instructional duties.

All four paraprofessionals and the general and special education teachers reported that the

primary developer of instructional activities was either the general or special education teacher.

In one case, a paraprofessional was a licensed teacher, with a 30-year career as a classroom

teacher. This paraprofessional was provided with more latitude related to instructional content,

seemingly never developing lessons, but given the ability to adapt specific activities. It was also

noted that when paraprofessionals worked within a general education classroom, that they

provided support to all students, and not just students receiving special education services.

Interactions of Paraprofessionals with Student and Staff

Two issues are present within the academic literature related to paraprofessional’s

interactions with students and staff. First evidence indicates that paraprofessional proximity

results in more student interaction, which provides the first theory in the conceptual framework

for understanding the interactions of paraprofessionals with students and staff. The second, rival

theory is supported by conflicting evidence that suggests close proximity of the paraprofessional

to the student receiving special education services limits the number and quality of interactions

the student has with peers. This study does not provide evidence to support either of these

claims, but the practice of one special education teacher from Building A is to rotate

paraprofessionals between students when services are delivered outside of the general education

classroom or in the DR. She expressed that she does not like a paraprofessional working with a

set of students for more than a week at one time. She believes this practice reduces any learned

dependence on the part of the student, and that with this system in place, the student will perform

for multiple members of the school staff.

	

	

	

122

Regarding their interactions with staff, the research indicates that teachers provide more

supervision, training, and support, and work in a more collaborative manner when

paraprofessionals are assigned to classrooms, instead of individual students. This research also

describes general education teachers as being more involved with students receiving special

education services when the paraprofessional is engaged with the entire class (Giangreco, Broer,

et al., 2001). These findings support the first notion in the conceptual framework for

understanding paraprofessional interactions with staff. The research claiming that teachers do

not feel qualified to supervise paraprofessionals provides support for the rival notion (Drecktrah,

2000; French, 2001; Wallace et al., 2001). This study supports findings related to the first notion

in the model of pairing paraprofessionals with Collaboration Teachers. The relationships

articulated by the general education teacher from Building B and the first paraprofessional from

that building are reported as strong and supportive. The team collaborates well and both

members report a great deal of satisfaction in their work based on this collaboration. While

respondents report not feeling well prepared to supervise and support the work of

paraprofessionals early in their career, these skills developed over time and they are now

comfortable in this process. It would be dangerous to view these findings as supports for the

rival claim as support is provided to new teachers in the development of skills towards

collaborating with paraprofessionals.

Conclusions and Recommendations

The purpose of this study was to understand the nature and effects of paraprofessional

work, training and supervision in an inclusive elementary setting, from the perspective of the key

players involved in the paraprofessional training and supervision process. Based on the literature

reviewed in Chapter II and the findings, presented above, relative to the perspective of the

	

	

	

123

professionals that participated in the present study, the following conclusions can be drawn about

the nature and effects of paraprofessional work, training and supervision in an inclusive

elementary setting. These findings are interpreted using the conceptual framework of the theory

that paraprofessionals are an important aspect of the social and academic inclusion of elementary

students when paraprofessionals are properly trained and supervised and the rival theory, that

paraprofessional work does not provide the needed social and academic support for successful

inclusion and moreover, hinders social and academic inclusion because paraprofessional work is

poorly defined, training is limited and teachers are not prepared to provide necessary

supervision.

First, training is provided in a resource-supported, systematic process for all

paraprofessionals, across multiple levels. These trainings include opportunities at the district and

building level, as well as, those provided on an as-needed basis based on specific skill sets and

student needs. Two professionals have job duties, which include the development and

implementation of these training protocols, as well as, monitoring the progress of

paraprofessionals towards the completion of the minimum annual training hour requirements

established by state funding reimbursement guidelines. Multiple opportunities exist during the

school year to meet these training requirements, which include a variety of formats, including

face-to-face training, video productions, and online modules. Specific practices exist within

each school building to provide further staff development to members of the building team on a

weekly basis, although paraprofessional participation in these opportunities varies by building.

Finally, administrators and teachers have the resources and processes at their disposal to secure

additional training for paraprofessionals as-needed, based on specific skills or student service

needs. These findings support the first theory, but the rival theory is strengthened as respondents

voice that they have little knowledge of, or voice in the development of training opportunities.

	

	

	

124

Additionally, respondents suggest there is no means of evaluating provided trainings. The

support for the initial theory is strong. This research shows that when the necessary supports are

established and implemented for paraprofessional training the dangers of the rival theory may be

avoided. Support for the rival notion above may serve as a means to improve such training

protocol.

Second, supervision to paraprofessionals is a complex process that involves multiple

structures, many of which are not governed by policy and practice. Summative supervision is

the process paraprofessionals are provided for their annual performance evaluation. All

paraprofessionals participate in the process, developed by their supervising special education

teacher, and witnessed by a building level administrator. Formative supervision, which involves

the day-to-day supervising, modeling, training and guiding within the context of the working

relationships between the teacher and paraprofessional, is more complex, and more difficult to

implement and govern through policy and practice. The presence and universal participation in

both the summative and formative supervision process is strong evidence supporting the first

theory in the conceptual framework of this study.

Generally this formative supervision must include significant communication between

the teacher and paraprofessional. Also present is the practice of collaboration between the

teacher and paraprofessional, both in terms of the actual work of supporting students, and

planning for that support. A deep commitment to communication and collaboration is important

to both parties in this relationship. This commitment means engaging in and preparing for

communication and collaboration, as well as protecting the time necessary for these tasks. When

these three factors come together, a relationship of trust and rapport develops between the

teacher and paraprofessional, which results not only in quality services for students, but also a

satisfying experience for the professionals. One respondents comments related to her

	

	

	

125

supervising special education teacher not protecting the time necessary to participate in this type

of collaboration provides some support for the second, rival, theory in the conceptual framework,

but does not over shadow the strong support from the other participants regarding the

commitment of the district and buildings to provide and protect the time necessary to engage in

this type of collaboration.

Aside from, but linked to this formative supervision, is the chain of command, or

communication path for paraprofessionals. A process by which paraprofessionals seek answers

to questions related to schedules, duties, students and procedures is clearly articulated. A similar

process for communicating concerns related to their supervisor or collaboration teacher is also

established. Confusion regarding this chain of command provides support for the rival theory in

the conceptual framework. Statements related to the chain of command must be balances by

evidence from supporting documents demonstrating training on the topic and established,

published matrix regarding how paraprofessionals should seek additional information regarding a

number of issues inherent to their work.

Third, although perspective and experience differs between respondents, each

acknowledged the presence and importance of the training process, some offering specific

suggestions for improvement, as discussed below. Each participant also demonstrated

knowledge of, participation in, and a commitment to, their respective roles in both the

summative and formative supervision processes in which administrators, teachers and

paraprofessionals engage. As with training, respondents offered statements of support and areas

for improvement related to supervision; they are discussed below. The experience of each

participant offers a blueprint for administrators, teachers, and paraprofessionals as they consider

supervision and training from the perspective of both policy and practice.

	

	

	

126

Based on these conclusions about the nature and effects of paraprofessional work,

training and supervision in an inclusive elementary schools identified as an ideal type, the

following recommendations are offered to policy makers and practitioners concerned with the

development of training and supervision process for paraprofessionals.

First, trainings related to specific skills, as well as orientation to the school district and

individual building, should be developed and supported for all paraprofessionals. Training

modules and practices should be reviewed annually, and updated based on changes in need.

Specific attention should be made to feedback loops concerning training. Both in terms of all

invested parties having a voice in the identification and development of training topics, but also

as a vehicle for participants to provide feedback related to the value of specific trainings.

One should acknowledge that experience relates to knowledge, as this position is

supported through reimbursement guidelines, at least in the state where the study was completed.

As a paraprofessional engages in more than three years of professional practice their minimum

training requirements are cut in half, from twenty to ten hours. In instances when

paraprofessionals hold a teaching license, these minimum requirements are further reduced to

eight hours. The development of training activities should reflect this reality developing a

specific set of training opportunities concerning issues critical to all paraprofessionals and other,

skill-based, activities for those paraprofessionals requiring additional hours. Training topics

should also be developed based on established standards and practices, perhaps those established

by the CEC. Support should be provided to building level programs for staff development so

that, when appropriate, paraprofessionals are trained alongside general and special education

teachers. Finally, a process for building administrators and teachers to access additional training

based on the need to enhance skills or provide services to students should be established.

	

	

	

127

Second, specific processes for summative supervision, formative supervision, the chain

of command, and assignment of paraprofessionals should be implemented. Summative

supervision, or a review of performance, linked to established paraprofessional expectations is

necessary for all paraprofessionals. Consideration should be given to how often this review

process is implemented. At a minimum, a paraprofessional should participate in an annual

review of performance, but expanding that evaluation to multiple times per year may be

beneficial especially for paraprofessionals new to the position. A formal process of soliciting

feedback from general education teachers working with paraprofessionals should also be

considered. Training provided to administrators and special education teachers related to the

supervision and review of classified staff should also be implemented, as the rules that govern

certified and classified staff may be different. Beginning teachers may not feel comfortable in

the role of supervisor to paraprofessionals. Including training on this topic in new teacher

workshops should be considered. Building administrators should also be aware of this

discomfort, and work to mentor new teachers in the supervision process.

Third, formative supervision is much more complex and harder to manage from a policy

perspective. It is necessary to establish time for the special education teacher and

paraprofessional to collaborate on a weekly or daily basis. From the teacher and

paraprofessional’s perspective, an understanding of interpersonal communication, adult learning

styles, the process of collaboration, and a commitment to these processes should be considered.

Trust and rapport are important between teacher and paraprofessional. A commitment to

communication and collaboration served professionals well towards building this trust and

rapport. Paraprofessionals should seek opportunities to work with both the general and special

education teachers towards the goals of learning from their actions and enhancing their

interpersonal relationships. Finally, paraprofessionals should be assigned to classrooms and

	

	

	

128

specific students in an inclusive model. The practice of utilizing the Collaboration Room found

in this study, supports past research, indicating that general education teachers are more involved

with the education of students with disabilities placed in their classrooms and in the supervision

and development of paraprofessionals assigned the rooms.

While not related to the purpose of this study, the evidence provided findings related to

other aspects of paraprofessional work and are included as findings. First, it is not always

difficult to hire and retain paraprofessionals. This labor market supported more paraprofessional

candidates than positions. In this situation, it is important to understand that not all qualified

candidates will offer a strong fit to the program; candidate selection should include this

consideration. Secondly, strong building culture, where all members of the education team are

treated like teachers, related to paraprofessionals feeling respected and acknowledged for their

work. Third, paraprofessionals should engage only in work that is supervised by a licensed

teacher and that does not involve the development of instructional materials. When engaged in

non-instructional tasks, any policies limiting the paraprofessional role should be honored.

Limitations and Recommendations for Future Research

 This study provided descriptive and analytic analysis of the nature and effects of

paraprofessional work, training and supervision in inclusive elementary schools selected as ideal

models. Descriptive findings would have been strengthened if the perspective of each

elementary attendance center with in the district instead of the two that served as imbedded units

had been considered. Also, had the study been expanded to include paraprofessionals working in

an inclusive setting at the middle or high school levels, findings would be more robust. Third,

findings associated with the training and supervision of paraprofessionals working in self-

contained or center-based special education programs would have benefited the overall

	

	

	

129

understanding of the process of the school district. Further research should study the nature and

effects of training and supervision provided to paraprofessionals across the whole of a school

district.

 Another limitation concerns sampling. Given that the researcher only interviewed

personnel who volunteered to provide evidence to complete the case study, findings are limited

to the perspectives of these professionals. The study would have been enhanced by including the

perspective of each paraprofessional from both attendance centers and all of the special

education teachers and collaborative general education teachers. Interviews with

paraprofessionals and teachers, who were not returning to the profession, the district, or the

building, might also have enhanced findings. Also absent from this study is the perspective of

families with students involved in inclusive special education services. Future research should

seek to expand interviews to all members of a building staff, including paraprofessionals and

teachers not returning to the building, as well as families.

 Furthermore, observation of all training activities conducted in the district would have

yielded valuable firsthand knowledge of those proceedings and the interactions of trainers,

paraprofessionals, teachers and administrators in them. Although such observations were not

possible in the present study, given time and resources, future research should include them.

 Analytic generalizations are limited as the research design utilized a single case model

with two imbedded units. Had the researcher conducted a study of multiple cases, cross-case

analysis might have yielded results that could be generalized. It was not the aim this study to

report findings regarding the nature and effects of paraprofessional work, supervision and

training in all inclusive elementary settings, but rather, to explore and create needed context

supporting one case identified as ideal.

	

	

	

130

 Finally, although beyond the resources of this study, future research on the nature and

effects of paraprofessional work, training and supervision in an inclusive, elementary setting

should collect comparative data in urban and rural school districts, and with regard to training

and supervision, identify structures and processes for further comparison.

	

	

	

131

References

Alexander,	
 K.,	
 &	
 Alexander,	
 M.	
 D.	
 (2001).	
 American	
 Public	
 School	
 Law.	
 Belmont,	
 CA:	

Wadsworth/Thomson	
 Learning.	

Ashbaker,	
 B.	
 Y.,	
 &	
 Morgan,	
 J.	
 (2006).	
 Paraprofessionals	
 in	
 the	
 classroom.	
 Boston:	
 Pearson	

Education.	

Bowman,	
 G.	
 W.,	
 &	
 Klopf,	
 G.	
 J.	
 (1967).	
 Auxilary	
 school	
 personnel:	
 Their	
 roles,	
 training	
 and	

institutionalization.	
 New	
 York:	
 Bank	
 Street	
 College	
 of	
 Education.	

Breton,	
 W.	
 (2010).	
 Special	
 education	
 paraprofessionals:	
 Perceptions	
 of	
 preservice	

preparation,	
 supervision,	
 and	
 ongoing	
 developmental	
 training.	
 International	
 Journal	

of	
 Special	
 Education,	
 25(1),	
 34-­‐45.	
 	

Carroll,	
 D.	
 (2001).	
 Considering	
 paraeducator	
 training,	
 roles,	
 and	
 responsibilities.	
 Teaching	

Exceptional	
 Children,	
 34(2),	
 60-­‐64.	
 	

Carter,	
 E.	
 W.,	
 Cushing,	
 L.	
 S.,	
 Clark,	
 N.	
 M.,	
 &	
 Kennedy,	
 C.	
 H.	
 (2005).	
 Effects	
 of	
 peer	
 support	

interventions	
 on	
 students'	
 access	
 to	
 the	
 general	
 curriculum	
 and	
 social	
 interactions.	

Research	
 and	
 Practice	
 for	
 Persons	
 with	
 Severe	
 Disabilities,	
 30,	
 15-­‐25.	
 	

Carter,	
 E.	
 W.,	
 O'Rourke,	
 L.,	
 Sisco,	
 L.	
 G.,	
 &	
 Pelsue,	
 D.	
 (2009).	
 Knowledge,	
 responsibilities,	
 and	

training	
 needs	
 of	
 paraprofessionals	
 in	
 elementary	
 and	
 secondary	
 schools.	
 Remedial	

and	
 Special	
 Education,	
 30(6),	
 344-­‐359.	
 doi:	
 10.1177/0741932508324399	

Causton-­‐Theoharis,	
 J.	
 N.,	
 &	
 Malmgren,	
 K.	
 W.	
 (2005).	
 Increasing	
 interactions	
 between	

students	
 with	
 severe	
 disabilities	
 and	
 their	
 peers	
 via	
 paraprofessional	
 training.	

Exceptional	
 Children,	
 71,	
 431-­‐444.	
 	

Chopra,	
 R.	
 V.,	
 &	
 French,	
 N.	
 K.	
 (2004).	
 Paraeducator	
 relationships	
 with	
 parents	
 of	
 students	

with	
 significant	
 disabilities.	
 Remedial	
 and	
 Special	
 Education,	
 25,	
 240-­‐251.	
 	

Chopra,	
 R.	
 V.,	
 Sandoval-­‐Lucero,	
 E.,	
 Aragon,	
 L.,	
 Bernal,	
 C.,	
 Berg-­‐de-­‐Baldaras,	
 H.,	
 &	
 Carroll,	
 D.	

(2004).	
 The	
 paraprofessional	
 role	
 of	
 connector.	
 Remedial	
 and	
 Special	
 Education,	

25(219-­‐231).	
 	

Cruickshank,	
 W.,	
 &	
 Herring,	
 N.	
 (1957).	
 Assistants	
 for	
 teachers	
 of	
 exceptional	
 children.	

Syracuse,	
 NY:	
 Syracuse	
 University	
 Press.	

Davis,	
 R.	
 W.,	
 Kotecki,	
 J.	
 E.,	
 Harvey,	
 M.	
 W.,	
 &	
 Oliver,	
 A.	
 (2007).	
 Responsibilities	
 and	
 training	

needs	
 of	
 paraprofessionals	
 in	
 phsycial	
 education.	
 Adaptive	
 Physical	
 Education	

Quarterly,	
 24,	
 70-­‐83.	
 	

Devlin,	
 P.	
 (2005).	
 Effects	
 of	
 continuous	
 improvement	
 training	
 on	
 student	
 interaction	
 and	

engagement.	
 Research	
 and	
 Practice	
 for	
 Persons	
 with	
 Severe	
 Disabilities,	
 30(47-­‐59).	
 	

Downing,	
 J.,	
 Ryndak,	
 D.,	
 &	
 Clark,	
 D.	
 (2000).	
 Paraeducators	
 in	
 inclusive	
 classrooms:	
 Their	

own	
 perspective.	
 Remedial	
 and	
 Special	
 Education,	
 32(2),	
 171-­‐181.	
 	

Drecktrah,	
 M.	
 E.	
 (2000).	
 Preservice	
 teachers'	
 preperation	
 to	
 work	
 with	
 paraeducators.	

Teacher	
 Education	
 and	
 Special	
 Education,	
 12,	
 157-­‐164.	
 	

Etscheidt,	
 S.	
 (2005).	
 Paraprofessional	
 services	
 for	
 students	
 with	
 disabilities:	
 A	
 legal	

analysis	
 of	
 issues.	
 Research	
 and	
 Practice	
 for	
 Persons	
 with	
 Severe	
 Disabilities,	
 30(2),	

60-­‐80.	
 	

French,	
 Nancy	
 K.	
 (2001).	
 Supervising	
 paraprofessionals:	
 A	
 survey	
 of	
 teacher	
 practices.	
 The	

Journal	
 of	
 Special	
 Education,	
 35(1),	
 41-­‐53.	
 	

Freschi,	
 D.	
 F.	
 (1999).	
 Guidelines	
 for	
 working	
 with	
 one-­‐on-­‐one	
 aides.	
 Teaching	
 Exceptional	

Children,	
 31(4),	
 42-­‐45.	
 	

.	
 Fund	
 for	
 the	
 Advancement	
 of	
 Education,	
 1951-­‐61.	
 (1961)	
 Decade	
 of	
 Experience.	
 New	
 York:	

Ford	
 Foundation.	

	

	

	

132

Gartner,	
 A.	
 (1971).	
 Paraprofessionals	
 and	
 their	
 performance:	
 A	
 survey	
 of	
 education,	
 health,	

and	
 social	
 service	
 programs.	
 New	
 York:	
 Prager.	

Gerber,	
 S.	
 B.,	
 Finn,	
 J.	
 D.,	
 Achilles,	
 C.	
 M.,	
 &	
 Boyd-­‐Azharias,	
 J.	
 (2001).	
 Teacher	
 aides	
 and	

students'	
 academic	
 achievement.	
 Educational	
 Evaluation	
 and	
 Policy	
 Analysis,	
 32(2),	

123-­‐143.	
 	

Ghere,	
 G.,	
 &	
 York-­‐Barr,	
 J.	
 (2007).	
 Paraprofessional	
 turnover	
 and	
 retention	
 in	
 inclusvie	

programs:	
 Hidden	
 costs	
 and	
 promising	
 practices.	
 Remedial	
 and	
 Special	
 Education,	

28,	
 21-­‐32.	
 	

Giangreco,	
 M.	
 F.	
 (2010).	
 One-­‐to-­‐One	
 paraprofessionals	
 for	
 students	
 wtih	
 disabilities	
 in	

inclusive	
 classrooms:	
 Is	
 conventional	
 wisdom	
 wrong?	
 Intellectual	
 and	

Developmental	
 Disabilities,	
 48(1),	
 1-­‐13.	
 	

Giangreco,	
 M.	
 F.,	
 Backus,	
 L.,	
 Cichosky-­‐Kelly,	
 E.,	
 Sherman,	
 P.,	
 &	
 Mavropoulos,	
 Y.	
 (2003).	

Paraeducator	
 training	
 materials	
 to	
 facilitate	
 inclusive	
 education:	
 Initial	
 field-­‐test	

data.	
 Rural	
 Special	
 Education	
 Quarterly,	
 22(1),	
 17-­‐27.	
 	

Giangreco,	
 M.	
 F.,	
 &	
 Broer,	
 S.	
 M.	
 (2005).	
 Questionable	
 utilization	
 of	
 paraprofessionals	
 in	

inclusive	
 schools:	
 Are	
 we	
 addressing	
 symptoms	
 or	
 casuses?	
 Focus	
 on	
 Autism	
 And	

Other	
 Developmental	
 Disabilities,	
 20(1),	
 10-­‐26.	
 	

Giangreco,	
 M.	
 F.,	
 Broer,	
 S.	
 M.,	
 &	
 Edelman,	
 S.	
 W.	
 (1999).	
 The	
 tip	
 of	
 the	
 iceberg:	
 Determing	

whether	
 paraprofessional	
 support	
 is	
 needed	
 for	
 students	
 with	
 disaibilities	
 in	

general	
 education	
 settings.	
 Journal	
 of	
 Association	
 for	
 Persons	
 with	
 Severe	
 Disabilities,	

24(4),	
 281-­‐291.	
 	

Giangreco,	
 M.	
 F.,	
 Broer,	
 S.	
 M.,	
 &	
 Edelman,	
 S.	
 W.	
 (2001).	
 Teacher	
 engagement	
 with	
 students	

with	
 disabilities:	
 Differences	
 based	
 on	
 paraprofessional	
 service	
 delivery	
 models.	

Journal	
 of	
 the	
 Association	
 for	
 Persons	
 with	
 Severe	
 Handicaps,	
 26,	
 75-­‐86.	
 	

Giangreco,	
 M.	
 F.,	
 Broer,	
 S.	
 M.,	
 &	
 Edelman,	
 S.	
 W.	
 (2002a).	
 Schoolwide	
 planning	
 to	
 improve	

paraeducator	
 support:	
 A	
 pilot	
 study.	
 Rural	
 Special	
 Education	
 Quarterly,	
 21(1),	
 3-­‐15.	
 	

Giangreco,	
 M.	
 F.,	
 Broer,	
 S.	
 M.,	
 &	
 Edelman,	
 S.	
 W.	
 (2002b).	
 "That	
 was	
 then,	
 this	
 is	
 now!"	

Paraprofessional	
 supports	
 for	
 students	
 with	
 disabilities	
 in	
 general	
 educaiton	

classrooms.	
 Exceptionality,	
 10,	
 47-­‐64.	
 	

Giangreco,	
 M.	
 F.,	
 Edelman,	
 S.	
 W.,	
 &	
 Broer,	
 S.	
 M.	
 (2003).	
 Schoolwide	
 planning	
 to	
 improve	

paraeducator	
 supports.	
 Exceptional	
 Children,	
 70,	
 63-­‐79.	
 	

Giangreco,	
 M.	
 F.,	
 Edelman,	
 S.	
 W.,	
 Luiselli,	
 T.,	
 &	
 McFarland,	
 S.	
 (1997).	
 Helping	
 or	
 hovering?	

Effects	
 of	
 instructional	
 assistant	
 proximity	
 on	
 students	
 with	
 disabilities.	
 Exceptional	

Children,	
 64(7-­‐18).	
 	

Giangreco,	
 M.	
 F.,	
 Ederlman,	
 S.,	
 Broer,	
 S.	
 M.,	
 &	
 Doyle,	
 M.	
 B.	
 (2001).	
 Paraprofessional	
 support	

of	
 students	
 with	
 disabilities:	
 Literature	
 from	
 the	
 past	
 decade.	
 Exceptional	
 Child,	

68(1),	
 45-­‐63.	
 	

Giangreco,	
 M.	
 F.,	
 Suter,	
 J.	
 C.,	
 &	
 Doyle,	
 M.B.	
 (2010).	
 Paraprofessionasl	
 in	
 inclusive	
 schools:	
 A	

review	
 of	
 recent	
 research.	
 Journal	
 of	
 Educational	
 and	
 Psychological	
 Consultations,	
 20,	

41-­‐57.	
 	

Griffin-­‐Shirley,	
 N.,	
 &	
 Marlock,	
 D.	
 (2004).	
 Paraprofessionals	
 speak	
 out:	
 A	
 survey.	
 RE:View:	

Rehabilitation	
 and	
 Education	
 in	
 Blindness	
 and	
 Visual	
 Impairments,	
 36,	
 127-­‐136.	
 	

Harry,	
 B.,	
 &	
 Klingner,	
 J.	
 K.	
 (2006).	
 Why	
 are	
 there	
 so	
 many	
 minority	
 students	
 in	
 special	

education:	
 Understanding	
 race	
 and	
 disability	
 in	
 schools.	
 New	
 York:	
 Teachers	
 College	

Press.	

Haselkorn,	
 D.,	
 &	
 Fideler,	
 E.	
 (1996).	
 Breaking	
 the	
 class	
 ceiling:	
 Paraeducator	
 pathways	
 to	

teaching.	
 Belmont,	
 MA:	
 Recruiting	
 New	
 Teachers.	

	

	

	

133

Jackson,	
 V.,	
 &	
 Acosta,	
 R.	
 (1971).	
 Task	
 analysis:	
 A	
 systematic	
 approach	
 to	
 designing	
 new	

careers	
 programs.	
 New	
 York:	
 New	
 Careers	
 Training	
 Laboratory,	
 New	
 York	

University.	

Jones,	
 K.	
 H.,	
 &	
 Bender,	
 W.	
 N.	
 (1993).	
 Utilization	
 of	
 paraprofessionals	
 in	
 special	
 education:	
 A	

review	
 of	
 the	
 literature.	
 Remedial	
 and	
 Special	
 Education,	
 14(1),	
 7-­‐14.	
 	

Kaplan,	
 G.	
 (1977).	
 From	
 aide	
 to	
 teacher:	
 The	
 story	
 of	
 the	
 career	
 opportunities	
 program.	

Washington,	
 DC:	
 US	
 Government	
 Printing	
 Office.	

Lincoln,	
 Y.	
 S.,	
 &	
 Guba,	
 E	
 G.	
 (1985).	
 Naturalistic	
 Inquiry.	
 Newbury	
 Park:	
 Sage	
 Publications.	

Malmgren,	
 K.	
 W.,	
 &	
 Causton-­‐Theoharis,	
 J.	
 N.	
 (2006).	
 Boy	
 in	
 the	
 bubble:	
 Effects	
 of	

paraprofessional	
 proximity	
 and	
 other	
 pedagogical	
 decisions	
 on	
 the	
 interactions	
 of	
 a	

student	
 with	
 behavior	
 disorders.	
 Journal	
 of	
 Research	
 in	
 Childhood	
 Education,	
 20,	

301-­‐312.	
 	

Marks,	
 S.,	
 Schrader,	
 C.,	
 &	
 Levine,	
 M.	
 (1999).	
 Paraeducator	
 experiences	
 in	
 inclusive	
 settings:	

Helping,	
 hovering	
 or	
 holding	
 their	
 own?	
 Exceptional	
 Children,	
 65(3),	
 315-­‐328.	
 	

May,	
 D.	
 C.,	
 &	
 Marozas,	
 D.	
 S.	
 (1981).	
 The	
 role	
 of	
 paraprofessionals	
 in	
 educational	
 programs	

for	
 the	
 severely	
 handicapped.	
 Education	
 and	
 Training	
 of	
 the	
 Mentally	
 Retarded,	
 16,	

228-­‐231.	
 	

McDonnell,	
 J.,	
 Johnson,	
 J.	
 W.,	
 Polychronis,	
 S.,	
 &	
 Risen,	
 T.	
 (2002).	
 Effects	
 of	
 embedded	

instruction	
 on	
 students	
 with	
 moderate	
 disabilities	
 enrolled	
 in	
 general	
 education	

classes.	
 Education	
 and	
 Training	
 in	
 Mental	
 Retardation	
 and	
 Development	

Disabilities(37),	
 363-­‐377.	
 	

McNulty-­‐Eitle,	
 T.	
 (2002).	
 Special	
 education	
 or	
 racial	
 segretation:	
 Understanding	
 variation	

in	
 the	
 representation	
 of	
 black	
 students	
 in	
 educable	
 mentally	
 handicapped	
 programs.	

The	
 Sociological	
 Quarterly,	
 43(4),	
 575-­‐605.	
 	

Minondo,	
 S.,	
 Meyer,	
 L.	
 H.,	
 &	
 Xin,	
 J.	
 F.	
 (2001).	
 The	
 role	
 and	
 responsibilities	
 of	
 teaching	

assistants	
 in	
 inclusive	
 education:	
 What's	
 appropriate?	
 Journal	
 of	
 the	
 Association	
 for	

Persons	
 with	
 Severe	
 Handicaps,	
 26,	
 114-­‐119.	
 	

Mueller,	
 P.	
 H.,	
 &	
 Murphy,	
 F.	
 V.	
 (2001).	
 Determining	
 when	
 a	
 student	
 requires	
 paraeducator	

support.	
 Teaching	
 Exceptional	
 Children,	
 33(6),	
 22-­‐27.	
 	

National	
 Resource	
 Center	
 for	
 Paraeducators.	
 (2012).	
 	
 	
 Retrieved	
 March	
 27,	
 2012,	
 2012,	

from	
 http://www.nrcpara.org/paraprofessional-­‐training	

.	
 Occupational	
 outlook	
 handbook,	
 2010-­‐11	
 edition,	
 teacher	
 assistants.	
 (2010).	
 In	
 U.	
 S.	
 D.	
 o.	

Labor	
 (Ed.).	

.	
 Paraeducator	
 Development	
 Guidelines.	
 (2011):	
 Council	
 for	
 Exceptional	
 Children.	

Patton,	
 M.	
 Q.	
 (1980).	
 Qualitative	
 evaluation	
 methods.	
 Beverly	
 HIlls,	
 CA:	
 Sage.	

Patton,	
 M.	
 Q.	
 (2002).	
 Qualitative	
 Research	
 and	
 Evaluation	
 Methods	
 (3rd	
 ed.).	
 Thousand	

Oaks,	
 CA:	
 Sage.	

Pickett,	
 A.	
 L.	
 (1986).	
 Certified	
 partenrs:	
 For	
 good	
 reasons	
 for	
 certificaiton	
 of	

paraprofessionals.	
 American	
 Educator,	
 10(3),	
 31-­‐47.	
 	

Pickett,	
 A.	
 L.	
 (1989).	
 Restructuring	
 the	
 schools:	
 The	
 role	
 of	
 paraprofessionals.	
 Washington,	

DC:	
 Center	
 for	
 Policy	
 Research,	
 National	
 Governor's	
 Association.	

Pickett,	
 A.	
 L.	
 (1999).	
 Strengthening	
 teacher/provider-­‐paraeducator	
 teams:	
 Guidelines	
 for	

paraeducators	
 roles,	
 preperation	
 and	
 supervision.	
 New	
 York:	
 National	
 Resrouce	

Center	
 for	
 Paraprofessionals	
 in	
 Education	
 and	
 Related	
 Services,	
 Center	
 for	

Advanced	
 Study	
 in	
 Education,	
 Graduate	
 School,	
 City	
 University	
 of	
 New	
 York.	

	

	

	

134

Pickett,	
 A.	
 L.,	
 Likins,	
 M.,	
 &	
 Wallace,	
 T.	
 (2003).	
 The	
 employment	
 and	
 preparation	
 of	

paraeducators:	
 The	
 state-­‐of-­‐the-­‐art-­‐2003.:	
 National	
 Resource	
 Center	
 for	

Paraeducators.	

Pickett,	
 A.	
 L.,	
 Vasa,	
 S.,	
 &	
 Steckleberg,	
 A.	
 (1993).	
 Using	
 paraprofessionals	
 effectively	
 in	
 the	

clssroom.	
 Bloomington,	
 IN:	
 Phi	
 Delta	
 Kappa	
 Foundation.	

Pugach,	
 M.	
 C.,	
 &	
 Johnson,	
 L.	
 J.	
 (1995).	
 Collabroative	
 practitioners,	
 collaborative	
 schools.	

Denver,	
 CO:	
 Love	
 Publishing	
 Co.	

Quilty,	
 K.	
 M.	
 (2007).	
 Teaching	
 Paraprofessionals	
 how	
 to	
 write	
 and	
 implement	
 social	
 stories	

for	
 students	
 with	
 autism	
 spectrum	
 disorders.	
 Remedial	
 and	
 Special	
 Education,	
 28,	

182-­‐189.	
 	

Raymond,	
 E.	
 B.	
 (2012).	
 Learners	
 with	
 mild	
 disabilities:	
 A	
 characteristics	
 approach	
 (4th	
 ed.).	

Boston:	
 Pearson.	

Riggs,	
 C.	
 G.	
 (2001).	
 Ask	
 the	
 paraprofessionals:	
 What	
 are	
 your	
 training	
 needs?	
 Teaching	

Exceptional	
 Children,	
 33(3),	
 78-­‐83.	
 	

Riggs,	
 C.	
 G.,	
 &	
 Mueller,	
 P.	
 H.	
 (2001).	
 Employment	
 and	
 utilization	
 of	
 paraeducators	
 in	
 an	

inclusive	
 setting.	
 Journal	
 of	
 Special	
 Education,	
 35,	
 54-­‐62.	
 	

Rogan,	
 P.,	
 &	
 Held,	
 H.	
 (1999).	
 Paraprofessionals	
 in	
 job	
 coach	
 roles.	
 Journal	
 of	
 the	
 Association	

for	
 Persons	
 with	
 Severe	
 Handicaps,	
 24(4),	
 273-­‐280.	
 	

Rury,	
 J.,	
 &	
 Saatcioglu,	
 A.	
 (2011).	
 Suburban	
 Advantage:	
 Changing	
 Patterns	
 of	
 Secondary	

Attainment	
 in	
 the	
 Postwar	
 Metropolitan	
 North.	
 American	
 Journal	
 of	
 Education,	

117(307-­‐342).	
 	

Salzberg,	
 C.,	
 &	
 Morgan,	
 J.	
 (1995).	
 Preparing	
 teachers	
 to	
 work	
 with	
 paraeducators.	
 Teacher	

Education	
 and	
 Special	
 Education,	
 18(1),	
 49-­‐55.	
 	

Skiba,	
 R.	
 J.,	
 Simmons,	
 A.	
 B.,	
 Ritter,	
 S.,	
 Gibb,	
 A.	
 C.,	
 Rausch,	
 M.	
 K.,	
 Cuadrado,	
 J.,	
 &	
 Chung,	
 C.	

(2008).	
 Achieving	
 equity	
 in	
 special	
 education:	
 History,	
 status,	
 and	
 current	

challenges.	
 Exceptional	
 Children,	
 74(3),	
 264-­‐288.	
 	

Skrtic,	
 T.	
 M.	
 (1985).	
 Doing	
 naturalistic	
 research	
 into	
 educatinal	
 organizations".	
 In	
 Y.	
 S.	

Lincoln	
 (Ed.),	
 Organizational	
 Theory	
 and	
 Inquirty:	
 The	
 Paradigm	
 Revolution.	
 Beverly	

Hills,	
 CA:	
 Sage.	

Skrtic,	
 T.	
 M.,	
 &	
 McCall,	
 Z.	
 (2010).	
 Ideology,	
 institutions,	
 and	
 equity:	
 Comments	
 on	
 Christine	

Sleeter's	
 Why	
 Is	
 Their	
 Learning	
 Disabilities?	
 Disability	
 Studies	
 Quarterly,	
 30,	
 1230-­‐
1277.	
 	

Springate,	
 K.	
 W.,	
 &	
 Stegelin,	
 D.	
 A.	
 (1999).	
 Building	
 school	
 and	
 community	
 partnerships	

through	
 parent	
 involvement.	
 Upper	
 Saddle	
 River,	
 NJ:	
 Merrill.	

Tillery,	
 C.	
 Y.,	
 Werts,	
 M.	
 G.,	
 Roark,	
 R.,	
 &	
 Harris,	
 S.	
 (2003).	
 Perceptions	
 of	
 paraeducators	
 on	
 job	

retention.	
 Teacher	
 Education	
 and	
 Special	
 Education,	
 26,	
 118-­‐127.	
 	

Wall,	
 S.,	
 Davis,	
 K.	
 L.,	
 Crowley,	
 A.	
 L.,	
 &	
 White,	
 L.	
 L.	
 (2005).	
 The	
 urban	
 paraprofesional	
 goes	
 to	

college.	
 Remedial	
 and	
 Special	
 Education,	
 26,	
 183-­‐190.	
 	

Wallace,	
 T.	
 (2003).	
 Paraprofessionals:	
 Center	
 on	
 Personnel	
 Studies	
 in	
 Special	
 Education.	

Wallace,	
 T.,	
 Shin,	
 J.,	
 Bartholomay,	
 T.,	
 &	
 Stahl,	
 B.	
 (2001).	
 Knowledge	
 and	
 skills	
 for	
 teachers	

supervising	
 the	
 work	
 of	
 paraprofessionals.	
 Exceptional	
 Children,	
 67(520-­‐533).	
 	

Werts,	
 M.	
 G.,	
 Harris,	
 S.,	
 Tillery,	
 C.	
 Y.,	
 &	
 Roark,	
 R.	
 (2004).	
 What	
 parents	
 tell	
 us	
 about	

paraeducators.	
 Remedial	
 and	
 Special	
 Education,	
 25(232-­‐239).	
 	

Werts,	
 M.	
 G.,	
 Zigmond,	
 N.,	
 &	
 Leeper,	
 D.	
 C.	
 (2001).	
 Paraprofessional	
 proximity	
 and	
 academic	

engagement:	
 Students	
 with	
 disabilities	
 in	
 primary	
 aged	
 classrooms.	
 Education	
 and	

Training	
 in	
 Mental	
 Retardation	
 and	
 Development	
 Disabilities,	
 36,	
 424-­‐440.	
 	

	

	

	

135

Whitaker,	
 S.	
 D.	
 (2000).	
 Training	
 needs	
 of	
 paraprofessionals	
 in	
 occupational	
 education.	

Career	
 Development	
 for	
 Exceptional	
 Individuals,	
 23(2),	
 173-­‐185.	
 	

Yin,	
 Robert	
 K.	
 (2009).	
 Case	
 Study	
 Research:	
 Design	
 and	
 methods	
 (4th	
 ed.	
 Vol.	
 5).	
 Los	

Angeles:	
 SAGE	
 Publications,	
 Inc.	

Yin,	
 Robert	
 K.	
 (2012).	
 Application	
 of	
 Case	
 Study	
 Reserach.	
 Los	
 Angeles:	
 Sage	
 Publications,	

Inc.	

	

	

	

	

136

Appendix A

Permission to Conduct Researching

	

	

	

137

Appendix B

HSC Approval Statement and Informed Consent Document

5/22/2012
HSCL #20168

Matthew Ramsey
1146 Atchison St.
 Atchison, KS 66002

The Human Subjects Committee Lawrence Campus (HSCL) has received your response to its
expedited review of your research project

20168 Ramsay/Imber (ELPS) A Case Study Analysis of Paraprofessional Work, Training and
Supervision in Inclusive Elementary Schools

and approved this project under the expedited procedure provided in 45 CFR 46.110 (f) (7)
Research on individual or group characteristics or behavior (including, but not limited to,
research on perception, cognition, motivation, identity, language, communication, cultural
beliefs or practices, and social behavior) or research employing survey, interview, oral history,
focus group, program evaluation, human factors evaluation, or quality assurance methodologies.
As described, the project complies with all the requirements and policies established by the
University for protection of human subjects in research. Unless renewed, approval lapses one
year after approval date.
The Office for Human Research Protections requires that your consent form must include the
note of HSCL approval and expiration date, which has been entered on the consent form(s) sent
back to you with this approval.

1. At designated intervals until the project is completed, a Project Status Report must be returned

to the HSCL office.
2. Any significant change in the experimental procedure as described should be reviewed by this

Committee prior to altering the project.
3. Notify HSCL about any new investigators not named in original application. Note that new

investigators must take the online tutorial at
http://www.rcr.ku.edu/hscl/hsp_tutorial/000.shtml.

4. Any injury to a subject because of the research procedure must be reported to the Committee
immediately.

5. When signed consent documents are required, the primary investigator must retain the signed
consent documents for at least three years past completion of the research activity. If you
use a signed consent form, provide a copy of the consent form to subjects at the time of

	

	

	

138

consent.
6. If this is a funded project, keep a copy of this approval letter with your proposal/grant file.

Please inform HSCL when this project is terminated. You must also provide HSCL with an
annual status report to maintain HSCL approval. Unless renewed, approval lapses one year after
approval date. If your project receives funding which requests an annual update approval, you
must request this from HSCL one month prior to the annual update. Thanks for your cooperation.
If you have any questions, please contact me.

Sincerely,
Stephanie Dyson Elms
Coordinator Human Subjects Committee Lawrence

cc: Michael Imber

	

	

	

139

Approved by the Human Subjects Committee University of Kansas, Lawrence Campus
(HSCL). Approval expires one year from 5/22/2012 HSCL # 20168

University of Kansas

Informed Consent Statement

A Case Study Analysis of Paraprofessional Work, Training and Supervision in Inclusive
Elementary Schools

The Department of Educational Leadership and Policy Studies at the University of Kansas
supports the practice of protection for human subjects participating in research. The following
information is provided for you to decide whether you wish to participate in the present
study. You may refuse to sign this form and not participate in this study. You should be aware
that even if you agree to participate, you are free to withdraw at any time. If you do withdraw
from this study, it will not affect your relationship with this unit, the services it may provide to
you, or the University of Kansas.

PURPOSE OF THE STUDY

The purpose of this study is to develop an understanding of the nature and effects of training and
supervision provided to paraprofessionals working towards including students with high incident
disabilities in the elementary inclusive classroom from the perspective of paraprofessionals,
teachers, school psychologists and school administrators involved in the process.

PROCEDURES

By giving your written consent to participate in the study, you are consenting to (a) be
interviewed for a maximum of two hours, (b) provide relevant documents, and/or (c) be available
for follow up questions for a maximum of one hour. With your permission at the time of your
interview(s), the interview will be audio recorded, and the recording will be erased after it is
transcribed. If you do not give permission for such recording, it will not be done. All materials
related to the study will be stored in a locked file cabinet within a lock office when not in use.

RISKS

There are no risks to you associated with participating in this study.

BENEFITS

The benefits of participating in this study include gaining a better understanding of the nature
and effects of training and supervision provided to paraprofessionals. The benefit to you as a
participant include better understanding the nature and effect of your work and a better
understanding of the perceptions of others regarding training and supervision of
paraprofessionals. The benefit to the academic community includes broadening the

	

	

	

140

understanding of the training and supervision of paraprofessionals in inclusive elementary
schools.

PAYMENT TO PARTICIPANTS

You may be paid for your time associated with your participation in this study at the rate of $10
per hour, not to exceed $30. Payments will be mailed to you in the form of a check after your
interview session has been completed. You may choose not to accept payment for the your time
associated with your participation. Investigators may ask for your social security number in
order to comply with federal and state tax and accounting regulations.

PARTICIPANT CONFIDENTIALITY

Although names of individuals and agencies will be collected, they will not be used in any
written reports of the findings of the study. Through use of a data coding system and
pseudonyms, diligent effort will be made to preserve the anonymity of participants and
agencies. However, absolute anonymity cannot be guaranteed because it is possible that readers
of the case study report might recognize participants and/or agencies by virtue of their
independent knowledge of the research site and/or participants.

Permission granted on this date to use and disclose your information remains in effect
indefinitely. By signing this form you give permission for the use and disclosure of your
information for purposes of this study at any time in the future.

REFUSAL TO SIGN CONSENT AND AUTHORIZATION

You are not required to sign this Consent and Authorization form and you may refuse to do so
without affecting your right to any services you are receiving or may receive from the University
of Kansas or to participate in any programs or events of the University of Kansas. However, if
you refuse to sign, you cannot participate in this study.

CANCELLING THIS CONSENT AND AUTHORIZATION

You may withdraw your consent to participate in this study at any time. You also have the right
to cancel your permission to use and disclose further information collected about you, in writing,
at any time, by sending your written request to: Matthew J. Ramsey, 1146 Atchison Street,
Atchison, Kansas, 66002.

If you cancel permission to use your information, the researchers will stop collecting additional
information about you. However, the research team may use and disclose information that was
gathered before they received your cancellation, as described above.

QUESTIONS ABOUT PARTICIPATION

	

	

	

141

Questions about procedures should be directed to the researcher(s) listed at the end of this
consent form.

PARTICIPANT CERTIFICATION:

I have read this Consent and Authorization form. I have had the opportunity to ask, and I have
received answers to, any questions I had regarding the study. I understand that if I have any
additional questions about my rights as a research participant, I may call (785) 864-7429 or (785)
864-7385, write the Human Subjects Committee Lawrence Campus (HSCL), University of
Kansas, 2385 Irving Hill Road, Lawrence, Kansas 66045-7568, or email irb@ku.edu.

I agree to take part in this study as a research participant. By my signature I affirm that I am at
least 18 years old and that I have received a copy of this Consent and Authorization form.

__ _____________________
Type/Print Participant's Name Date

Participant's Signature

Researcher Contact Information

Matthew J. Ramsey Michael Imber, Ph.D.
Principal Investigator Faculty Supervisor
1146 Atchison Street Educational Leadership and Policy Studies
Atchison, Kansas 66002 Joseph R. Pearson Hall, Room 406
(913) 360-3382 University of Kansas
mramsey@benedictine.edu Lawrence, KS 66045
 785 864-9734
 mick@ku.edu

	

	

	

142

Appendix C

Interview Protocol for Administrators, Teachers and Paraprofessionals

Paraprofessionals—questions to paraprofessionals will center on their roles supporting special
education students, as well as training and supervision they have received as a part of their work.
Basic questions about their work and day-to-day activities will be considered. As trust is built,
questions about frustrations, and the challenges they face, will be paired with inquiries about
their successes and rewarding experiences. They will be asked what they might like to be
different as a means of improving their work. Finally, they will be asked what suggestions they
would offer to other paraprofessionals and future teachers related to training and supervision.
Specific training issues include:

• Ethical practices for confidential communication about students with disabilities
• Characteristics of appropriate communication with other members of the education team
• Effects a disability can have on a student’s life
• Basic educational terminology regarding students, programs, rules and instructional

activities
• Purposes of programs for students with disabilities
• Personal cultural biases and differences that affect one’s ability to work with others
• Rules and procedural safeguards regarding management of student behavior
• Indicators of abuse and neglect
• Basic instructional and remedial strategies and materials
• Common concerns of families and students with disabilities
• Demands of various learning environments
• Roles of educational team members in planning an IEP
• Rights and responsibilities of families and children as they relate to learning needs
• Basic technologies appropriate to students with disabilities
• Rationale for assessment

Teachers—questions to teachers will largely center on personal experiences working directly
with paraprofessionals. How do paraprofessionals play a role in the classroom? What types of
support the teacher offers the paraprofessional and what time, if any, the teacher uses to provide
supervision. The means of supervision will be explored. Whether or not the paraprofessional is
included in planning or decision-making will be considered. These quests will establish the roles
of the paraprofessional as well as the training and supervision processes. Questions about
specific successes and frustrations with the training and supervision processes will be posed.
Whether or not the teacher feels adequately prepared and supported, as a supervisor will be
explored, as necessary. The teacher will be asked about suggestions they would make to other
teachers and paraprofessionals as well as any administrative barriers, which prevent them from
adequately engaging in necessary training and supervision.

Administrators—interviews with principals will be very similar to that of the Special Education
Director as they both have ‘elite’ status within the school organization. Questions will center on

	

	

	

143

structures and resources at their disposal for the training and supervision of paraprofessionals.
These questions will drive primarily at the question of what control/authority do the building
level administrators have in tailoring solutions to their specific school building. The building
principal’s perception of the process is also important. If hiring occurs at the building level,
questions would be included about the quality of applicants. Questions about the pairing of
paraprofessionals with teachers and/or students will be explored. Also questions regarding the
supervisory role will be addressed. If special education teachers supervise paraprofessionals, is
that role accounted for as the principal supervises the special education teachers? The principals
will be asked for suggestions they would make to other principals, special education teachers,
regular education teachers, and paraprofessionals. Also, questions related to any identified or
perceived barriers they face in the process of training and supervision of paraprofessionals.

	

	

	

144

Appendix D

Document List

Document #1 Special Education Reimbursement Guide/State Categorical Aid

Document #2 Paraprofessional Employee Performance Review Guiding Document

Document #3a Guidelines for Providing Substitutes for Paraprofessionals, 2010

Document #3b Guidelines for Providing Substitutes for Paraprofessionals, 2011

Document #4 Communication Plan for Paraeducators

Document #5a Working with Paraprofessionals: a guide for teachers

Document #5b Guidelines for Teachers Working with Paraprofessionals, in-service presentation
notes

Document #6 Request for Additional Special Education Staff form, blank and completed

Document #7 Orientation for Paraprofessionals agendas, August, 2011 and training materials

Document #8 Paraprofessional scheduling, sample document

Document #9 Approved websites for paraprofessional training

Document #10 Training Materials: Jonathan Mooney

Document #11 Training Materials: Metacognitive and Learning Strategies

Document #12 Training Materials: Para Jeopardy

Document #13 Training Materials and Agenda: AHDH

Document #14 Training Materials: New Paraprofessionals

	

	

	

145

Appendix E

Examples of Data Units

1. JR/sped director/6.9.12/D
Distinguish for me the difference between a para and a teacher’s aide? You know as
a Title 1 Aid, my actual title, I worked with kids who were struggling but had not been
identified. The role was similar but not exactly the same.

2. JG/principal/6.12.12/H
So when you came, there were 7 paras in the building. Did you have much of a
hand in sorting them out into classrooms and assignments? I didn’t make changes to
that this year to see how things went. We are making changes for next year where paras
are not going to be assigned to a teacher, other for that evaluation piece, but they are
going to go based on need, rather than grade level or teacher assignment. We started to
make some headway with this because we had a large number of students show up in a
grade level that we didn’t have at the beginning of the year, and we need to shift some
coverage out of their normal, what they’ve been accustomed to.

3. DC/para/6.12.12/F
The instruction you were providing, or practice you were providing? I received my
instruction from my sped supervisor/teacher. She said this is what you were doing today.
As the year went on, she said here is the lesson instead of going through and telling me
this, this and this. She would give me time to prepare.

4. SG/sped coordinator/6.15.12/BI
Finally the para? For the paras. I think for any of them, but also for the paras, you are
an important piece of the educational tool and no matter what your title is you are
providing direct services to the child in order for them to receive FAPE and not to lose
sight of how important that child is. During your day you are up and about working with
the children. If you are sitting in the back, you have already passed that class; we need
you up and helping. If you have questions don’t be afraid to ask. It only takes one move
in to change what you have been doing, and the only way to learn is to ask questions.

5. WS/para and trainer/J.B./adaptive specialist and trainer/6/14/12/C
If you were going to divide you role like a pie chart, how much time would you
spend as a para with access? Willy: it depends on the day or week. I would say about
30%.
So the other 70% is spent in the administration of paras. That says to me that the
district has a great commitment to providing support to paras with almost a full
time person. Willy: yes. I also keep track of para and subs, which some weeks takes up
50% of my time. I send reports out. I send monthly reports to the coordinators and
director.

6. TB/reg ed/6.15.12/Y
If you don’t have a role in the summative process, what role do you have in the
formative supervision that goes on all the time? I don’t really feel like I’m formally

	

	

	

146

observing them or I’m reporting to Barb because I’ve never had an issue that I felt like I
needed to report to Barb something that has happened.

7. BG/sped teacher/6.15.12/J
One of the things I’ve heard is that, as a para, they had x number of hours to fill
depending on experience and some of that training felt like checking off hours and
that it may not be directly related to their work. I think that might be the case. I
know they do some training on-line, which they may get credit for, to me that is what I
see them do that I feel like is maybe just a check off the list. I’m not sure that, I wouldn’t
say that they aren’t benefiting from what they are getting, but it seems like they are going
through it, in a mechanical training.

	

	

	

147

Appendix F

Coding System for Data Units

Each unit of information was given a series of letters and numbers.

1. The first code in the series defines the individual being interviewed.

2. The second code in the series indicates the participant’s position in the study, using their
professional title.

3. The third code indicates the date on which the interview was conducted.

4. The fifth code is an alphabetic character, which provides the order the unit has within the
transcript from which it was taken.

5. Documents analyzed were sorted an assigned a number code, 1.14. In two cases
subdocuments existed and were given a letter code, e.g.: Document 5a and Document 5b.

	

	

	

148

Appendix G

Data Taxonomy

1. Respondents
Professional Roles
Professional Experience

2. Cites
Building A
Building B
Personnel

3. The Labor Market
Applicants
Quality
Qualifications
Professional Fit
Hiring Practices

4. Building Culture
Building Change
Staff Change
Leadership Perspective

5. Professional Roles of the Paraprofessional
In-Class Support
Pull-Out Support
The Discovery Room

6. Training
District Wide Training
Building Level Training
As-Needed Training
Topics of Training
Perceptions of Training

7. Supervision
Summative Supervision
Termination of Paraprofessionals
Formative Supervision
Chain of Command
Paraprofessional Assignment
Non-instructional Duties

8. Advice Regarding Paraprofessionals

	

	

	

149

Appendix H

Validation Procedure Letter

February 13, 2013

Good day,

As you remember, we met back in June of 2012, and you completed an interview with me about
the training and supervision provided to paraprofessionals in the school district. This is a topic
that is not well covered in the academic literature and developing a case study provides valuable
context for issues related to paraprofessional training and supervision. What I’m asking from
you now, is to provide me feedback into the credibility, accuracy and anonymity of my case
study.
 Specifically, I’m asking you to read the draft case study and comment on:

• Credibility of the overall draft case study—do you feel the draft is a credible
representation of how training and supervision happens in the district, even if you do not
agree with every aspect of the draft case study? (We will deal separately with any issues
you may have with specific parts of the draft case study below.)

• Errors interpretation—have I interpreted the information you provided correctly?
• Errors of facts—do I have any facts wrong?
• Breaches of anonymity—while you will know who has provided information based on

your knowledge of the members of the education team, have I respected confidentiality?
• Errors in “qualifiers”-- in your view have I used a “qualifier” accurately (e.g., should

some teachers be most teachers, or should many paraprofessionals by all
paraprofessionals, or all administrators be some administrators). Please correct any
inaccuracies that should be corrected.

I’ve provided a copy of my draft case study (marked with page and line numbers), as well as
some review sheets that can be used to report errors of interpretation, errors of fact, breaches of
anonymity, and inaccurate qualifiers. Simply note the page and line number(s) on the sheet and
(a) identify the problem and, if possible (b) tell how you would correct it. Or, you may note such
problems and corrections directly on the draft case study document by hand or using the tracking
system if you are reviewing it electronically. If you’d like to schedule a meeting or phone
conversation, after you have read the case study to share your comments, I am happy to take any
changes in that fashion.
I know that your time is valuable. It is your input through this process that has made this project
great. If you could have any changes to me by February 27th, I would appreciate it. If there is
anything I can do to make the process simpler for you, please don’t hesitation to call. (913) 360-
3382.

Sincerely,
Matthew J. Ramsey

	

	

	

150

Appendix G

Revision Log

1. Page 9, line 13. Factual error. Building A is home to three special education teachers,
instead of two.

2. Page 9, line14. Note. A respondent commented that she was not sure the school
psychologist was a member of the building administrative team. No change was made, as
the school psychologist collaborated with the building principal, special education
coordinator and special education director in decisions pertaining to the assignment of
paraprofessionals, both in terms of the formula used to determine the number of
paraprofessionals assigned to each building and the assignment of the paraprofessionals
within the building.

3. Page 9, line 14. Error of interpretation. A respondent comment that as the school
psychologist she did not see herself as an administrator, but did support the
administration in various ways. This feedback with entry #2, justified a change in Page 9,
line 14, reflected the understanding that school psychologist supports the administrative
team, but is not an administrator.

4. Page 53, line 17-18. Error of interpretation. A respondent commented that the case study
indicated she goes directly to the principal when she has problems with a
paraprofessional or special education teacher. Instead, she felt the line ought to read that
she feels she can go directly to the principal if she experiences an issue with a
paraprofessional or special education teacher. The researcher agreed with the
respondent’s comment and changed the case study to reflect this new interpretation.

5. Page 62, line 9. Error of interpretation. A respondent commented that the statement
‘them against’ was intended to describe the relationship between the paraprofessionals
and special education teachers, not the paraprofessionals and regular education teachers.
The researcher agreed with the respondent’s comments and changed the case study to
reflect this new interpretation.

	

