

SUBJECT INDEX

- AAMR. *See* American Association on Mental Retardation (AAMR)
- ABC paradigm. *See* Antecedent–behavior–consequence (ABC paradigm)
- Aberrant Behavior Checklist* (Aman & Singh), 298
- Ability–achievement discrepancies, 328–329
- Abrahamson v. Hershman*, 100
- Absence seizures, 276–277
- Academic interventions, 300–301
- Acquired megacolon, 52
- Action plans, 23–24, 43–44
- Active treatment, 175
- ADHD. *See* Attention-deficit/hyperactivity disorder (ADHD)
- Administration on Aging, 163
- Adolescent Behavior Checklist* (Demb, Brier, & Huron), 298
- Advocacy. *See also* Self-advocacy
- consumer empowerment and, 15–16
 - epilepsy, 288–289
 - independent living and, 456
 - legal rights and benefits and, 536–538
 - protection and advocacy systems (P&As), 530
- African Americans, 33, 106–107
- Aggression, 186, 200, 297, 313
- Aging. *See* Older individuals with lifelong disabilities
- Alaska, 482
- Alaska Natives, 106
- Alzheimer's disease, 159–160
- Amendments to the Rehabilitation Act of 1973. *See* Rehabilitation Act Amendments (P.L. 102-569)
- American Association on Mental Retardation (AAMR)
- adaptive domains and, 125, 127, 136
 - definition of mental retardation, 13, 190, 193, 224
 - four dimensions of supports of, 193
 - identification of behavior consultant guidelines of, 405
 - older individuals with lifelong disabilities and, 155
 - PCP and, 17
- American Psychiatric Association (APA), 296
- American Psychological Association, 405
- Americans with Disabilities Act of 1990 (ADA; P.L. 101-336)
- case law concerning, 453–454
 - employment and, 28
 - epilepsy and, 284–285
 - independent living and, 451–452
 - individuals with severe intellectual disabilities and, 223
 - nondiscrimination protections of, 434–435, 451–452
 - older individuals with lifelong disabilities and, 164
 - provisions of, 11, 531–532
 - return-to-work policy and, 432
 - supported employment and, 413, 414, 432, 434–435, 438
- Analogue functional analysis, 397
- Antecedent–behavior–consequence (ABC paradigm), 397
- Anxiety, 61, 300
- APA. *See* American Psychiatric Association (APA)
- Appropriate education, 102–103
- The Arc, 141, 164, 539
- Arizona, 450, 482
- Arkansas, 482
- Asian–Pacific Islanders, 33, 106
- Asperger's disorder, 313
- Assessment and evaluation. *See also* Intelligence testing
- adaptive behavior and, 191
 - diversity and, 101, 191
 - effectiveness measures for supported employment, 417–426
 - for emotional disturbances, 298–300
 - IDEA Amendments and, 111
 - nondiscriminatory evaluation and, 102
 - for positive behavior support (PBS), 396–397, 404
 - of severe intellectual disability, 225
 - steps of referral and assessment process, 104–105
- Assessment Center Deaf Exercise Adaptation Model, 432
- Assistive technology. *See also* Technology
- cerebral palsy and, 248–249
 - Idea mandates for, 99, 111, 248
 - IEP and, 248–249
 - independent living and, 459, 464–465
 - overview of, 111–113
 - for self-care, 251–254
 - supported employment and, 267, 428–429, 431
 - transition from school to adulthood and, 133–134
- Assistive Technology Act of 1998, 464
- Association for Behavior Analysis, 405
- Ataxia, 242
- Athetosis, 242
- Attendant care. *See* Personal assistant services (PAS)
- Attention, 332–333, 343–345, 399–400
- Attention-deficit disorder, 350
- Attention-deficit/hyperactivity disorder (ADHD), 327, 331, 336–337, 344, 350
- Auras, 276
- Autism
- Asperger's disorder, 313
 - behavior issues, 312–313, 315–321
 - case examples, 52, 317–321
 - causes of, 310–311
 - characteristics of, 311–313
 - communication impairments and, 312
 - definition of, 310
 - diagnosis and assessment of, 8, 298
 - employment and, 315
 - genetics and, 311
 - IDEA and, 98
 - incidence of, 310
 - medical services, 314–315
 - medication for, 314
 - personal perspective on, 185–188
 - social relationships and, 311–312, 318

- Autism (*continued*)
 statistics on, 108
 supports and, 313–315
Autism Diagnostic Observation Schedule (ADOS; Lord *et al.*), 298
- Balanced Budget Act of 1997, 482, 484
Barbiturates, 280
Barnett v. Fairfax County Board of Education, 101
Behavior management paradigm, 393–394
Behavior Modification, 393
Behavioral issues, 200, 225, 331
Behavioral motivations, 393–394, 396–397
Birth defects, 287
Blind Work Expense (BWE), 479
Board of Education v. Rowley, 100
Braille printers, 112
Brain injury, personal experience with, 15
Brown v. Board of Education, 100
Buspirone, 296
BWE. *See* Blind Work Expense (BWE)
- California, 100
Carbamazepine, 285, 287
Case management, service coordination and, 32
CAST. *See* Center for Applied Special Technology (CAST)
Cataracts, 161
CDB. *See* Childhood Disability Benefits (CDB)
CDHC. *See* Consumer-directed home care (CDHC)
CDRs. *See* Continuing Disability Reviews (CDRs)
CEC. *See* Council for Exceptional Children (CEC)
Cedar Rapids v. Garret F., 102
Center for Applied Special Technology (CAST), 109
Center for independent living (CIL), 359–360, 438, 448, 456–460. *See also* Independent living
Centers for Medicare and Medicaid Services (CMS), 175
Cerebral palsy
 assistive technology and, 248–249, 251–254, 267
 associated problems, 245–247
 ataxia and, 242
 athetosis and, 242
 case examples, 244–245, 250–251, 255–257, 262, 264–265
 classifications of, 242–243
 diplegia and, 243
 economic self-sufficiency and, 266–270
 feeding concerns, 258–265
 functional description, 242–243
 hemiplegia and, 243
 hypotonia and, 242, 243, 260, 261
 independent living capacity, 265–266
 lip closure and, 264
 mobility and, 243–245
 monoplegia and, 243
 oral motor concerns, 262–265
 paraplegia and, 243
 partial participation principle, 251, 252, 257–258
 poor jaw gradation and, 259
 positioning considerations, 245–247, 258–262, 265
 quadriplegia and, 243
 receptive and expressive language and, 249–251
 rigidity and, 242
 self-care and, 251–257
 spasticity and, 242, 243, 259–261, 264
 supported employment and, 429
 task adaptation and, 253–254
 tongue lateralization and, 264–265
 tongue thrust and, 259, 263
 triplegia and, 243
Child Behavior Checklist, 335
Childhood Disability Benefits (CDB), 476, 477
CHIP. *See* State Children's Health Insurance Program (CHIP)
Choice-making restrictions, 29
CIL. *See* Center for independent living (CIL)
Circuit City, 412
Civilian Vocational Rehabilitation Act, 447–449
Classroom-based programs, 66
Clyde & Shela K. v. Puyallup School District, 102
COBRA. *See* Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA)
Code switching, 340
Cognition, 202, 228–229
Collaboration in service delivery
 benefits of, 75–76
 challenges to, 75–76
 characteristics of effective teams, 76–77
 collaborative transition planning, 143–144
 early childhood education and, 73–78
 families and, 62
 family input and, 77
 IDEA and, 37
 inclusion and, 118
Collectivistic cultures, 34
Colorado, 482
Communication. *See* Speech–language
Communications book, 429
Community-based vocational training. *See also* Employment; Training
 case examples, 383–387
 contact of targeted businesses and, 368, 370–371
 data collection and, 378
 IEPs and, 370
 instructional program design, 369, 376–383
 job analysis and, 368, 371–375
 job duty schedules, 372–373
 job-market analysis, 367–371
 least prompts and, 379–380
 overview of, 366–367
 problem solutions, 383
 reinforcers and, 381–382
 staffing for, 375
 task analysis and, 373–375
 time delay teaching strategy, 380
 training scheduling, 369, 375–376
 vocational training objectives and, 376–377
Community Consolidated School District No. 21 v. Illinois State Board of Education, 101
Community integration, 414, 419, 424–425, 467–468
Complex partial seizures, 277–278
Compliance, 19, 142, 537–538
Comprehensive Employment and Training Act of 1973, 492
Concept of normalization, 14, 15
Connecticut, 456, 482

- Conners' Rating Scales* (Conners), 298
Consent, 29, 38
Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA), 535–536
Consumer controlled center for independent living (CIL), 359–360
Consumer-directed home care (CDHC), 462
Consumer empowerment
 concept of normalization and, 14
 definition of, 141–146
 person-centered planning (PCP) and, 16–18
 self-advocacy and, 15–16
 self-determination and, 15–18
 service delivery programs and, 16–21
Context, 191
Continuing Disability Reviews (CDRs), 484, 534
Continuous Eligibility Option, 535
Council for Exceptional Children (CEC)
 Division for Early Childhood, 54, 58, 68, 78
 Division on Career Development and Transition of, 129
 mission statement, 58
 professional ethics and, 58
Cowriter software, 112
Cross-cultural communications and interactions, 36–37
Cultural competence
 cross-cultural communications and interactions, 36–37
 cultural self-awareness and, 35–36
 definition of, 34–35
 development of, 73
Culture, definition of, 33–34
Curricular and instruction practices for individuals with intellectual disabilities. *See also* Education; Severe intellectual disability; Special education
 case examples, 199, 204, 205, 206–207
 economic self-sufficiency and, 208–211
 generalization of skills and, 201–202, 204
 independent living capacity and, 207–208, 233
 learning and cognition and, 202–203, 228–229
 learning skills and, 203–204
 mobility and, 205, 230
 overview of, 195–198
 receptive and expressive language and, 199–202, 226–227
 self-care and, 198–199, 225–226
 self-determination and, 205–206, 231–232
 traditional academic content areas, 197
 transition from school to adulthood and, 196
Curriculum, definition of, 115

DAN. *See* Defeat Autism Now (DAN)
Day activity programs, 128
DBC. *See* *Developmental Behavior Checklist* (DBC)
DD Act. *See* Developmental Disabilities Assistance and Bill of Rights (DD) Act of 1990 (P.L. 100-146)
DEC Recommended Practices in Early Intervention/Early Childhood Special Education (Sandall, McLean, & Smith), 61
Decision-making. *See* Self-determination
Defeat Autism Now (DAN), 188
Deinstitutionalization movement, 25, 171
Delaware, 482
Dementia, 159–160

Depakote, 287
Department of Education v. Katherine D., 101
Depression, 275, 280, 281, 296, 297, 300, 349
Development Disabilities Services and Facilities Construction Act (P.L. 91-517), 10
Developmental and intellectual disabilities. *See also* Curricular and instruction practices for individuals with intellectual disabilities; Mental retardation; Severe intellectual disability
 age of majority and, 137
 case examples, 194, 195, 199, 204, 205, 206–207
 cognitive ability and, 202
 consumer empowerment and, 14–21
 context and, 191
 curricular and instruction practices, 195–211
 definition of, 190
 economic self-sufficiency and, 27–28, 208–211
 federal definitions of, 12
 federal legislation and, 912
 four dimensions of supports for, 193–194
 functional description of, 190–192
 generalization of skills and, 201–202, 204
 identification of, 914
 independent living capacity and, 207–208
 learning skills and, 203–204
 mobility and, 205
 needs of people with, 24–33
 personal perspective, 185–188
 range of, 13
 supports for, 193–195
Developmental Behavior Checklist (DBC), 298
Developmental delay, 108
Developmental Disabilities Act Amendments (P.L. 95-527), 10, 163
Developmental Disabilities Assistance and Bill of Rights Act Amendments of 1993, 10–13, 151, 171, 530
Developmental Disabilities Services and Facilities Construction Act (P.L. 91-517), 10
Developmentally Appropriate Practices in Early Childhood Programs (Bredenkamp & Copple), 70
Diabetes, 161
Diagnosis. *See* Assessment and evaluation
Diagnostic Interview for Children and Adolescents—Revised (DICA-R; Reich & Welner), 298
Diagnostic and Statistical Manual of Mental Disorders—Fourth Edition (DSM-IV; APA), 296, 310
“Diagnostic overshadowing,” 296
Diana v. Board of Education, 100
Dilantin, 285, 287
Diplegia, 243
Direct observation, 397
Direct support professionals (DSPs), 41
Disability, definition in Social Security Act, 472
Disability support services (DSS), 511, 520, 521
Disabled Access Tax Credit, 431
Disabled Widow(er) Benefits (DWB), 476
Disciplinary actions, 131
Discrepancy criteria for identification of learning disabilities, 328–330
Distractability, 344–345, 347. *See also* Attention
District of Columbia, 100, 450, 482

- Diversity
 collectivistic cultures, 34
 cross-cultural communications and interactions, 36–37
 cultural competence and, 34–37, 38
 culturally competent service delivery and, 33–37
 culture defined, 33–34
 early childhood intervention and, 72–73
 individualistic cultures and, 34
 nondiscriminatory evaluation and, 102
 special education and, 102, 106
 values and, 34
- Division on Early Childhood, Position Statement on Inclusion, 69
- Down syndrome, 52, 101, 159–160, 195, 296
- Driver's license and, 282–285
- Drop outs, 108, 131
- DSPs. *See* Direct support professionals (DSPs)
- Due process, families and, 38, 103
- Duration recording, 396
- DWB. *See* Disabled Widow(er) Benefits (DWB)
- Dynavox, 112
- Dyslexia, 350
- EAPs. *See* Employee Assistance Programs (EAPs)
- Early and Periodic Screening, Diagnostic, and Treatment (EPSDT), 534
- Early childhood intervention
 benefits of, 55
 case examples, 52–53
 central themes of, 58–80
 classroom-based programs, 66
 collaboration and, 73–78
 diversity and, 72–73
 early transition planning, 78–80
 family-centered practice, 61–64
 foundations of, 53–56
 home-based services, 65
 hospital-based programs, 67
 IDEA and, 54, 56–57
 inclusion, 67–72
 legislation regarding, 54, 56–57, 95, 98
 natural environments and, 65
 professional ethics and, 58–60
 purpose of, 53
 service coordination and, 65
 service delivery and, 64
 setting for services, 65
- Early Childhood Research Institute on Inclusion, 69
- Early transition planning, 78–80
- Economic self-sufficiency. *See also* Self-determination education and, 210–211
 individuals with cerebral palsy and, 266–270
 individuals with severe intellectual disability and, 234–235
 needs of people with developmental disabilities and, 27–28
 overview of, 208–210
- Education. *See also* Curricular and instruction practices for individuals with intellectual disabilities; Special education
 academic interventions for individuals with emotional disturbances, 300–301
 drop outs, 131
 family involvement in, 38–39
 functionality and, 24
 general education, 57, 68, 95, 98
 IDEA and, 24, 37–38, 57
 IFSP and, 38
 needs of people with developmental disabilities and, 24–25
 resource rooms, 57
 separate classes, 57
 separate schools, 57
 supported employment planning and, 210–211
Education and Treatment of Children, 393
 Education for All Handicapped Children Act of 1975 (EHA; P.L. 94-142)
 early childhood intervention and, 54, 56
 eligibility for special education provisions, 98
 free and appropriate public education and, 95
 learning disabilities and, 327
 legal rights and, 532–533
 parent involvement in IEP and, 99
 passage of, 95
 provisions of, 10, 99
 transition from school to adulthood and, 128–129
 Education of the Handicapped Act Amendments of 1986 (P.L. 99-457), 95, 98, 99
 EFA. *See* Epilepsy Foundation of America (EFA)
- EHA. *See* Education for All Handicapped Children Act of 1975 (EHA; P.L. 94-142)
- Elementary and Secondary Education Act of 1965 (P.L. 89-10), 54
- Emotional disturbances
 academic interventions, 300–301
 assessment methods, 298–300
 case examples, 303–305
 functional behavior assessment, 299–300
 learning disabilities and, 334–337
 medication and, 296–297
 overview of, 296–297
 percentage of students ages 6–21 served 1999–2000 school year, 108
 quality of life and, 301–303
 self-determination and, 301–303
 symptoms of internalizing disorders, 297–298
Emotional Problems Scales: Behavior Rating Scales (Strohmer & Prout), 298
- Employee Assistance Programs (EAPs), 432
- Employment. *See also* Community-based vocational training; Supported employment
 autism and, 315
 disincentives for, 484–488
 economic self-sufficiency and, 208–211, 234–235
 employment outcome monitoring, 419, 423–424
 epilepsy and, 284–286
 IEP transition planning and, 131–137
 job coaching, 134, 315, 427–428
 job training, 133, 367, 431
 learning disabilities and, 348, 351
 transition from school to adulthood and, 128–129
 vocation options, 27–28
 wages and, 209, 412, 414, 416
 work incentive programs, 479–481

- Employment Opportunities for Disabled Americans Act of 1986 (P.L. 99-643), 475, 484
- Employment outcomes, definition of, 413
- Encephalitis, 311
- EPE. *See* Extended period of eligibility (EPE)
- Epilepsy
absence seizures, 276–277
ADA and, 284–285
advocacy and, 288–289
auras and, 276
case examples, 276, 277, 278
complex partial seizures, 277–278
disclosure chart for employment, 286
driver's license and, 282–285
employment and, 284–286
ethical considerations, 289–290
family dynamics and, 281
functional description of, 274–275
generalized tonic-clonic seizures, 276
ketogenic diet, 288
legal issues of, 282–285
medication and, 278, 280, 285, 287–288
misused terms in reference to, 289
myths about, 274
pregnancy and, 287
psychosocial implications of, 278–282
quality of life and, 279–280
seizure types, 275–278
self-esteem issues, 279
simple partial seizures, 277
status epilepticus, 278
suicide and, 280–281
surgery and, 288
treatment for, 285–290
- Epilepsy Foundation of America (EFA), 153, 155, 283–284
- "Epilepsy Increasing Awareness" (Hauser & Hesdorffer), 275
- EPMC. *See* Extended period of Medicare coverage (EPMC)
- EPSDT. *See* Early and Periodic Screening, Diagnostic, and Treatment (EPSDT)
- Esosystem of self-determination, 17
- Essential Lifestyles Planning (Smull & Harrison), 17
- Ethics, 58–60, 289–290
- Exclusionary criteria, 331
- Executive Order 13217: Community-Based Alternative for Individuals with Disabilities, 224
- Exosystem of self-determination, 16, 17
- Expedited Reinstatement (EXR), 484
- Expulsion, 101, 131
- EXR. *See* Expedited Reinstatement (EXR)
- Extended period of eligibility (EPE), 477
- Extended period of Medicare coverage (EPMC), 482
- Extracurricular activities, 208
- Eye poking, 401
- Fair Housing Act Amendments of 1988, 451
- Families and parents
autism and, 311
collaboration in service delivery and, 77
concerns about inclusion, 68–69
dispute procedures and, 119
due process and, 38, 103
- epilepsy and, 281–282
- Family and Medical Leave Act of 1993 and, 432
- family-centered practice, 61–64, 74
- family involvement in educational planning and, 38–39
- hospital-based programs and, 67
- Individualized Education Program (IEP) and, 74, 104–105
- as informal supports, 170
- learning disabilities and, 326, 349
- mediation and, 537–538
- model of family system influences, 63
- siblings, 187
- SSI benefits and, 533–534
- supported employment and, 427, 435–436
- transition team and, 138, 143–144
- Family and Medical Leave Act of 1993, 432
- Family Education Rights and Privacy Act (FERPA), 137
- FAPE. *See* Free and appropriate education (FAPE)
- FBA. *See* Functional behavior assessments (FBA)
- FDA. *See* U.S. Food and Drug Administration (FDA)
- Fear Survey for Children With and Without Mental Retardation* (Ramirez & Kratochwill), 298
- Federal Benefit Rate (FBR), 476
- Federal legislation. *See also* specific legislation
- Feeding concerns for persons with cerebral palsy, 258–265
- Felbatol (felbamate), 285
- Felbamate, 285
- FERPA. *See* Family Education Rights and Privacy Act (FERPA)
- Fever, 275
- Florida, 482
- Food stamps, 234
- Formal supports, 166–168
- Frank S. v. School Committee of Dennis-Yarmouth Regional School District*, 102
- Frederick L. v. Thomas*, 100
- Free and appropriate education (FAPE)
case law concerning, 101
EHA and, 95
IDEA and, 24, 57, 81, 136, 531, 532
- Frequency counts, 396
- Functional Analysis Interview* (O'Neill), 299
- Functional Assessment Interview Form* (O'Neill et al.), 397
- Functional behavior assessments (FBA), 30, 299–300, 396–398
- Funding
inclusion and, 118
for postsecondary education, 509
service delivery and, 19
special education case law and, 100
for supported employment, 413
- Gabapentin, 285, 287
- Gag reflex, 260, 262–263
- General education, 57, 68, 95, 98. *See also* Education
- Generalization of skills, 201–202, 204
- Generalized tonic-clonic seizures, 276
- Genetics, 311
- Georgia, 482
- Gifted–learning disabled students, 343
- Glaucoma, 161
- Global positioning systems, 112
- Goal setting, 99, 133, 136
- Green Top Sporting Goods, 4

- Greer v. Rome City School District*, 101
 Guidance counselors, 140, 142
Guidelines for Preparation of Early Childhood Professionals (NAEYC), 61, 62
 Guilt, 281
- Hand-mouthing, 401
 Handicaps Unlimited of Virginia (HUVA), 359
 HCBS. *See* Home and Community Based Services (HCBS) Waiver
 HCFA. *See* Health Care Finance Administration (HCFA)
 Head pointers, 429
 Head Start, 66
 Health care, 157–163, 482–484. *See also* Medicaid; Medicare
 Health Care Finance Administration (HCFA), 175
 Hearing impairments, 108, 162, 432
Helen L. v. Snider, 453
 Hemiplegia, 243
 Herpes simplex virus, 311
 HEW. *See* U.S. Department of Health, Education, and Welfare (HEW)
 Hispanics, 33, 106
Holland v. Board of Education, Sacramento City Unified School District, 101
 Home and Community Based Services (HCBS) Waiver, 164, 434, 450–451
 Home-based services, 65–66
 Home Energy Assistance Program, 466
Honig v. Doe, 101
 Hospital-based programs, 67
 Hostility, 186
 Human Behavior in the Social Environment Waiver program, 171
 HUVA. *See* Handicaps Unlimited of Virginia (HUVA)
 Hypotonia, 242, 243, 260, 261
- ICFs/MR. *See* Intermediate care facilities for people with mental retardation (ICFs/MR)
 IDEA Amendments of 1997 (P.L. 105-17)
 age of majority and, 137
 assistive technology and, 111
 dispute procedures and, 119
 early childhood intervention and, 54
 IEP and, 109–110, 111, 119–120
 NCLB and, 95
 placement and, 116
 provisions of, 11, 97–99, 106, 108
 related services and, 110–111
 IDEA (P.L. 101-476)
 assistive technology and, 99, 111, 248
 autism and, 98
 collaboration in service delivery and, 37, 74–75
 diversity and, 72–73
 early childhood intervention and, 54, 56–57
 education and, 24–25
 EHA renamed as, 129
 family involvement and rights, 38–39, 61–64, 64, 74–75
 FAPE and, 24, 57, 81, 136, 531, 532
 functional behavior assessments (FBA) and, 30, 299–300
 inclusion and, 67–68, 81–85
 Individualized Education Program (IEP) and, 57, 74, 302–303, 530
 number of students ages 6–21 service under IDEA by disability category 1989–1990 and 1998–1999 school years, 26
 number of students ages 6 through 21 served by disability category 1990–1991 and 1999–2000, 107
 overview of, 56–57
 percentage of students ages 6–21 service under IDEA by disability category 1989–1990 and 199–1999 school years, 25
 percentage of students ages 6 through 21 served by disability category and race or ethnicity 1999–2000 school year, 108
 positive behavior support (PBS) and, 31
 postsecondary education and, 519
 provisions of, 10, 56–57, 81–85, 98, 99
 related services and, 141
 service coordination and, 65
 service delivery and, 64
 transition and, 40, 57, 78, 129, 130, 141, 302
 traumatic brain injury and, 98
 IEP. *See* Individualized Education Program (IEP)
 IFSP. *See* Individual Family Service Plan (IFSP)
 ILAE. *See* International League Against Epilepsy (ILAE)
 Illinois, 482
 ILP. *See* Independent Living Plan (ILP)
 Impairment-Related Work Expenses (IRWEs), 473, 479
 Inclusion
 benefits of, 116
 case law concerning, 118
 collaboration and, 118
 contextual factors, 68–72
 factors necessary for successful inclusion, 118–119
 feasibility of, 70–72
 framework and definition of, 67–68
 IDEA and, 67–68, 81–85
 instructional strategies for, 71–72
 overview of, 117–119
 Independent living. *See also* Center for independent living (CIL)
 advocacy and, 456
 assistive technology and, 459, 464–465
 capacity of individuals with cerebral palsy, 265–266
 capacity of individuals with developmental disabilities, 207–208, 233
 capacity of individuals with learning disabilities, 347–350
 case example, 446
 case law concerning, 453–454
 community integration and, 467–468
 legislation concerning, 446–453
 needs of people with developmental disabilities and, 25–27
 overview of, 446
 Personal assistant services (PAS), 459–464
 planning for, 465–467
 rehabilitation technology and, 460
 residential placement for individuals with developmental disabilities in 1998, 27
 self-determination and, 454–457
 support services for, 457–465
 supported employment and, 436–437

- Independent Living Plan (ILP), 459, 465–466
- Indiana, 482
- Individual Family Service Plan (IFSP)
 - collaboration and, 38, 74
 - Education of the Handicapped Act Amendments of 1986 and, 99
 - IDEA and, 57
 - personnel competency and, 66
- Individual retirement account (IRA), 165
- Individual Transition Plan (ITP), IDEA and, 40
- Individualistic cultures, 34
- Individualized Education Program (IEP)
 - assistive technology and, 248–249
 - community-based vocational training and, 370
 - Education of the Handicapped Act Amendments of 1986 and, 99
 - EHA and, 99
 - family-centered practices and, 74
 - IDEA Amendments of 1997 (P.L. 105-17) and, 109–110, 111, 119–120
 - IDEA and, 57, 74, 302–303, 530
 - personnel competency and, 66
 - postsecondary education and, 522
 - research awareness and, 133
 - self-determination and, 206
 - special education and, 109–110
 - transition from school to adulthood and, 124, 129, 131–137
- Individualized Plan for Employment (IPE), 141
- Individuals with Disabilities Education Act (IDEA; P.L. 101-476). *See* IDEA (P.L. 101-476)
- Infant Care* (U.S. Children's Bureau/Administration for Children, Young and Families), 54
- Informal functional assessment, 397
- Informal supports, 169–170
- Informed consent, 29, 38
- Institutional living settings, 128
- Instructional media, definition of, 115
- Instructional methods, definition of, 115
- Instructional objectives, definition of, 115
- Instructional procedures, definition of, 115
- Instructional rates, definition of, 115
- Instructional sequences, definition of, 115
- Instructional settings, definition of, 115
- Instructional systems, definition of, 116
- Intake interviewing, 31
- Intellectual disabilities. *See* Developmental and intellectual disabilities
- Intelligence testing, 191, 192, 195, 328–330. *See also* Assessment and evaluation
- Interagency, definition of, 145
- Interdisciplinary approaches, definition of, 145
- Interdisciplinary service model, 75, 76
- Intermediate care facilities for people with mental retardation (ICFs/MR), 163–164, 450
- International League Against Epilepsy (ILAE), 276
- Internet, 134
- Interpersonal collaboration, definition of, 37
- Interval recording, 396
- Intracommunity, definition of, 145
- Iowa, 482
- IPE. *See* Individualized Plan for Employment (IPE)
- IRA. *See* Individual retirement account (IRA)
- Irving Independent School District V. Tatro*, 100
- IRWEs. *See* Impairment-Related Work Expenses (IRWEs)
- ITP. *See* Individual Transition Plan (ITP)
- Jacksonian seizures, 277
- Java gradation, 259
- JAWS software, 112
- Job coaching, 134, 315, 427–428
- Job-market analysis, 367–370
- Job training, 133, 367, 431. *See also* Community-based vocational training; Employment
- Job Training Partnership Act of 1982, 431, 492
- Jos P. v. Ambach*, 100
- Journal of Applied Behavior Analysis*, 393
- Journal of Positive Behavior Interventions*, 393
- Journal of the Association for Persons with Severe Handicaps*, 393
- Kansas, 482
- Kentucky, 482
- Ketogenic diet, 288
- Kurzweil Reading Machine, 162
- Labeling, 114, 124, 224
- Lamictal (lamotrigine), 285
- Lamotrigine, 285
- Larry P. v. Riles*, 100, 106
- Learning and cognition
 - curricular and instruction practices for individuals with intellectual disabilities and, 202–203, 228–229
 - employment and, 348
 - learning disabilities and, 342–347
 - severe intellectual disability, 228–229
- Learning disabilities
 - academic and cognitive outcomes, 347–348
 - attention-deficit/hyperactivity disorder (ADHD) and, 327, 331, 336–337, 344, 360
 - attention issues and, 332–333, 343–345, 347
 - behavioral disorders and, 331
 - case examples, 333–334
 - characteristics of, 332–335
 - comorbid disabilities, 335–337
 - depression and, 349, 350
 - distractability and, 344–345, 347
 - economic self-sufficiency and, 350–351
 - emotional disturbances and, 334–337
 - employment and, 351
 - families and, 326, 349
 - federal definition of, 327
 - functional definition of, 326–327
 - identification of, 328–331
 - independent living capacity, 347–350
 - intelligence and intelligence testing and, 328–330, 332, 343, 347
 - language difficulties and, 332, 338–342
 - learning and cognition and, 342–347
 - legal problems and, 349, 350
 - locus of control and, 349, 350
 - memory and, 345–346, 347
 - mental retardation and, 327, 331

- Learning disabilities (*continued*)
postsecondary education and, 350–351
reading skills and, 333–334
self-care and, 337–338
self-concept and, 348–350
social skills and, 334–335, 348–350
terms used for, 326–327
- Learning skills, 203–204
- Least prompts teaching strategy, 379–380
- Least restrictive environment (LRE)
EHA and, 95
IDEA and, 57, 67
independent living and, 453–454
as principle of special education, 103
- Legal rights and benefits. *See also* specific case law and legislation
administrative oversight and, 537–538
case example, 528–529
children’s advocacy and, 536–538
commonly asked questions, 539–540
federal program supports, 529–536
overview of, 528
- Legal troubles, 349
- Licensure and certification, teacher quality and, 61
- Lifestyle Planning (O’Brien & Lovett), 17
- Lip immobility, 260
- Lithium, 296
- Locus of control, 349, 350
- Long-term memory, 345–346
- Louisiana, 482
- LRE. *See* Least restrictive environment (LRE)
- MA. *See* Mental age level (MA)
- Macrosystem of self-determination, 17
- Macular degeneration, 161
- Manpower Development Training Act of 1962, 492
- Manpower, Inc., 438
- MAPS. *See* McGill Action Planning System (MAPS; Vandercook, York, & Forest)
- Mary P. v. Illinois State Board of Education*, 102
- Massachusetts, 168, 482
- Maternal and Child Health and Mental retardation Planning Amendments, Public Law (P.L. 88-156), 9
- Mathematics, 334
- McGill Action Planning System (MAPS; Vandercook, York, & Forest), 17
- MCT. *See* Medium-chain triglyceride (MCT) ketogen diet
- MCV. *See* Medical College of Virginia (MCV)
- Medicaid Community-Based Attendant Services and Supports Act of 2001 (MiCASSA), 452–453
- Medicaid services. *See also* Health care
disincentives for employment and, 485
eligibility for, 141
independent living and, 266, 449–450
legal rights and, 534–535
as Social Security program, 475, 485
statistics on participation in, 434
supported employment and, 415, 438
- Medical College of Virginia (MCV), 2, 4
- Medical procedures, 29, 100
- Medicare, 434, 479, 482
- Medication
autism and, 314
behavior and, 186
emotional disturbances and, 296–297
epilepsy and, 278, 280, 285, 287–288
- Medium-chain triglyceride (MCT) ketogen diet, 288
- Memory, 345–346, 428
- Mental age level (MA), 225
- Mental health, 160–161
- Mental Measurements Yearbooks* (Buro), 298
- Mental retardation. *See also* Developmental and intellectual disabilities
adaptive behavior and, 191
case examples, 194, 195
curricular and instruction practices and, 195–211
definition of, 13, 190, 193
four dimensions of supports for, 193–194
as intellectual disability, 9
learning disabilities and, 327, 331
litigation regarding, 100
severity levels, 192
statistics on, 108
- Mental Retardation: Definition, Classification, and Systems of Supports* (Luckasson), 190
- Mental Retardation Facilities and Community Mental Health Centers Construction Act (P.L. 88-164), 9, 447
- MiCASSA. *See* Medicaid Community-Based Attendant Services and Supports Act of 2001 (MiCASSA)
- Michigan, 482
- Microsystem of self-determination, 17
- Mills v. Board of Education*, 100
- Minnesota Multiphasic Personality Inventory (MMPI), 290
- Mississippi, 482
- Missouri, 482
- MMPI. *See* Minnesota Multiphasic Personality Inventory (MMPI)
- Mobility, 205, 230, 243–245
- Money management, 466
- Monoplegia, 243
- Montana, 482
- Morals, definition of, 58
- Motivation Assessment Scale* (Durand & Crimmins), 299, 397
- Motivations for behavior, 393–394, 396–397
- Multidisciplinary service model, 75, 76
- NAEYC. *See* National Association for the Education of Young Children (NAEYC)
- National Association for the Education of Young Children (NAEYC), 54
Code of Ethics, 58, 59, 62, 118
- National Center on Educational Restructuring and Inclusion, 118
- National Choice Demonstration, 498, 499
- National Longitudinal Study, 107–108
- National Society for Children and Adults with Autism, 153, 155
- Native Americans, 33, 106
- Natural cues, 221
- Natural environments, definition of, 68
- Natural supports, 420
- NCLB. *See* No Child Left Behind Act of 2001 (NCLB)

- Negative reinforcers, 401–403
Neurontin (gabapentin), 285, 287
Nevada, 482
New Freedom Initiative, 453
New Hampshire, 482
New Jersey, 482
New Mexico, 482
New York, 164, 165, 482
No Child Left Behind Act of 2001 (NCLB), 95, 96–97,
113, 119
Nondiscriminatory evaluation, 102
Nonsocially mediated reinforcement, 401
Nonverbal communication, 312
Normalization concept, 14
North Dakota, 482
- Oberti v. Board of Education of the Borough of Clementon
School District*, 102
Obsessive compulsiveness, 185, 297
Occupational therapy, 111
OCR. *See* Office of Civil Rights (OCR)
Office of Civil Rights (OCR), 119
Office of Special Education and Rehabilitative Services
(OSERS), 106, 119
Office of Special Education Programs (OSEP), 103, 106, 248
Oklahoma, 482
Older Americans Act Amendments, 153
Older Americans Act of 1965, 151, 163, 169
Older individuals with lifelong disabilities
activities and programs for, 175–176
Alzheimer's disease and, 159–160
bill of rights for, 156
caregivers and, 168
case examples, 150
chronological age and, 151–152
demographic profile of, 151–154
financial and legal issues of, 163–166
formal supports for, 166–168
health care and, 157–163
hearing impairments, 162
informal supports for, 169–170
mental health and, 160–161
nutrition and, 162–163
overview of, 150–151
psychological aging and, 152
quality of life and, 154–157
residential placement issues, 171–175
service delivery, 166–177
social aging and, 152
specialized services for, 169
visual impairments and, 161–162
- Olmstead, Commissioner, Georgia Department of Human
Resources, et al. v. L.C. & E.W.*, 164, 414, 416, 437, 438,
453–454
- One-Stop Career Centers
as alternative to tradition services, 498–499
case examples, 500–503
emergence of, 492–493
employment services choices and, 496–497
guiding principles for implementation of, 493–495
leadership of, 503–504
limitations of, 499–500
service levels of, 495–496
supported employment and, 438
vocational rehabilitation and, 497–498
- Oregon, 482
Orthopedic impairments, 108
OSEP. *See* Office of Special Education Programs (OSEP)
OSERS. *See* Office of Special Education and Rehabilitative
Services (OSERS)
Outcome-driven focus, definition of, 145
- P&As. *See* Protection and advocacy systems (P&As)
PACER Center in Minneapolis, 436
Paraplegia, 243
Parents. *See* Families and parents
Parity principle, 418
Partial participation principle, 251, 252, 257–258
PAS. *See* Personal assistant services (PAS)
PASS. *See* Plan for Achieving Self-Sufficiency (PASS)
PATHS. *See* Planning Alternative Tomorrows with Hope
(PATHS; Pearpoint, O'Brien, Forest)
PBS. *See* Positive behavior support (PBS)
PCMR. *See* President's Committee on Mental Retardation
(PCMR)
PCP. *See* Person-centered planning (PCP)
PECS. *See* Picture Exchange Communication System (PECS)
Peer counseling, 459
Pennsylvania, 453
*Pennsylvania Association for Retarded Children v.
Commonwealth of Pennsylvania*, 100
People First, 456
Person-centered planning (PCP)
AAMR and, 17
consumer empowerment and, 16–18
key characteristics of, 19
for positive behavior support (PBS), 404
system-centered approach contrasted with, 20
Personal assistant services (PAS), 437, 448, 452, 459–464
Personal Futures Planning (Mount), 17
Personnel, *See* Service providers
Personnel allocation, definition of, 116
Phenobarbital, 280, 285, 287
Phenylketonuria, 311
Phenytoin (Dilantin), 285, 287
Phoneme manipulation, 338–339
Physical therapy, 111
Picture Exchange Communication System (PECS), 8, 31
P.L. 88-156. *See* Maternal and Child Health and Mental
retardation Planning Amendments, Public Law
(P.L. 88-156)
P.L. 88-164. *See* Mental Retardation Facilities and
Community Mental Health Centers Construction
Act (P.L. 88-164)
P.L. 89-10. *See* Elementary and Secondary Education Act
of 1965 (P.L. 89-10)
P.L. 91-517. *See* Development Disabilities Services and
Facilities Construction Act (P.L. 91-517)
P.L. 92-223. *See* Title XIX of the Social Security Act
(P.L. 92-223)
P.L. 94-142. *See* Education for All Handicapped Children
Act (P.L. 94-142)

- P.L. 95-527. *See* Developmental Disabilities Act Amendments (P.L. 95-527)
- P.L. 95-602. *See* Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments (P.L. 95-602)
- P.L. 99-457. *See* Education of the Handicapped Act Amendments of 1986 (P.L. 99-457)
- P.L. 99-643. *See* Employment Opportunities for Disabled Americans Act of 1986 (P.L. 99-643)
- P.L. 100-146. *See* Developmental Disabilities Assistance and Bill of Rights (DD) Act of 1990 (P.L. 100-146)
- P.L. 101-336. *See* Americans with Disabilities Act of 1990 (ADA; P.L. 101-336)
- P.L. 101-476. *See* IDEA (Individuals with Disabilities Education Act (P.L. 101-476))
- Placement
- autism and, 187
 - deinstitutionalization movement, 25, 171
 - litigation concerning, 100
 - residential placement issues for older individuals with lifelong disabilities, 171–175
 - special education and, 113–114, 116–117
- Plan for Achieving Self-Sufficiency (PASS), 433, 479, 480
- Planning Alternative Tomorrows with Hope (PATHS; Pearpoint, O'Brien, Forest), 17
- Pocket Coach by AbleLink, 134
- Pocket PCs, 112
- Polk v. Central Susquehanna Intermediate Unit 16*, 101
- Positioning considerations for individuals with cerebral palsy, 245–247, 258–262, 265
- Positive behavior support (PBS)
- assessing preferences and, 404
 - behavior change procedures, 398–405
 - case examples, 400–401, 403
 - choice making and, 404
 - comprehensive environmental approaches, 403–405
 - core values and, 395
 - evolution of, 392–394
 - functional assessment and, 396–398
 - inclusive lifestyles and, 405
 - motivation and, 393–394
 - needs of people with developmental disabilities and, 30–31
 - overview of, 392
 - person-centered planning for, 404
 - procedural characteristics of, 395–398
 - qualifications for developing plans for, 495–496
 - reinforcers and, 393, 399–403
 - training for persons implementing plans, 406–407
- Positive Behavioral Support: Including People with Difficult Behavior in the Community* (Koegel, Koegel, & Dunlap), 394
- Positive reinforcers, 399–401. *See also* Reinforcers
- Postsecondary education. *See also* Transition from school to adulthood
- access to, 508–512
 - accommodations on campus, 520
 - adjustment to, 519–521
 - career goals and, 518
 - case example, 514, 517–518
 - disability support services (DSS) and, 511, 520, 521
 - financial aid and, 509
 - IEP and, 522
 - learning disabilities and, 350–351
 - overview of, 508
 - placement tests and, 509
 - planning for, 510–511, 521–523
 - preparation for, 509, 513–518
 - technology devices and, 520–521
 - transition planning and, 518
 - universal instructional design and, 511–512
- Poverty, 73, 207–208
- Pragmatic use of language, 340–342
- Pregnancy, 287
- Presbycusis, 162
- Preschool Behavior Questionnaire* (Behar & Stringfield), 298
- Present performance levels, 114–115
- President's Committee on Mental Retardation (PCMR), 190
- Presumptive Eligibility Option, 535
- Principles, definition of, 58
- Procedural due process, 103
- Procedural safeguards, 57
- Professional ethics, 58–60
- Professionals. *See* Service providers
- Prompts, 221
- Protection and advocacy systems (P&As), 530
- Prozac, 296
- Psychological aging, 152
- Psychological process criterion, 330
- Psychological services, 111
- Psychosis, 297, 300
- Psychosocial needs, of people with developmental disabilities, 29
- Punishment, 393
- Quadriplegia, 243
- Quality of life
- choice-making restrictions and, 29
 - definition of, 29
 - emotional disturbances and, 301–303
 - epilepsy and, 279–280
 - older individuals with lifelong disabilities and, 154–157
 - transition planning and, 40
- Questions About Behavioral Function* (Paclawskyj, Matson, Rush, Smalls, & Vollmer), 397
- Quicken software, 112
- Reading skills, 333–334
- Reasonable accommodation, 285
- Reauthorization of the Technology-Related Assistance for Individuals Act of 1994, 248, 435. *See also* Technology-Related Assistance for Individuals Act of 1988
- Recommended Practices in Early Intervention/Early Childhood Special Education* (Sandall), 62
- Reference cohesion, 341
- Referential communication, 340
- Rehabilitation Act Amendments (P.L. 102-569)
- centers for independent living (CILs) and, 458–459
 - independent living and, 449, 451, 458–460
 - individuals with significant disabilities and, 421
 - natural supports and, 420
 - provisions of, 11, 529–530

- service access and, 141
- supported employment and, 223, 234–235, 414, 420, 421
- Rehabilitation Act of 1973, 27–28, 414, 438, 448, 519, 529–530
- Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments (P.L. 95-602), 10
- Rehabilitation Research and Training Center on Independent Living Management, 457
- Rehabilitation Research and Training Center on Workplace Supports, 455
- Rehabilitation Services Administration (RSA), 235, 413, 417, 498
- Reinforcers, 381–382, 393, 399–403
- Related services, 110–111, 141
- Report cards, 97
- Resource rooms, 57
- Resperdol, 296
- Return-to-work policy and, 432
- Rigidity, 242
- RSA. *See* Rehabilitation Services Administration (RSA)
- Rubella, 311
- Sacramento City Unified School District v. Holland*, 118
- Schedule for Affective Disorders and Schizophrenia for School-Age Children* (K-SADS; Orvaschel & Puig-Antich), 298
- Secondary transition. *See* Transition from school to adulthood
- Secretin, 188
- Seizure disorders. *See* Epilepsy
- Selective attention, 345
- Self-advocacy. *See also* Advocacy
 - action plans and, 23–24
 - consumer empowerment and, 15–16
 - effective self-advocacy skills, 22–23
 - IEP meetings and, 140
 - independent living and, 455
 - levels of, 22
 - personal perspective, 358–359
 - teaching self-advocacy, 21–24
- Self-awareness, 140
- Self-care, 198–199, 225–226, 251–257, 337–338
- Self-concept, 348–350
- Self-determination
 - barriers to, 357
 - consumer empowerment and, 15
 - definition of, 455
 - education and, 205–206
 - emotional disturbances and, 301–303
 - exosystem of, 16, 17
 - IEP meetings and, 140
 - independent living and, 454–457
 - macrosystem of, 17
 - mesosystem of, 17
 - microsystem of, 17
 - older individuals with lifelong disabilities and, 156
 - personal perspective, 357–364
 - severe intellectual disabilities and, 231–232
 - steps in change process, 18
 - supported employment and, 419, 420, 436–437
 - tenets of, 456–457
 - transition planning and, 40, 133
- Self-esteem, 136, 279
- Self-injury, 185, 200, 313, 317
- Separate classes, 57
- Separate schools, 57
- Service coordination, 65
- Service delivery
 - action plans and, 23–24, 43–44
 - case examples, 89
 - case management, 31–33
 - classroom-based programs, 66
 - collaboration and, 37–38
 - consumer empowerment and, 14–21
 - culturally competent service delivery, 33–37
 - developmental disabilities types and, 9–14
 - diversity and, 33–37, 72–73
 - economic self-sufficiency and, 27–28
 - education and, 24
 - funding and, 19
 - home-based services, 65–66
 - hospital-based programs, 67
 - IDEA and, 64
 - independent living and, 25–27
 - interdisciplinary service model, 75
 - language and, 19
 - multidisciplinary service model, 75
 - needs of people with developmental disabilities and, 24–33
 - for older individuals with lifelong disabilities, 166–177
 - person-centered planning (PCP) and, 16–21
 - personal perspective, 1–5, 359–364
 - positive behavior support (PBS) and, 30–31
 - psychosocial needs and, 29
 - regulation compliance and, 19
 - role and responsibilities, 19, 138–140
 - self-advocacy and, 15–16, 21–24
 - training professional staff for, 41
 - transdisciplinary service model, 75
 - transition and, 39–40
 - unidisciplinary service model, 75
- Service providers. *See also* Teachers
 - community-based vocational training and, 375
 - ethics and, 58–60
 - recruitment of, 61
 - training of, 41, 60–61
 - turnover and, 41, 61
- Severe intellectual disability. *See also* Curricular and instruction practices for individuals with intellectual disabilities; Developmental disabilities
 - ADA and, 223
 - behavioral issues, 225
 - case examples, 226–236
 - description of, 224–225
 - diagnosis of, 225
 - economic self-sufficiency and, 234–235
 - functional description of, 220–223
 - independent living capacity and, 233
 - instructional options for, 220–223
 - learning and cognition and, 228–229
 - mobility and, 230
 - Olmstead v. L.C.* and, 223–224
 - receptive and expressive language and, 226–227
 - self-care and, 225–226
 - self-determination and, 231–232
 - supported employment and, 223, 234–235

- Sexual assault, 297
SGA. *See* Substantial Gainful Activity (SGA)
Sheltered workshops, 128
Short-term memory. *See* Working memory
Simple partial seizures, 277
Sleep disturbances, 297
Smith-Fess Act (P.L. 66-236), 447–449
Smith v. Robinson, 101
Social Security Disability Insurance, 533
Social aging, 152
Social Security Act Amendments, 480
Social Security Act of 1990, 175, 449, 472
Social Security Administration (SSA)
 disincentives for employment and, 484–488
 health care and, 482–484
 impairment-related work expense, 480–481
 incentives for employment, 479–481
 PASS and, 480
 qualification for benefits under, 472–476
 social security disability program rules, 476–479
 social security disability programs, 141, 188, 433, 472–474, 476–479
 SSI program rules, 474–476
 Ticket to Work and Work Incentive Improvement Act of 1999 and, 417, 481–484
 transition from school to adulthood and, 141
Social Security Disability Income (SSDI), 164, 417, 474, 482
Social security income (SSI), 472–476, 482, 484–488
Social skills, 311–312, 318, 334–335, 348–350
South Carolina, 27–28, 482
South Dakota, 482
Space allocation, definition of, 116
Spasticity, 242, 243, 259–261, 264
Special Committee on Aging, 163
Special education. *See also* Education
 appropriate education, 102–103
 case example, 94, 119–120
 case law concerning, 100–102
 diversity and, 102, 106
 eligibility for, 98, 105–107
 ethnic demographics and, 106
 Individualized Education Program (IEP) and, 109–110
 instructional planning, 113–116
 legislation concerning, 95–99
 nondiscriminatory evaluation and, 102
 number of students ages 6 through 21 served by disability category 1990–1991 and 1999–2000, 107
 overview of, 94–95
 parent participation and, 104–105
 percentage of students ages 6 through 21 served by disability category and race or ethnicity 1999–2000 school year, 108
 placement, 113–114
 present performance levels and, 114–115
 principles guiding, 99, 102–105
 procedural due process, 103
 related services and, 110–111
 service types, 107–109
 zero reject and, 99, 102
Special equipment, definition of, 115
Special Olympics, 2
Speech–language
 aberrant behavior and, 200
 autism and, 312, 314
 case examples, 250–251
 cerebral palsy and, 249–251
 counseling and, 314
 generalization of skills and, 201–202
 impairments, 108, 111
 learning disabilities and, 332, 338–342
 linguistic diversity, 33
 nondiscriminatory evaluation and, 102
 phoneme manipulation, 338–339
 physiological problems and, 199–200, 227
 pragmatic use of language, 340–342
 self-injury and, 200
 service delivery and, 19
 severe intellectual disabilities and, 226–227
 syntax and semantics, 340
Spina bifida, 52, 287
SSA. *See* Social Security Administration (SSA)
SSDI. *See* Social Security Disability Income (SSDI)
SSI. *See* Social security income (SSI)
SSI. *See* Supplemental Security Income (SSI)
Stanford–Binet Intelligence Scale, 4th Edition (Thorndike, Hagen, & Sattler), 195
State Children’s Health Insurance Program (CHIP), 535
State of the States in Developmental Disabilities: 2002 Study Summary (Braddock, Hemp, Parish, & Rizzolo), 414–415
Status epilepticus, 278
Stress
 of caretakers, 187
 depression and, 297
 job-related stress, 61
Substantial Gainful Activity (SGA), 472–475, 478
Suicide, 280–281, 349
Supplemental Security Income (SSI), 164, 234, 466, 533–534
Supported employment. *See also* Community-based
 vocational training; Employment
 agency-mediated supports, 426–430
 assistive technology and, 267, 428–429, 431
 benefits of, 270
 business-mediated supports, 427, 430–432
 case examples, 430
 community integration and, 414, 419, 424–425
 compensatory strategies, 428
 competitive employment and, 418–420
 core values underlying, 415–417
 coworker/employer supports, 431–432
 definition of, 28
 discrimination and, 434–435
 EAPs and, 432
 education and, 210–211
 effectiveness measures for, 417–426
 employer programs and policies and, 432
 employer satisfaction and, 419, 425–426
 employment outcomes and, 413, 419, 423–424
 family- and community-mediated supports, 427, 435–437
 funding for, 413
 government-mediated supports, 427, 433–435

- hours in work week, 419, 421–422
 - increase in, 413–415
 - individuals with cerebral palsy and, 266–270
 - individuals with significant disabilities and, 223, 234–235, 421
 - informed choice and, 419, 420
 - job coaching, 134, 315, 427–428
 - job retention system, 419, 423, 426–437
 - job satisfaction and, 136
 - level and nature of supports, 419, 420–421
 - number of persons working regularly, 419, 422–423
 - overview of, 412–413
 - specialized agency services, 429–430
 - wages and, 412, 414, 416
 - workplace accommodations, 431
- Surgery, 288
- Syntax and semantics, 340
- Targeted Job Tax Credit (TJTC), 433
- TDD. *See* Telecommunication devices for the deaf (TDD)
- Teacher Quality: A Report on Teacher Preparation and Qualifications* (Riley), 60
- Teacher Quality Initiative: Eliminating Barriers to Improving Teaching* (Dozier & Berlotti), 60
- Teacher Report Form*, 335
- Teachers. *See also* Service providers
- concerns about inclusion, 68–69
 - transition and, 79
 - transition team and, 138
- Teado v. Strongsville City School District*, 101
- Technology. *See also* Assistive technology
- computers, 112
 - postsecondary education and, 520–521
 - rehabilitation technology and, 460
 - telecommunication devices for the deaf (TDD), 162
 - VOCAs, 112
- Technology-Related Assistance for Individuals Act of 1988, 428. *See also* Reauthorization of the Technology-Related Assistance for Individuals Act of 1994
- Tegretol, 287, 296
- Telecommunication devices for the deaf (TDD), 162
- Tennessee, 482
- Testing. *See* Assessment and evaluation; Intelligence testing
- Ticket to Work and Work Incentive Improvement Act of 1999 (TWWIIA), 417, 438, 481–484, 484
- Time delay teaching strategy, 380
- Timothy W. v. Rochester School District*, 101
- Title XIX of the Social Security Act (P.L. 92-223), 10, 175
- TJTC. *See* Targeted Job Tax Credit (TJTC)
- Tongue immobility, 260
- Tongue thrust, 259, 263
- Tonic bite, 262
- Training. *See also* Community-based vocational training
- inclusion and, 69
 - for persons implementing behavior support plans, 406–407
 - for service delivery, 41
- Transdisciplinary service model, 75, 76
- Transition
- definition of, 78
 - early transition planning, 78–80
 - evolution of transition services, 127–131
 - forms, 142–143
 - IDEA and, 40, 57, 78, 129, 130
 - Individual Transition Plan (ITP), 40
 - postsecondary education and, 518
 - quality-of-life outcomes and, 40
 - self-determination and, 40
 - service delivery and, 39–40
 - teacher expectations and, 79
 - transition services definitions, 130
 - transition team, 137–142
 - transition team jargon, 145
- Transition from school to adulthood. *See also* Postsecondary education
- age of majority and, 137
 - assistive technology and, 133–134
 - case examples, 124–125, 127
 - checklist for, 132–133
 - collaborative transition planning, 143–145
 - curricular and instructional practices for, 196
 - definition of transition services, 130
 - employment and, 128–129, 131
 - forms, 142–143
 - IDEA and, 95, 98, 129, 130, 141
 - IEP and, 124, 131–135, 132, 135–137
 - intellectual disabilities and, 127–128
 - outcomes anticipated compared with support level needed, 128
 - overview of, 124
 - planning worksheet, 126
 - related services and, 141
 - self-determination and, 205–206
 - transition activities, 142–143
 - transition jargon, 145
 - transition team, 137–142
- Transportation, 110–111, 187
- Traumatic brain injury, 98, 108, 287, 428
- Trial work period (TWP), 477–478
- Triplegia, 243
- Truancy, 131
- Tuberous sclerosis, 311
- Twentieth Annual Report to Congress on the Implementation of the Individuals with Disabilities Education Act* (U.S. Department of Education), 78
- TWWIIA. *See* Ticket to Work and Work Incentive Improvement Act of 1999 (TWWIIA)
- UAPs. *See* University-affiliated programs for persons with developmental disabilities (UAPs)
- Unidisciplinary service model, 75
- United Cerebral Palsy Association, 153, 155
- Universal instructional design, 511–512
- University-affiliated programs for persons with developmental disabilities (UAPs), 530
- University of Virginia, 344
- U.S. Children’s Bureau/Administration for Children, Young and Families, 54
- U.S. Department of Education, 224, 413, 437, 494, 498
- U.S. Department of Health and Human Services, 224, 494
- U.S. Department of Health, Education, and Welfare (HEW), 54

- U.S. Department of Housing and Urban Development, 494
- U.S. Department of Justice, 223
- U.S. Department of Labor, 224, 378, 492, 494
- U.S. Department of the Treasury, 433
- U.S. Food and Drug Administration (FDA), 285

- Valproic acid, 287
- Values, definition of, 58
- VCU. *See* Virginia Commonwealth University (VCU)
- Vermont, 482
- Vineland Adaptive Behavior Scales* (Sparrow, Balla, & Cicchetti), 114
- Virginia, 482
- Virginia Commonwealth University (VCU), 5, 514–517
- Visual impairments, 108, 161–162
- VOCAs. *See* Voice output communication aides (VOCAs)
- Vocational Rehabilitation Act, 447–449
- Vocational Rehabilitation Program, 413, 414, 417
- Vocational Rehabilitation (VR), 235, 413–414, 417, 497–498
- Voice e-mail, 134
- Voice output communication aides (VOCAs), 112
- VR. *See* Vocational rehabilitation (VR)

- Wages, 209, 412, 414, 416
- Waiver programs, 164, 171, 434
- Walczak v. Florida Union*, 102
- Wechsler Individual Achievement Test*, 336
- Wechsler Intelligence Scale for Children–III*, 336
- Wheelchairs, 112
- WIA. *See* Workforce Investment Act of 1998 (WIA)
- WIB. *See* Workforce Investment Board (WIB)
- Will Bridges to Employment Model, 129
- Wisconsin, 482
- Workforce Investment Act of 1998 (WIA), 492–500
- Workforce Investment Board (WIB), 495
- Working memory, 345–346
- World Health Organization, 158
- World Institute on Disability, 461
- Wyatt v. Stickney*, 100

- YMCA, 4

- Zero reject, 99
- Zolof, 296