[image: ]*End of Phase Assessment
*End of Phase Assessment
*End of Phase Assessment
*End of Phase Assessment
The Candidate Can…
	
T			
PERFORMANCE SKILLS
	
T			


Phase 1


ICC10S7 Use group problem-solving skills to develop, implement, and evaluate collaborative activities


Phase 2


ICC10S8 Model techniques and coach others in the use of instructional methods and accommodations.


Phase 3


ICC10S5 Plan and conduct collaborative conferences with individuals with exceptional learning needs and their families 


DHH6S1 Collaborate with stakeholders in developing and implementing equal access to programs in urban, urban-fringe, or rural settings


D&HH10S1 Provide families with support to make informed choices regarding communication modes, philosophies, and educational options


TE6S2 Refer team members and families to assistive and instructional technology resources


IGC10K1 Parent education programs and behavior management guides that address severe behavior problems and facilitation communication for individuals with exceptional learning needs


B&VI10S2 Plan and implement literacy and communication and consultative support within the general curriculum and expanded core curriculum


DHH6S1 Collaborate with stakeholders in developing and implementing equal access to programs in urban, urban-fringe, or rural settings


D&HH10S1 Provide families with support to make informed choices regarding communication modes, philosophies, and educational options


ICC10S7 Use group problem-solving skills to develop, implement, and evaluate collaborative activities


B&VI10S1 Structure and supervise the activities of paraeducators and others who work with individuals with visual impairments


DHH6S1 Collaborate with stakeholders in developing and implementing equal access to programs in urban, urban-fringe, or rural settings


D&HH10S1 Provide families with support to make informed choices regarding communication modes, philosophies, and educational options


TE6S3 Collaborate with other team members in planning and implementing the use of assistive and adaptive devices


Phase 1 A&E 
Communication Skills


EDSP 5350*: Foundations & Psychosocial Aspects of Students Who Are Deaf or Hard of Hearing


Phase 2 A&E 
Plan & Implement An Intervention


EDSP 5353: Educational Strategies for Advanced Language and Literacy For Students Who are Deaf or Hard of Hearing


EDSP 5093: Internship


Phase 3 A&E
 Evaluate Client Change & Monitor Progress to Make Recommendations


EDSP 5354*: Accessing the Geeral Education Curriculum for Students Who Area Deaf or Hard of Hearing


Texas Tech University


Graduate Program Reform


Deaf/Hard of Hearing


TRADEMARK OUTCOME


Engage in collaboration with stakeholders to improve outcomes for students/clients in all relevant settings.


image1.jpeg
TEXAS TECH UNIVERSITY
College of Education


