

A Little About Me

Go to - bit.ly/2GuwfmK

Center on Online Learning & Students with Disabilities

- Department of Education Funded
- Research on Online Learning and Students with Disabilities
- Teacher Development
- Content and Curriculum
- **Instruction**
- **Technology Tools**
- **Parent/Home Implications**

Go to - bit.ly/2GuwfmK

Related Projects

www.centeronlinelearning.res.ku.edu/

<https://www.projectvoiss.org/>

<https://www.writingclassroom.org/>

Go to - bit.ly/2GuwfmK

Agenda for the Session

- Online Learning Tools
- Considerations for Remote Learning
- Tips & Strategies

Resources found at - bit.ly/2GuwfmK

Go to - bit.ly/2GuwfmK

Continuous Learning

1. Small Groups
2. Online
3. Remote/Packet Learning

State of KS -

<https://sites.google.com/ksde.org/kansascontinuouslearning2020/home>

Go to - bit.ly/2GuwfmK

Content Management Systems

Go to - bit.ly/2GuwfmK

Learning Management Systems

Go to - bit.ly/2GuwfmK

Remote Learning

Go to - bit.ly/2GuwfmK

Paradigm Shift

Bricks

Clicks

Go to - bit.ly/2GuwfmK

Tips & Strategies

Go to - bit.ly/2GuwfmK

Time for School™

Say Hello

Listen To The Teacher

Share

Listen To The Teacher

USING VIDEO MODELING
TO TEACH SKILLS

USING VIDEO MODELING TO TEACH SKILLS

Go to - bit.ly/2GuwfmK

EVIDENCE-BASED PRACTICES

Icon indicates practices with newly developed content (2015-2018) on AFIRM. Select the practice to access these modules and downloadable resources.

 Antecedent-based Intervention (ABI)	 Naturalistic Interventions (NI)	 Self-management (SM)
 Cognitive Behavioral Intervention (CBI)*	 Parent-implemented Interventions (PII)	 Social Narratives (SN)
 Differential Reinforcement (DR) Previously Differential Reinforcement of Alternative, Incompatible, or Other Behavior	 Peer-mediated Instruction and Intervention (PMII)	 Social Skills Training (SST) Previously Social Skills Groups
 Discrete Trial Training (DTT)	 Picture Exchange Communication System (PECS)	 Structured Play Groups (SPG)*
 Exercise (ECE)*	 Pivotal Response Training (PRT)	 Task Analysis (TA)

Video Modeling 101

- *Basic video modeling* involves recording someone besides the learner engaging in the target behavior or skill (i.e., models) – reviewed later.
- *Video self-modeling* is used to record the learner displaying the target skill or behavior - reviewed later.

Go to - bit.ly/2GuwfmK

Video Modeling 101

- *Point-of-view video modeling* is when the target behavior or skill is recorded from the perspective of the learner.
- *Video prompting* involves breaking the behavior skill into steps and recording each step with incorporated pauses during which the learner may attempt the step before viewing subsequent steps. Video prompting may be done with either the learner or someone else acting as a model.

Go to - bit.ly/2GuwfmK

NETFLIX

Favorite Video Sites

hulu

prime video

Go to - bit.ly/2GuwfmK

Video Tips & Considerations

- Be Selective
- Provide a Mission
- Pause and Ponder

Go to - bit.ly/2GuwfmK

Cognitive theory of multimedia learning

Figure from: <https://slideplayer.com/slide/9878856/> - Cathleen Cox

Cueing

1. On-screen text or symbols to highlight important information.
2. Change color or contrast to highlight ideas
3. Use symbols that draw attention to a part of a screen

Go to - bit.ly/2GuwfmK

Matching Modality

Video for Teaching

Go to - bit.ly/2GuwfmK

<i>Vetting Criteria to Consider</i>	1	2	3	4
Illustrates the Idea/Concept 				
Clear Purpose to the Video				
Represents the Idea via Multiple Means Images, Audio, Illustrations, etc.				
Anchors the Idea/Concept for the Learner				
Offers a reduced Cognitive Load				
Quality of Video				
Quality of Audio				

Home Movie Aren't What They Used to Be!

Go to - bit.ly/2GuwfmK

Barriers

- Text
 - Vocabulary
 - Comprehension
 - Fluency
 - Background Knowledge

Activity Resources

Tools: Off
Page 4 of 15

Have you ever noticed a whitish crust on the surface of soil? What is it?

The white crust forms when salt accumulates on the surface of the soil. The build up of salt in the soil is called **salinization**. In humid areas of the world, rain flushes the salt from the soil and carries most of it away in rivers and streams. But in arid places there isn't enough rain to flush away the salt.

When soil becomes salty, the roots of plants can't take up water effectively. If there is too much salt, the soil can even become toxic to plants!

Text/Transcript

Go to - bit.ly/2GuwfmK

Barriers & Solutions

- **Vocabulary**
- **Comprehension**
- **Fluency**
- **Background Knowledge**

- Digital Text with Audio
- Preview the text
- Visual organizer – Graphic Organizer
- Video conference – small reading groups
- Digital Book that offer leveled text
- Visual supports
- Video supports

BOOK CREATOR

Tar Heel Reader
Books for beginning readers of all ages

Go to - bit.ly/2GuwfmK

Digital Books

- Leveled Books
- Relevant Images
- Personalized Voice
- Embedded Video

Go to - bit.ly/2GuwfmK

<http://www.bookshare.org/>

The screenshot shows a Google Docs document titled "advance post for 4/9 - Google Docs". The toolbar is visible with several icons highlighted by red arrows. The labels for these icons are:

- Turn word prediction on/off**: Points to the word prediction icon (a head with a lightbulb).
- Access word or picture dictionary**: Points to the dictionary icon (an open book).
- Play/Pause/Stop text-to-speech**: Points to the text-to-speech icon (a speaker with sound waves).
- Add or remove highlights**: Points to the highlighter icon (a yellow pencil).
- Collect highlights or highlighted vocab words into separate Google Doc**: Points to the "Add-ons" menu item.
- Customize features such as speaking voice, # of predicted words**: Points to the "textHELP" button.

The document content includes the text: "Book it, Part 26: The Way to A...Better Day" and "Many children we work with do not see a link between their behavior and immediate positive consequences they can receive, let alone the connection between their behaviors and their long-term impressions on others. As SLPs, these students can be challenging in many ways, not only because it can be difficult for us to get them to participate in activities that improve".

Go to - bit.ly/2GuwfmK

Barriers

- Worksheets
- Short Essays
- Multiple Choice

Go to - bit.ly/2GuwfmK

Executive Functioning Skills

Organization

- ✓ Setting Priorities
- ✓ Task Initiation
- ✓ Task Completion
- ✓ Disorganized work space

Go to - bit.ly/2GuwfmK

Graphic Organizers

Go to - bit.ly/2GuwfmK

Organization

<https://www.goodkarmaapplications.com/visual-schedule-planner1.html>

Go to - bit.ly/2GuwfmK

Things we Can Do as Parents & Educators

1. Establish Routines
2. Set rules
3. Write things Down – Address memory
4. Create deadlines – chunk
5. Work on One Task at a Time
6. Use a planner
7. Declutter - regularly

Go to - bit.ly/2GuwfmK

Planning - The Power of the Checklist

- Learners feel in Control – Prevent *I don't know what I am supposed to do...*
- Keeps learners on Task – know where they are on the Task
- Share the goals and details of assignment

Go to - bit.ly/2GuwfmK

Checklist Planning Tools

Go to - bit.ly/2GuwfmK