VITA
Shannon McManus Jones

 (804) 827-0745

msmcmanu@vcu.edu
Rehabilitation Research and Training Center

Virginia Commonwealth University

1314 West Main Street

Richmond, VA 23284-2011

EMPLOYMENT EXPERIENCE
2000-present
Research Associate, VCU-Rehabilitation Research & Training Center Richmond, Virginia

Online Technical Specialist: Administer online courses and web conferences in a
certification and recertification project. Specific responsibilities include providing
technical assistance to participants related to the use of the online course
management system, conducting orientations to assist participants in navigating their
online courses and taking the assessments, developing captioned videos in alternate
formats using Camtasia software, administering online conferences that permit real
time delivery of interactive presentations over the Internet, and ensuring the
accessibility of information available through the online courses and web conferences.
Distance Education Specialist: Managed and assisted in graduate level courses in an online teacher certification program. Courses included SELD 501 Methods of Clinical Teaching, SELD 600 Characteristics of Persons with Learning Disabilities, TEDU 533 Educational Assessment of Students with Disabilities.

Self Determination Associate: Contributed and collaborated in the development of an accessible online self-determination project to teach high school students with disabilities the necessary skills for success in college. Project includes an accessible and user-friendly web design, video clips of college students with disabilities, and interactive activities for high school students with disabilities. Topics includes selecting and using technology, making choices, learning goal-setting skills, acquiring self advocacy skills, using effective time management, and establishing career goals.

Academic Supports Specialist: Coordinate and provide intensive, individualized educational supports for college students with disabilities. Assist students in exploring, identifying, and customizing assistive technology products to enhance their academic success in college. Develop individualized strategies with students to learn, study, and manage their disability at college. Work individually with students to collaborate with the VCU Disability Support Services Offices.

Technical Assistant: Provide technical assistance to the Virginia Higher Education Leadership Partners (VA HELP), which is a community of practice from state agencies, faculty and disability services coordinators from two and four year public universities, as well as private colleges. Manage an online organization management site through Blackboard for dissemination of information.

College 4U CoChair: Plan a yearly event to assist high school students with disabilities with the transition to college. Coordinate speakers for event and develop program publication.

Technical Assistant: Collaborated with university personnel to develop, design, and write the student and faculty handbooks for VCU students with disabilities. Topics included disability awareness, the accommodation process, universal design techniques, and assistive technology products.
1/00-6/00 Falling Creek Middle School and Wells Elementary School
Chesterfield, Virginia

Student Teacher. Planned and implemented developmentally appropriate lessons for students with varied abilities in language arts, math, science, and social studies. Created numerous learning activities that corresponded to IEP goals and to the Virginia Standards of Learning. Collaborated with teachers to implement and develop lessons to meet a variety of learning styles. Enhanced instruction through the use of technology.

10/98-1/00 VCU-Rehabilitation Research & Training Center

Richmond, Virginia

Graduate Assistant. Created databases and entered data for surveys pertaining to people disabilities. Research information on different disabilities for professional journal articles.

7/94-12/94 The Arc of Greater Prince William/INSIGHT

Woodbridge, Virginia

Residential Counselor 8/94-12/94. Assisted the residents in the development of adult basic living skills to achieve maximum independence. Administered medications.

PRESENTATIONS

Going to College: An Online Resource for Teens with Disabilities, Transition Forum, March 18, 2009, Norfolk, VA

Strategies for Transition from College to Work, Assistive Technology Expo, November 2006, Raleigh, North Carolina

VCU Mentoring Matters!: Enhancing Employment Outcomes for College Students with Disabilities, The Virginia Transition Forum, March 2006, Roanoke, Virginia.

Using Supported Education in College: Process, Strategies, and Outcomes, Division on Career Development and Transition 13th International Conference, October 2005, Albuquerque, New Mexico.
Creating a Welcoming Campus for Students with Disabilities, Virginia Commonwealth University School of Education, December 2003, Richmond, VA.
VCU/RRTC Supported Education Model for Students with LD and ADHD, Division of Career Development and Transition International Conference, October 2003, Roanoke, VA.

VCU/RRTC Supported Education Model for Students with LD and ADHD, 2nd Annual Strategic Alternative Learning Techniques Center Conference, October 2003, Tucson, Arizona.

VCU/RRTC Supported Education Model for Students with LD and ADHD, 18th Annual Pacific Rim Conference on Disabilities, March 2002, Oahu, Hawaii.
PUBLICATIONS

Briel, L.W., McManus, S. & Getzel, E.E. (2006). Enhancing academic and career success for
college

students with TBI. Brain Injury Professional, 3(3), 24-29.

Getzel, E.E., Briel, L. W., & McManus, S. (2003). Strategies for implementing professional development activities on college campuses: Findings from the OPE funded project sites (1999-2002). Journal of Postsecondary Education and Disability, 17(1), 59-76.

Getzel, E.E., Briel, L.W., McManus, S., & Lovelace, E. (2006). Virginia’s Higher Education
Leadership Partners (VA-HELP): Creating change through effective statewide
collaboration. Journal of Postsecondary Education and Disability, 18(2), 101-108.
Finn, D., Getzel, E.E. & McManus, S. (2008). Adapting the self-determined learning model of
instruction for college students with disabilities. Career Development for Exceptional
Individuals, 31(2), 85-93.

Getzel, E.E. & Gugerty, J.G., McManus, S. (2006). Applications for youth with learning disabilities.
In P. Wehman (Ed.), Life beyond the classroom: Transition strategies for young people with
disabilities (4th ed., pp. 475-504). Baltimore, MD: Paul H. Brookes Publishing Co.

Getzel , E.E., & McManus, S. (2005). Expanding support services on campus. In E.E. Getzel &
P. Wehman (Eds.), Going to college: Expanding opportunities for people with
disabilities. (pp. 139-154) . Baltimore: Paul H. Brookes.

Getzel, E.E., McManus, S., & Briel, L.W. (2004). An effective model for college students with
learning disabilities and attention deficit hyperactivity disorders. Research to Practice,
3(1). Retrieved January 20, 2004, from
www.ncset.org/publications/researchtopractice/NCSETResearchBrief_3.1.pdf
McManus, S., Getzel, E.E., & Briel, L.W. (2003/04). Providing intensive educational supports at Virginia Commonwealth University. Impact: Feature Issue on Achieving Secondary Education and Transition Results for Students with Disabilities, 16(3), 24-25.

McManus, S., & Shoaf, L.D. (2005). Strategies for students with hidden disabilities in
professional school. In E.E. Getzel & P. Wehman (Eds.), Going to college: Expanding
opportunities for people with disabilities. (pp. 163-177). Baltimore: Paul H. Brookes.

McManus, S., Smith, F., & Jones, S. (in press). Assistive technology. In C.A. Thoma & P.
Wehman (Eds.), Student-directed IEPs: A Guide for Teachers and Parents. Baltimore:
Paul H. Brookes.
Wehman, P., Targett, P., Yasuda, S., McManus, S., & Briel, L. (2007). Helping persons with
traumatic brain injury of minority origin: Improve career and employment outcomes.
Journal of Head Trauma Rehabilitation, 22(2), 95-104.

EDUCATION

Post-baccalaureate Certificate in Instructional Technology, Virginia Commonwealth

University, December, 2009.
M.Ed. Special Education, Concentration in Learning Disabilities, Virginia Commonwealth
University, 2000.

B.S. Psychology, James Madison University, Virginia, 1994.

