Special Education and Museums
NYS recognizes 13 categories of special education students

· Autism

· Deafness

· Deaf-blindness

· Emotional disturbance (very rare)
· Hearing impairment

· Learning Disabled

· Mental retardation

· Multiple disabilities (having 2 or more handicapped conditions on this list)
· Orthopedic impairment

· Other health-impaired (like ADD or ADHD)

· Speech or language impairment (like dyslexia, articulation, etc.)
· Traumatic Brain Injury

· Visual impairment including blindness
A school group coming to visit your facility could have children in any of these categories. Schools are legally restricted by the state confidentiality laws so while they can tell you that there are children in the group that have disabilities. They cannot tell you who in the group has the problems or what the problems are.
In the typical school on classes are split into several categories known as Least Restrictive Environments (LRE)
· General Classroom – a regular class, usually with no special ed students or with some students who do not need any assistance
· Inclusion class – a class with special education students who may need assistance mixed in with general education students
· Self-contained class – a class with special education students who can have disabilities that range from moderate to severe.
Children who cannot function in any of the above settings generally have two other options:
· Boces

· Residential school (basically a boarding school that specializes in that child’s disability)

There are many types of disabilities, and every person will have a different combination of problems, but many of the disabilities share some common descriptions of characteristics:
Auditory Processing – person has problems understanding what others are saying. They may be unable to tune out background noises, or will have a hard time understanding words in unfavorable acoustical setting. They may also have problems remembering what was said. They may have problems following directions, comprehending abstract information, speak in incomplete sentences or take everything literally.
Compulsion – the need to perform a verbal or physical ritual

Decoding – person has problems understand the meaning of words this is usually written, but can extend into speech
Distractibility – The shifting of attention from the task at hand to sounds, sights and other stimuli that normally occur.

Executive Function – person has problems trying to organize anything, or deciding what do in what order

Motor coordination – person has problem commanding their body’s movement. They can be very slow in movement or in physically responding.
Perseveration – The repeating of words, motions or tasks

Physical Stimming – person stimulates their brains by using repeated motions – (hand flapping, twirling, etc.)

Verbal Processing – person has problems (mentally) producing the words need to speak

Verbal Stimming – person stimulates their brain by making noises – (animal noises, grunts, whistles, etc.)
Some metal disabilities may not be obvious and many people will have more than one disability:

ADHD – Attention Deficit Hyper Activity Disorder – the person will be in constant motion can only pay attention to information that interests them. They have a hard time controlling behavior, not touching or wandering off. They are very impulsive and to not think before they do.

Autism or Pervasive Developmental Disorder – This disorder mostly affects boys. They vary widely in intelligence and behaviors. Some do not speak others have limited language that often includes repeated phrases or conversations. People with more advanced language have a small range of topics and have difficulties with abstract concepts. They look normal can sound normal but typically lack social skills – they can be very rude! They will interrupt, stand in your personal space, step on you, bump into you, push you out of the way; they will not notice you waiting patiently if they are absorbed in something. They can have unusual reactions to sensory information such as loud noises, lights, or textures (eg. food and fabric)
Bipolar – the person has extremes in emotions very high to very low

Cerebral Palsy – Caused by an injury to brain that controls the body. Generally the injury is caused at birth, either during delivery or soon afterwards. There are three types of CP: Spastic in which the muscles are too stiff. Athetoid or dyskinetic – which is slow uncontrolled body movements and low muscle tone, which makes it hard to sit straight or to walk. Mixed CP is a combination of spastic and athetoid. CP can affect the whole body, half the body or just the legs.

Dyslexia – The person has problems reading, the letters can switch around, appear backwards, or wander across the page.
Down Syndrome – There are some fifty signs of Downs, but the most common are poor muscle tone, slanting eyes, and an excessive ability to extend the joints, short broad hands, broad feet with short toes, flat bridge of the nose, short low set ears, short neck, small head, and small mouth. They have slower physical and intellectual development.

Oppositional Defiance Disorder – No matter what you say they will argue with you. Cannot accept others directions or requests.
Tourette ’s syndrome – Verbal stimming and some physical compulsions, caused by a chemical imbalance in the brain.

Things to remember when dealing with a special education person/group
· PATIENCE! Don’t take it personally!

· Don’t stare at the person, or draw attention to their disabilities

· Don’t demand they look at you

· You may need to repeat information more than two or three times – you may need to simplify what you say

· Don’t attempt to force them to answer questions

· If they incorrectly answer a question say good try and see if someone else can answer the question

· Don’t attempt to touch them

· Don’t be offended if they want to hold hands, or crowd you
· Don’t be offended if they are overly blunt or say something personal

· If you have a wanderer be patient with attempts to corral them

· Warn them if you have a lighting (dark or bright), loud or unusual noise experience or if you have a very narrow space or very large, echoing space coming up in the tour.
· Do not insinuate a reward or prize unless you are going to produce one

· Do not prevaricate – say yes or no not maybe

· Be prepared for emergency bathroom needs – many will give very short notice they have to go!

· Ignore any verbal or physical stimming – they can’t help it nor can they stop – if you have an area where the physical stimming might be a problem warn the aides ahead of time.

Sources:

· CPSE Parent Member Training materials

· National Information Center for Children and Youth with Disabilities (NICHCY), www.nichcy.org/pub/factshe/fsltxt.htm
· NYS Regulations Part 200

