

New York State Education Department

**Syllabus (Outline) for
Training or Course Work in
the Needs of Children with Autism**

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of The University

ROBERT M. BENNETT, <i>Chancellor</i> , B.A., M.S.	Tonawanda
MERRYL H. TISCH, <i>Vice Chancellor</i> , B.A., M.A., Ed.D.	New York
SAUL B. COHEN, B.A., M.A., Ph.D.	New Rochelle
JAMES C. DAWSON, A.A., B.A., M.S., Ph.D.	Peru
ANTHONY S. BOTTAR, B.A., J.D.	Syracuse
GERALDINE D. CHAPEY, B.A., M.A., Ed.D.	Belle Harbor
ARNOLD B. GARDNER, B.A., LL.B.	Buffalo
HARRY PHILLIPS, 3rd, B.A., M.S.F.S.	Hartsdale
JOSEPH E. BOWMAN, JR., B.A., M.L.S., M.A., M.Ed., Ed.D.....	Albany
JAMES R. TALLON, JR., B.A., M.A.	Binghamton
MILTON L. COFIELD, B.S., M.B.A., Ph.D.	Rochester
ROGER B. TILLES, B.A., J.D.....	Great Neck
KAREN BROOKS HOPKINS, B.A., M.F.A.....	Brooklyn
CHARLES R. BENDIT, B.A.	Manhattan
BETTY A. ROSA, B.A., M.S. in Ed., M.S. in Ed., M.Ed., Ed.D.....	Bronx
LESTER W. YOUNG, JR., B.S., M.S., Ed. D	Oakland Gardens

President of The University and Commissioner of Education

RICHARD P. MILLS

Senior Deputy Commissioner – P-16 for the Office of Elementary, Middle, Secondary, and Continuing Education and Office of Higher Education

JOHANNA DUNCAN POITIER

Associate Commissioner, Office of Higher Education

JOSEPH FREY

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department’s Office for Diversity, Ethics, and Access, Room 530, Education Building, Albany, NY 12234.

Acknowledgement

The Office of Higher Education of the New York State Education Department would like to thank the following internal and external workgroup members for their expertise and assistance in assuring that educators in New York State are prepared to effectively educate children with autism. These individuals provided the Department valuable knowledge and guidance to develop regulations and the essential components for course work or training in the needs of children with autism in order to implement Chapter 143 of the Laws of 2006 and Chapter 484 of the Law of 2008.

Dr. Christine Ashby, Syracuse University

Dr. Kristin Christodulu, State University of New York at Albany

Dr. Shirley Cohen, The City University of New York, Hunter College

Dr. Gerald Major, Syracuse University

Anita Behn, Assistant, Educational Improvement Services

Robert Bentley, Assistant Commissioner, Office of Teaching Initiatives

Alison Conners, Associate in the Education of Students with Disabilities

Sandra Cote, Associate in Education of Students with Disabilities

Patricia Geary, Coordinator of Special Education Policy and Professional Development, Vocational and Educational Services for Individuals with Disabilities (VESID)

Rich Gervais, Supervisor of Teacher Education

Lisa Luderman, Associate, Office of College and University Evaluation

Barbara Meinert, Coordinator, Office of College and University Evaluation

Dr. Edward Placke, Assistant Commissioner of VESID

Nancy Taylor Baumes, Associate in Teacher Education, Office of Teaching Initiatives

INTRODUCTION

In response to the growing number of children being diagnosed with autism, the Legislature enacted Chapter 143 of the Laws of 2006 to amend Sections 3004(4) and (5) of the Education Law to require that all persons applying for a teaching certificate or license on or after February 2, 2007, as a special education teacher or as a school administrator who works in special education, complete course work or training in the needs of children with autism. Special education teachers include those with certification titles in *special education, students with disabilities, teaching students who are deaf or hard-of-hearing, teaching students who are blind or visually impaired, and teaching students with speech and language disabilities.*

In 2008, the Legislature enacted Chapter 484 of the Laws of 2008, which further amends Sections 3004(4) and (5) of the Education Law by extending the timeframe for those applying for a teaching certificate or license as a special education teacher to complete such course work or training from February 2, 2007 to September 2, 2009. The new legislation also clarifies that school administrators and supervisors assigned on or after September 2, 2009 to serve as special education administrators must complete training in the needs of autistic children as soon as practicable after their assignment. Certified school administrators or supervisors assigned to serve as special education administrators prior to September 2, 2009 are required to have enhanced training in the needs of children with autism by such date. The legislation also extends the timeframe that institutions of higher education must add enhanced course work or training in autism to their special education programs until the 2008-2009 academic year. The amendment allows enhanced course work or training in autism to be provided as part of the school district's or BOCES professional development program.

To implement this legislation, additions and amendments have been made to the Regulations of the Commissioner of Education, effective July 11, 2008. These regulations:

- detail the required components of such course work or training within special education programs at institutions of higher education (Section 52.21);
- require that candidates applying for a certificate in special education through individual transcript evaluation to have training in the needs of students in autism by **September 2, 2009** (Section 80-1.12);
- set forth the standards for course work and training and establish the application process for organizations seeking to become approved providers of such course work or training (Subpart 57-3); and
- require the Department to develop a syllabus for providers offering such course work or training (Subpart 57-3).

The law requires that the course work or training must be obtained from an institution or provider that has been approved by the State Education Department to offer such course work or training, must follow the Department's Autism Syllabus (outline) (see Attachment A), and must meet the minimum time requirements.

Subpart 57-3 of the Commissioner's Regulations defines the entities eligible to serve as providers of training or course work in the needs of children with autism. Under the Regulations, a provider must be one of the following:

- Teachers' or professional organization or association
- School district
- Board of Cooperative Educational Services (BOCES)
- Nonpublic school
- Institution of higher education (Note: New York State institutions with approved students with disabilities program leading to certification are exempt from the application process and deemed approved, pursuant to Subpart 57-3.7.)
- Hospital
- Health care facility
- Government agency or office
- Social service agency
- Any other organization whose purpose is the provision of course work in the needs of students with autism.

**New York State Syllabus (Outline) for 3-hour training or course work in
the needs of students with autism**

Topic	Topic components must include, but are not limited to:	Time Allotment	Participant Learning Outcomes
Definitions	<ul style="list-style-type: none"> • Individuals with Disabilities Education Act (IDEA) and Part 200 of the Regulations of the Commissioner of Education • DSM-IV Criteria 	10 minutes*	Participants will know the definitions of autism for purpose of special education eligibility and autism spectrum disorder (ASD) as a pervasive developmental disability.
Etiology and Prevalence	<ul style="list-style-type: none"> • Etiology • Current national and State statistics regarding the number of individuals with autism 	10 minutes*	Participants will be introduced to etiological findings and become familiar with the most current statistics regarding the prevalence of ASD in children.
Characteristics	<p>More common:</p> <ul style="list-style-type: none"> • Autistic Disorder • Pervasive Developmental Disorder not otherwise Specified (PDD-NOS) • Asperger's Syndrome 	20 -25 minutes*	Participants will know some of the common characteristics on the autism spectrum.
	<p>Less common:</p> <ul style="list-style-type: none"> • Childhood Disintegrative Disorder • Rett's Disorder 	5-10 minutes*	
Evidence Based Instructional Methods/Interventions for Teaching Students with ASDs	<ul style="list-style-type: none"> • Introduction to evidenced-based instructional methods/interventions used to support students with ASD in the areas of communication, sensory, social skills and academic learning needs. • Designing educational environments to maximize learning. • Maintenance of skills and generalization of 	80 minutes*	<ul style="list-style-type: none"> • Participants will recognize the research surrounding autism. • Participants will know some of the different evidenced-based instructional methods/interventions that are available for working with students with autism. • Participants will understand the value of data collection and analysis as an on-going formative assessment

Topic	Topic components must include, but are not limited to:	Time Allotment	Participant Learning Outcomes
	<p>skills to new environments.</p>		<p>tool to monitor progress and improve instruction.</p> <ul style="list-style-type: none"> Participants will have an understanding of how autism affects communication along the spectrum.
<p>Behavior Management and Positive Behavioral Supports</p>	<ul style="list-style-type: none"> Introduction to behavior management strategies, positive behavioral interventions and supports for students with ASD, including the use of functional behavioral assessment to direct intervention planning for students who display challenging behaviors. Introduction to resources for using positive behavioral interventions and supports at the individual, class and schoolwide levels. 	<p>30 minutes*</p>	<p>Participants will have an understanding of specific behavioral challenges and positive interventions for students with ASD and will become more knowledgeable about the resources available to support students with ASD.</p>
<p>Effective Collaboration, Resources and Supports</p>	<ul style="list-style-type: none"> The need for school district and administrative support and information about ASD. The role of the educator and administrator in providing strategies and information about working effectively and collaboratively with students with ASD to school staff, parents and others. Understanding the impact of ASD on the family and promoting family involvement. Resources available to 	<p>20 minutes*</p>	<ul style="list-style-type: none"> Participants will understand the value of: using cross-disciplinary service delivery systems; supporting students with ASD in the general education environment and communicating effectively with and supporting the family. Participants will become aware of resources to support students with ASD and their families: early childhood supports, community service agencies, transitional support services and

Topic	Topic components must include, but are not limited to:	Time Allotment	Participant Learning Outcomes
	support students, parents, and schools.		Vocational Rehabilitation Services, advocacy groups and associations, and the <i>Autism Program Quality Indicators</i> .

* These are minimum amounts of time for each topic. However, due to the nature of the topic components, it is anticipated that there will be an overlap of topic discussions. For example, during the 80 minute time period for *Evidence Based Instructional Methods/Interventions for Teaching Students with ASD*, it is likely that some characteristics of students with ASD would again be discussed.