Responsibilities of Paraprofessionals
Slide 1: Introduction
· Paraprofessional roles vary depending on the needs of the student with ASD.
· It is the duty of the paraprofessional to know their role and responsibilities.
In this presentation we will talk about:

· What is the role of the paraprofessional?

· What is the role of the supervisory teacher?

· What are the responsibilities of a paraprofessional?

There are many people who support students with ASD throughout their school day. One of the most valuable people working with these students is the paraprofessional. Paraprofessional roles vary depending on the needs of the student. Some paraprofessionals work in the classroom environment supporting all students while others may be assigned to a particular student in a one to one format. It is the duty of the paraprofessional to know their role and responsibilities. It is also the duty of the supervisory teacher to ensure the paraprofessional knows their roles and responsibilities.

In this presentation we will talk about:

· What is the role of the paraprofessional?

· What is the role of the supervisory teacher?

· What are the general responsibilities of a paraprofessional?

Slide 2: Who is a Paraprofessional?

· Paraprofessionals are school employees who assist in supporting students under the supervision of a licensed professional such as a teacher.
· A paraprofessional can increase learning opportunities by

· giving students opportunities to practice skills

· providing students with more individualized instruction

· implementing Behavior Intervention Plans

· providing teachers with planning time
Paraprofessionals are school employees who assist in supporting students under the supervision of a licensed professional, such as a teacher. The paraprofessional is critical to the education of students with ASD. Often, students with ASD will require more support than can be provided by the teacher alone. A well trained paraprofessional can increase learning opportunities by giving students opportunities to practice skills. They can provide students with more individualized instruction. They implement Behavior Intervention Plans. The paraprofessional can provide teachers with planning time critical to the development of educational programming. In general, students with ASD can be more carefully monitored, more supported, and more involved in instruction to a greater extent with the help of paraprofessionals.

Slide 3: Settings where Paraprofessional are assigned
· Where paraprofessionals work and who they work with will vary.
· Some paraprofessionals will be assigned to a general education classroom.
· Sometimes the paraprofessional will be assigned to a self-contained special education classroom.
· Some paraprofessionals are assigned to provide one-to-one to a particular student.
As previously noted there are different types of paraprofessionals. Where they work and who they work with will vary. Some paraprofessionals will be assigned to support students in a general education classroom. Paraprofessionals in this role may not only assist a student with ASD, but also other students with disabilities who require support. Sometimes the paraprofessional will be assigned to a self-contained special education classroom. This means that all the students in the room have been identified to need special education services. Regardless of whether the paraprofessional is in the general or special education class, the paraprofessional will be asked to travel to other settings within the school to support the student with ASD such as the playground, the gym, or cafeteria.
While many paraprofessionals are assigned to a classroom other paraprofessionals are assigned to provide one to one support for a particular student with ASD. This is not to say that this paraprofessional can’t also help support other students, but his or her primary attention and responsibility is to provide support to the student with ASD. This paraprofessional travels throughout the school with the student with ASD and provides the necessary supports as determined by the IEP.
Slide 4: Types of Paraprofessional roles

· There are seven categories under which roles of the paraprofessional typically fall:

· Implementing teacher-planned instruction
· Communication and social supports
· Supervising students

· Clerical/General duties

· Behavioral/Social supports

· Supporting individual student needs

· Personal care

The job of the paraprofessional will vary from person to person. Generally speaking there are seven categories under which roles of the paraprofessional typically fall. These categories include:
· implementing teacher-planned instruction,
· communication and social support,

· supervising students,
· clerical/general duties,
· behavioral support,
· supporting individual student needs, and

· personal care
We will talk about each of these in the upcoming slides.
Slide 5: Implementing teacher-planned instruction

· Licensed teachers are primarily responsible for the development and planning of instruction for students.

· Paraprofessionals should never be asked to plan instruction without the teacher’s guidance.
· The classroom teacher should establish the method for instruction in his or her classroom.

Licensed teachers are primarily responsible for the development and planning of instruction for students. The teacher will design instruction based on the individual needs of the student as outlined in his or her IEP. You may be asked to work collaboratively with the teacher to plan the instruction but it should never be a task that you, as a paraprofessional, undertake without the guidance of the teacher. Your primary role is to implement instruction that is planned by the teacher.
Implementing instruction can be done in a variety of ways and it is up to you and the classroom teacher to outline the strategies you will use. You may work one on one with a student to work on specific goals. Other times you might support the student while the teacher leads instruction and still, you may lead instruction for a small group of students.
Slide 6: Examples of implementing teacher-planned instruction

· Examples of teacher-planned instruction duties:

· leading a small reading group planned by the teacher that reviews vocabulary words the student previously learned
· prompting a student to ask a friend to play
· reviewing content for a test
· working next to the teacher to teach math concepts
· prompting a student to ask for a break

· facilitating a science lab
Specific examples of teacher-planned instruction duties include:
· leading a small reading group planned by the teacher that reviews vocabulary words the student previously learned
· prompting a student to ask a friend to play
· reviewing content for a test
· working next to the teacher to teach math concepts
· prompting a student to ask for a break

· facilitating a science lab
This list certainly isn’t comprehensive but should give you a sense of the types of activities that fall under this category. The supervisory teacher will help you learn what you are to teach and how you are to teach for each student with whom you work.
Slide 7: Implementing teacher-planned instruction through data collection

· Another core responsibility under the category of implementing instruction is to collect data on the student’s educational programs.
· You may collect data on educational plans as well as behavioral plans.

· Data collection varies depending upon the student, the teacher, the setting, and the behavior that is being targeted

Another core responsibility under the category of implementing instruction is to collect data on the student’s educational programs. If you remember, previously we talked about the student’s goals and objectives and how progress had to be measured. When providing instruction, the teacher is to have a system in place to collect data so that anyone who teaches the student can collect data on the student’s performance.
The paraprofessional often has the responsibility of collecting data for educational plans as well as behavioral plans for the student with ASD. Data is a critical part of your role as the paraprofessional. The data will help the teacher to know if the student is improving or is not improving and will help the teacher to make needed changes to the student’s program. There are many ways to collect data. You might be asked to collect data on:

· How many spelling word the student got correct

· The number of prompts the students need to follow directions
· The number of times the student tried to hit the teacher

· The length of time the student cried

· Whether the student greeted his teacher when he entered the room

· How many words the student used to request a play activity
Data collection varies depending upon the student, the teacher, the setting, and the behavior that is being targeted. You will want to ensure you collect data when the teacher wants you to and that it is done accurately. Be sure to talk to your supervisory teacher anytime you have questions about how to collect data.

Slide 8: Communication and social support

· A big part of the instruction you will provide will be related to teaching communication and social skills.

· Specific examples of communication and social supports include:

· Providing instruction to a student teaching him to label his school supplies

· Prompting a student to say “hi” to his classmate

· Reminding a student to raise his hand when he knows the answer

· Teaching a student how to wait in line for a drink of water

· Teaching a student how to say “excuse me” before interrupting

· Teaching a student to request a book

Each student with ASD has difficulties with communication and social skills. Remember, this is a part of their disability. Therefore, as a paraprofessional working with this group, a big part of the instruction you will provide will be related to teaching communication and social skills. You will be instrumental in helping the student to learn how to communicate better, to interact with their peers, and to learn the social rules in the school since you work so closely with the student. The IEP will outline certain goals and objectives the student is to work on in both communication and social skills. Additionally, the supervisory teacher will outline programs for the student designed to teach these skills. Specific examples of communication and social supports include:

· Providing instruction to a student teaching him to label his school supplies

· Prompting a student to say hi to his classmate

· Reminding a student to raise his hand when he knows the answer

· Teaching a student how to wait in line for a drink of water

· Teaching a student how to say “excuse me” before interrupting

· Teaching a student to request a book

This is not an exhaustive list but should give you a sense of what types of supports are included under this category.

Slide 9: Supervising students

· Paraprofessionals may be asked to supervise students.

· Examples of supervision duties:
· Supervising the hall before, during, and after school
· Supervising students on the playground
· Supervising students during lunch in the cafeteria
· Supervising students during testing
· Supervising students during minor transitions such as walking to and from the bus
· Supervising students in the classroom when the teacher steps out
Supervising students is another duty that is part of the role of the paraprofessional. This duty will depend on your school policies about teacher and paraprofessional duties. Duties that you may perform that fall under the umbrella of supervising students include:

· supervising the hall before, during, and after school
· supervising students on the playground
· supervising students during lunch in the cafeteria
· supervising students during testing
· supervising students during minor transitions such as walking to and from the bus

· supervising students in the classroom when the teacher is required to briefly step out of the classroom
Slide 10: Clerical and General Duties

· There are many clerical and general duties that you may be asked to perform as part of your job.

· Examples of clerical and general duties:
· assist in front office

· filing papers

· grading

· making copies

· making materials for instruction

· putting together visual supports

· modifying instructional materials

There are many clerical and general duties that you may be asked to perform. Often, paraprofessionals will assist in the front office with attendance and other related activities. In the classroom, you might assist the teacher with filing papers, grading, making copies, making materials for instruction, putting together visual supports created by the teacher, or modifying instructional materials. For example, for the student who cannot read small font, you may be modifying a work sheet to make the print larger.

While this may be a part of your job, as a paraprofessional for students with ASD, this should not be the only thing you do. Nor should it make up the majority of your job.
Slide 11: Behavioral support
· Paraprofessionals are often asked to provide behavioral and social supports for students with ASD.
· Examples of behavioral and social support duties:

· Providing praise and positive reinforcement for appropriate behavior

· Giving a student a break after he has completed 3 math problems

· Reading social stories

· Giving the student a token for demonstrating on task behavior

· Prompting the student to sit down

Most students with ASD require some level of behavioral support throughout their school day. Many students with ASD will demonstrate interfering behaviors which will require you to implement interventions and supports. You will often be asked to provide this support since you typically work so closely with students. Students who demonstrate interfering behavior will have plans that outline what you are supposed to prevent the behaviors from occurring and also what you if the behavior does occurs. Specific examples of behavioral supports include:

· Providing praise and positive reinforcement for appropriate behavior

· Giving a student a break after he has completed 3 math problems

· Reading social stories with the student to help him remember how to talk when in the library

· Giving the student a token for demonstrating on task behavior

· Prompting the student to sit down when he starts jumping during science class

This is not an exhaustive list but should give you a sense of what types of supports are included in this category.
Slide 12: Supporting individual student needs

· Students with ASD are unique and have their own individual set of needs.

· There is no one size fits all intervention or support for any of us, including individuals with ASD.

· You will need to work closely with the teacher to determine what supports should be provided.
As you already know from our discussion, students with ASD are unique and have their own individual set of needs. It is impossible to support each student in the same way because, for example, Marley may need more support socially than Jacob while Jacob needs more academic support than Marley. Think about yourself; you are also unique and have your own set of individual needs. What you need is not identical to what your co-workers, siblings, or significant other might need. It is important to remember this when you work with students because there is no one size fits all intervention or support for any of us, including individuals with ASD.
You will need to work closely with the teacher to determine what supports you should provide to individual students. Some of these individual supports will be outlined in the Accommodations and Modifications section of the IEP. Others will be outlined by teachers who work with the student. Still others will be discovered by you, the paraprofessional. Since you work so closely with the student with ASD, you will be in a unique position to find out how different supports and strategies work with a student. It is critical that as you work with a student, that you constantly communicate with the supervisory teacher regarding what is effective and what is not effective.

Slide 13: Examples of providing individual supports

· Examples of supporting individual student needs:

· Using a visual schedule

· Using a timer to help the student know how long he can play on the computer

· Giving the student a token

· Pointing to the book to redirect the student back to reading

· Pairing the student with a well-liked classmate

· Using alap top to have the student type his assignment

 Some examples of individualized supports could be:
· Using a visual schedule to help the student to know what he is doing throughout the day
· Using a timer to help the student know how long he can play on the computer

· Giving the student a token in the shape of a dinosaur to reinforce his correct answer to the math question
· Pointing to the book to redirect the student back to reading after he got distracted
· Pairing the student with a well-liked classmate to complete an art project

· Using a laptop to have the student type his assignment
Of course, there are many others! Throughout this class, we will go through the different supports we can use with students with ASD.
Slide 14: Personal care

· Another task you may be asked to perform are tasks related to personal care.

· These tasks may include:

· Helping a student get dressed for physical education

· Taking a student to the restroom

· Personal care often provides a valuable teaching opportunity.

· As you provide personal care it is critical to do so while maintaining the dignity and respect of the person.

Another task you may be asked to perform are tasks related to personal care. Many students with ASD may require assistance with personal tasks throughout the course of the school day. These tasks may include:
· Helping a student get dressed for physical education

· Taking a student to the restroom

· Assisting the student in brushing his teeth

· Prompting a student to use a fork to eat lunch

· Reinforcing the student for voiding in the toilet

Personal care tasks are not only a necessity for students, but often provide a valuable teaching opportunity. For students needing such assistance, it is important that we don’t simply do the tasks for the student, but instead we help them to learn how to do it for themselves! For example, if the task is helping the student get dressed for P.E., this is a great opportunity to teach the student to dress himself. We want all of our students to be as independent as possible, and this can only happen if we take the time to teach them these skills. If you find there are personal care tasks the student needs to learn, be sure to share this with your supervisory teacher so you can determine a good way to teach it.

Additionally, as you provide support personal care it is critical to do so while maintaining the dignity and respect of the person. Think about how you might want this approached and treat the person with respect.

Slide 15: Apply it!
· List the roles you perform with students with ASD according to the categories outlined:
· implementing teacher-planned instruction,

· providing communication and social supports,

· supervising students,

· performing clerical/general duties,

· providing behavioral/social support,

· supporting individual student needs, and

· performing personal care tasks.

Find your Apply it! Document titled: Responsibilities. Now, go to the question titled: Categories of Responsibility. Stop the presentation and take a few minutes to complete this Apply it! activity. Think about your role as a paraprofessional and the many tasks you perform during the course of the day. Now, list the roles you perform with students with ASD according to the categories outlined:

· implementing teacher-planned instruction,

· providing communication and social supports,

· supervising students,

· performing clerical/general duties,

· providing behavioral/social support,

· supporting individual student needs, and

· performing personal care tasks.

Try to think of at least two examples for each category. Once you have listed your roles, next to each one indicate whether you feel confident performing the task or whether you feel you need more support and/or training in performing the task.
Once you have completed this “Apply it!” activity, share your paper with your supervising teacher. Discuss how you perform each task. Talking with your supervising teacher about the roles and responsibilities may help you gain a better understanding of what you are to perform during the day and how you may perform them effectively.
Slide 16: Implementing the IEP
· Paraprofessionals have a responsibility for being familiar with the students’ IEPs that he or she is supporting in the classroom.
· IEPs outline goals, accommodations, and modifications

· If you don’t know a goal or an accommodation that is written in the IEP you can’t effectively implement it

· It is important to work with the teacher in order to understand how to effectively implement strategies and supports that will obtain their goals.

We have mentioned several times, your primary role will be to implement the Individualized Education Plan (IEP). What does it mean to implement the IEP for a student with ASD? The paraprofessional has the responsibility of being familiar with the student or students’ IEP(s) that he or she is supporting. The IEP outlines the goals, accommodations and modifications that the student will work toward and use throughout their school day. Essentially, if you don’t know about a goal or an accommodation that is written in the IEP you can’t effectively implement it! Just knowing about it isn’t enough either. You must know not only what needs to be worked on, but how it is to be worked on!

Working with the teacher, you must understand how to effectively implement strategies and supports that will obtain the student’s goals. If you are unsure about information that you find in the student’s IEP your first course of action is to ask the supervising teacher for clarification.
Slide 17: Things you need to know
To be effective as a paraprofessional, there are things that you will need to know from the teachers.
· Questions you should ask:

· What is the activity?

· What materials are needed for the activity?

· What is the purpose or objective of the activity?

As we mentioned before one of your roles will be assisting with teacher-planned instruction. To be effective as a paraprofessional, there are things that you will need to know from the teachers. Before you can assist in the instruction of a skill that has been previously introduced by the teacher there are some questions that you should ask the teacher:
· It is important to really understand what the activity is,

· It is important to know what materials are needed for the activity, and
· It is important to know the purpose or objective of the activity.
Answering these questions will help you to know why you are doing the activity and what the end result should be. For example, your teacher may ask you to play a card game with two students, one of which is a student with ASD. If you don’t know why you’ve been asked to do this activity, you may simply just work through the card game. Perhaps the reason the teacher asked you to do this activity is to promote social skills, specifically learning to take turns and making comments. If you didn’t know this was why you were completing this activity, you might not prompt the student to engage in these social skill behaviors.

Slide 18: Things you need to know continued
Questions you should ask to help you implement the instruction:

· You will want to know what your role is

· You will want to know what the expectations of the student are

· You will want to know the supports you should provide the student
· You will want to know if you are supposed to collect data

There are other questions you should ask to help implement instruction:

· You will want to know what your role is,
· You will want to know what the expectations of the student are, and
· You will want to know the supports you should provide the student.
You need to know essentially how to teach this student! If the teacher asks you teach math, it would be important to know if the student already knows how to do the task because then you’ll know how much you should help the student. For example, if the student knows how to add fractions but struggles with keeping the numbers in line and organized, you would want to know that so you promote independence and not help with solving the problem.
Finally, there is one more question to ask.

· You will want to know if you are supposed to collect data and if so, what data and how are you supposed to collect it?
Perhaps the teacher asks you to keep data on the number of times the student leaves his or her desk. The teacher could ask you to collect data on the number of problems the student gets correct. Perhaps the teacher asks to you keep data on the amount of time the student is off task. All of these could be done while the student is working on his math worksheet on adding fractions but all have very different purposes so it is important to know what the expectation for data collection is.
Slide 19: Supporting the Teacher
· In addition to supporting the student with ASD the paraprofessional also provides support to the classroom teacher.
· The paraprofessional can support the teacher in many ways including:

· Helping prepare lessons by gathering needed supplies

· Assisting during instruction

· Maintaining an organized and clutter free classroom

· Provide the teacher with updates regarding progress

In addition to supporting the student with ASD the paraprofessional also provides support to the classroom teacher. This support can be done doing a variety of things such as helping prepare lessons by gathering needed supplies, assisting during instruction, or maintaining an organized and clutter free classroom. The paraprofessional also provides the teacher with updates regarding the progress of the student with ASD that they support. For example, if the student is having difficulty while walking in the hallway, the special education teacher needs to be aware of this so that the hallway behavior can be assessed to determine if an intervention is needed.

Slide 20: Role of the Teacher
· The supervising teacher is the person to whom the paraprofessional directly reports.
· The teacher should be the one who plans instruction for the student.
· The teacher will design the data collection system.
· The teacher will develop and implement behavior management plans.
While the paraprofessional has many roles and responsibilities in the education of a student with ASD it is important that we also recognize the role of the supervising teacher. The supervising teacher is the person to whom the paraprofessional directly reports. This is typically a special education teacher. The supervising teacher will outline the responsibilities that you will complete within the classroom and provide information about how to perform your job effectively.
Let’s discuss some of the many roles of the supervising teacher. This list will not include all the tasks a teacher will perform but will help you better understand his or her responsibilities, especially as it relates to you.

It is the teacher’s responsibility to plan instruction for the student. The teacher will determine how a goal is going to be worked on, when it will be worked on, and the strategies and supports that will be used. Once the teacher has a solid plan for providing instruction on a goal, then the teacher can train the paraprofessional on how to provide the instruction. This may involve talking about a program and describing to the paraprofessional how to implement it, or preferably, it will involve the teacher modeling and showing you how to implement the program. Over time, changes will need to be made to the student’s program. This is also the responsibility of the teacher. Ultimately, the teacher should be providing some instruction to the student and should also be reviewing the data collected. This will help the teacher know how the student is performing and be able to make changes to the program. However, in the event that the student is not performing well for an extended period of time, or the student masters a skill and needs to learn something new, be sure to talk to the teacher.
The teacher will design the data collection system used to measure progress on the educational programs. This involves teaching you, the paraprofessional, how to collect the data and even how to read the data so you know when the student is or is not progressing.
The teacher will develop and implement behavior management plans. In the event the student has interfering behavior which is dangerous or is interfering with learning, the teacher will develop a plan for intervention. The teacher will also train any paraprofessionals working with the student with ASD on how to implement the behavior plan.

Slide 21: Role of the teacher continued

· Communication with parents should come from the teacher.

· If you have information the parents should know, then it is your responsibility to share that information with the teacher.

· The teacher should assist the paraprofessional in developing professional skills.

· It is imperative that the supervising teacher and the paraprofessional have open lines of communication.

The teacher will be the person who communicates with parents. Communication with parents is essential for success for students with ASD in order to promote consistency between school and home. Additionally, it is the teacher who is ultimately responsible for the student’s educational program. That being said, communication with parents should come from the teacher. This is important for a few reasons. The teacher may have information that you, as the paraprofessional, don’t have. It is important for parents to feel comfortable talking with the teacher and they are getting one message. If you have information that you feel the parents should know, then it is your responsibility to share that information with the teacher. Additionally, this is a level of protection for you because if there is a problem, then the teacher and the parents are in communication and you don’t have to feel like you’re in the middle.
The teacher should assist the paraprofessional in developing professional skills. As a professional, it is important that we all keep growing. The teachers you work with should be able to help you grow as a paraprofessional. This may mean modeling skills or providing feedback on how you implement a skill.
First and foremost, it is imperative that the supervising teacher and the paraprofessional have open lines of communication. This will require the teacher and paraprofessional to meet regularly to share information, discuss problems, and learn what strategies are working or not working for the student.
If at any time you are unclear on what your roles are, be sure to talk to your supervising teacher. Also, if at any time you have questions regarding whether you are performing a task correctly, would like to have training on how to support a student, or would like any sort of feedback, let the supervising teacher know. It is your responsibility in addition to the responsibility of the teacher to ensure you have the knowledge and skills needed to perform your job effectively.
Slide 22: Apply it!
· Now that we have distinguished between the roles of the teacher and the roles of the paraprofessional go back to the list of responsibilities you made.
· Write down the roles of the teacher with whom you work. Do your roles differ significantly or is there overlap?
Find your Apply it! document titled: Responsibilities. Now, go to the question titled: Working with your Supervising Teacher.

Now that we’ve distinguished between the roles of the teacher and the roles of the paraprofessional, go back to the list of responsibilities you made earlier and write down the roles of the teacher with whom you work for each of the categories. Do your roles differ significantly or is there overlap?
Once you have completed this “Apply it” activity, share your paper with your supervising teacher. Talking with your supervising teacher about these roles may help you gain a better understanding of how you can do your job more effectively.
Slide 23: Summary

· There are many responsibilities that a paraprofessional performs from day to day.

· Paraprofessionals have many different roles.
· The teacher with whom you work also have many responsibilities.
· Ultimately, open and regular communication is the most important factor in creating a successful relationship.
There are many responsibilities that a paraprofessional performs from day to day. In this presentation we discussed the different roles of the paraprofessional and how the paraprofessional can provide support to the student with ASD as well the teacher. We also reviewed the responsibilities of the teacher to clearly define what is expected of the teacher in the paraprofessional and teacher relationship. Ultimately, open and regular communication is the most important factor in creating a successful relationship between the paraprofessional and teacher which will create a more successful outcome for the student with ASD.
