Survey Methods 1

Running head: SURVEY METHODS

9.5/10
Who is Conducting Student-led IEPs?: A national survey

Use title case
Sara Mills

George Mason University

EDSE 842

April 14, 2009

Abstract

A random, national sample of 3000 elementary (n=1000), middle (n=1000) and high school (n=1000) special education teachers will be surveyed to investigate the extent to which students receiving special education services participate in their IEP meetings. Additionally, participants will be asked about the methods used to teach self-determination skills to students in elementary, middle, and high schools. Results of the survey will be discussed by disability category and school level.

Who is Conducting Student-led IEPs?: A national survey

The Individuals with Disabilities Education Improvement Act (IDEA) requires students to participate in their IEP meetings at age 14 or grade 8. At that point in a student’s education, a transition plan must be included as part of the IEP that reflects the student’s interests and post-high school goals. Self-determination is a core value of special education. As the professional standards developed by the Council for Exceptional Children (CEC) (2004) state, “Special educators shape environments to encourage the independence, self-motivation, self-direction, personal empowerment, and self-advocacy of individuals with exceptional learning needs” (Standard #5).

There is a growing conversation within the field of special education about the need for students to take an active role in developing their own IEPs. However, there is evidence that only a small percentage of students are truly active participants in their own IEP meetings (Martin et al., 2006; Mason, Field & Sawilowsky, 2004). Mason, Field, and Sawilowsky (2004) conducted an on-line survey through the Council for Exceptional Children website asking about student involvement in the IEP process and self-determination activities. The 523 usable responses obtained were from special education teachers, general education teachers, administrators, related service providers, teacher education students, and faculty in higher education. Survey results suggested that, while respondents valued teaching self-determination skills and student participation in the IEP process, most self-determination instruction was informal, and most students did not actively participate in IEP meetings, even when they attended the meetings. The results of this survey are limited, however, because it was not administered to a randomly selected national sample of participants.

Therefore, the purpose of this survey is to replicate and extend the work of Mason, Field, and Sawilowsky (2004) to determine the extent to which students are involved in their IEP meetings and the types of instruction provided to students in preparation for these meetings. Research questions include:

(1) How do special education teachers perceive the need for student-led IEPs and instruction in self-determination skills?

(2) To what extent do elementary, middle and high school students participate in their IEP meetings?

(3) What types of students are most likely to be active participants in their IEP meetings?

(4) How are students prepared to participate in their IEP meetings?

This is a model intro. section for this assignment
Method

Sampling Procedures

Market Data Retrieval will be used to identify a random, national sample of special education teachers at the elementary, middle, and high school levels. A total of 3000 surveys will be sent out: 1000 to elementary teachers, 1000 to middle school teachers, and 1000 to high school teachers. Special education teachers were selected for this survey for two reasons. First, special education teachers are typically the IEP team members responsible for completing IEP paperwork and conducting IEP meetings. Second, Mason, Field, and Sawilowsky found that administrators reported higher mean responses for student participation in IEP meeting and instruction in self-determination skills than teachers did, calling into question the accuracy of administrator reports on these topics. Additionally, Mason, Field, and Sawilowsky found differences in student participation in IEPs and instruction in self-determination skills between elementary and secondary teachers. Therefore, an effort will be made in this study to compare results across school levels.

Survey Instrument

The survey, itself, will consist of three sections – demographic data, student-led IEPs, and self-determination instruction. The first section will focus on demographic data. This will include data about the special education teacher completing the survey such as grade level taught, instructional setting, years of teaching, and highest degree earned. It will also include demographic information about the teacher’s school and special education student caseload.

The second section of the survey will focus on student-led IEPs. This section will begin by focusing on teacher perceptions of the importance of student participation in IEP meetings. Next, teachers will be asked to rate, by disability category: (1) how often students attend their own IEP meetings; (2) their level of involvement in the meetings; (3) how frequently they express their opinions throughout the meeting; and (4) the extent to which the IEP document reflects students’ input. APA prefers (a), (b), (c). Lastly, the IEP section will end with an open-ended question asking teachers to describe how students’ participation in IEP meetings is received by members of the IEP team.

In the third section of the survey, self-determination instruction, special education teachers will be asked about the importance of teaching self-determination skills, the strategies they use to teach self-determination skills, the amount of time spent on such instruction, and how they prepare students to participate in IEP meetings. The final two items in this section will be open-ended questions asking teachers to describe how they prepare students for IEP meetings and how they teach self-determination skills.

Some sample items would help here
Procedures

To begin, approval will be sought from the University’s Human Subjects Review Board. Then, a letter will be sent to participants explaining the purpose of the study and alerting them to an electronic version of the survey that will be sent via email. One week after the initial letter is sent, participants will be sent an email with a cover letter and a link to the online survey. Two weeks after the survey is emailed, a follow-up postcard will be mailed to non-respondents reminding them to complete the survey. The postcard will contain the survey link information.

We have been getting such low response rates with electronic surveys, we may have to rethink this whole procedure
Proposed Data Analysis

The statistical analysis software SPSS will be used to analyze survey responses. To begin a rather colloquial expression, Cronbach’s alpha will be calculated to determine the internal consistency of the survey. Next, descriptive data about the sample will be presented. Then, descriptive and frequency statistics will be used to summarize the data by item. Group comparisons between elementary, middle, and high school teachers will be done using analysis of variance (ANOVA) on the mean scores for the items. A family-wise error rate will be used to protect against identifying too many statistically significant differences where they do not exist.

What does this mean? Are you going to conduct analyses with item-level data?
References

Council for Exceptional Children. (2004). The Council for Exceptional Children definition of a well-prepared special education teacher. Arlington, VA: Author. Retrieved March 21, 2009, from www.cec.sped.org APA suggests you write the entire URL (not just the general organization website, and leave the reader to find the specific document)
Martin, J. E., Van Dycke, J. L., Christensen, W. R., Greene, B. A., Gardner, J. E. & Lovett, D. L. (2006). Increasing student participation in IEP Meetings: Establishing the self-directed IEP as an evidenced-based practice. Exceptional Children, 72, 299-316.

Mason, C., Field, S., & Sawilowsky, S. (2004). Implementation of self-determination activities and student participation in IEPs. Exceptional Children, 70, 441-451.

