Transition to Adulthood:
Resources for teachers working with students with emotional behavioral disabilities (EBD)
Lynn Boreson, EBD Consultant
Wisconsin Department of Public Instruction

This document was originally developed in Fall 2003, and updated in Fall 2006 to reflect recent legal changes.
Available online at http://dpi.wi.gov/sped/doc/ebdtransit.doc
Introduction

“Taken together, the data presented … certainly underscore that the transition experiences of [EBD] students are bleak and that they do enter a ‘cold world.’ Individuals with [EBD] usually will not receive vocational education training while in school, most will exit school unsuccessfully, and few will enroll in postsecondary education programs upon entering the community. After leaving school, members of this group tend to enter the workforce, exhibiting a pattern of changing jobs and overall high unemployment; if employed, they tend to secure entry-level positions and work fewer hours and earn less money than peers who have other disabilities. Many will continue to engage in antisocial behaviors (e.g., criminality, substance abuse, sexual behavior) that were evident during their school years, and the majority are arrested at least once upon leaving school”

The purpose of this document is to provide background information on transition for students identified with emotional behavioral disabilities (EBD), and to identify some basic resources for teachers and other school personnel working with these students on post-high school planning. The resource list is certainly not all inclusive and there are many publications and materials not included. This list is intended to be a starting point for those looking for methods and materials to use with this population of students. The Wisconsin Department of Public Instruction (WDPI) does not endorse any specific companies or materials, and the included resources are by no means the only materials available. Those included were recommended by Wisconsin teachers in the area of EBD.
Special Education Transition Requirements

The Individuals with Disabilities Education Improvement Act (IDEA 04) defines transition services as:

“…a coordinated set of activities for a student with a disability that-

(A) is designed within a results-oriented process,that is focused on improving the academic and functional achievement of the child with a disability to facilitate the child’s movement from school to post-school activities, including post-secondary education, vocational education, integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation;
(B) is based upon the individual child’s needs, taking into account the child’s strengths, preferences and interests; and

(C) includes instruction, related services, community experiences, the development of employment and other post-school adult living objectives, and, when appropriate, acquisition of daily living skills and functional vocational evaluation.”

Beginning at age 14, and continuing at least annually thereafter, the student’s IEP (Individualized Education Program) must include transition planning. The intent of this requirement is to try to reduce the number of students with disabilities who drop out of school, and to work with the student and his/her family to plan for post-secondary life. The student must be invited to IEP meeting which include transition planning. If the student does not attend, steps must be taken to ensure that his/her interests and preferences are considered.

Additional information on general transition requirements can be found at www.dpi.state.wi.us/dpi/dlsea/een/transition.html

Post-high school outcomes for Students with EBD
As noted above, the post-high school outcomes for students identified with EBD are extremely poor. Results of the National Longitudinal Transition Study of Special Education Students (NLTS) have been widely reported and analyzed. Data was collected for students in all disability areas and analyzed collectively and by subgroup. The NLTS was a nationwide study with data collected from 1985 to 1993. Data collection for NLTS-2 began in 2001 and will be a 10-year process funded by the United States Department of Education.

Here are the statistics for students who are EBD in some key areas
:

School Completion
· Graduated - 48.4%

· Aged out – 1.3%

· Dropped out/were expelled – 50.3%

· School completion rates 14 times lower than their non-disabled peers

Postsecondary education (3-5 years out of high school)
· Any post-secondary school – 25.6% (only youth with MR and multiple disabilities were lower)

· Postsecondary vocational school – 15.4%

· 2-year college – 10.1%

· 4-year college – 4.2%

Competitive employment
· A 47.4% competitive employment rate for youth with EBD 3-5 years out of high school (compared to the general population’s rate of 69.4%)
· An unemployment rate 4 years after leaving high school for students with EBD of 52%, highest of any disability area.

Arrest rates

· 2 years out of high school – 37%

· 3-5 years out of high school – 58%

· For dropouts with EBD – 73%
Parenting
· 3-5 years out of high school: Males – 18.2% and Females – 48.4%
· Young women with EBD are 6 times more likely than their peers to have had multiple pregnancies at a young age, and to have lost custody of their babies

Other

· At high risk for becoming homeless

· Are least likely of the disability groups to belong to community groups

· Are least likely of the disability groups to register to vote

In their review of the NLTS data, Bullis and Cheney also noted that students with EBD

· exhibit high unemployment, less stability in terms of keeping a job, work fewer hours, and earn lower wages compared to their disabled and nondisabled peers;
· who were also dropouts were more likely to have poor employment records and poor community adjustment;
· who also scored in the lower half on a measure of personal/social achievement were over 20 times more likely than peers to be victimized (teased, beaten up, personal property stolen);
· generally did not receive vocational rehabilitation services in the community (only 5.5% compared to 12.7% for all students with disabilities).

Finally, Malmgren and Edgar reported that few students with EBD complete post-secondary education programs of any kind, and their employment is not boosted by post-secondary education, as it is for their non-disabled peers.

Predictors

In addition to reporting the statistics, the NLTS data has also been used to determine whether there are predictors for various post-high school outcomes for students with EBD.
Factors associated with the school-exiting status of youths identified as having EBD:

· Lower functional skills in counting, reading, telling time and telephoning

· Absence of vocational education in high school

· School’s failure to address “counseling” issues (e.g., social skills, anger management)

· Youth with SED are more likely to come from single-parent families, low-income families and families in which the head of the household had less education that his or her age peers in the larger society. Youths from all of these types of families drop out with significantly greater frequency than their peers.

· Push for absolute standards of achievement in fully inclusive classes with little effort to meet emotional needs or provide modifications

Characteristics and programs that promote productive employment for students with EBD:

· Functional mental competence

· Male (absence of females may be natural effect of their involvement in parenting)

· 2-parent family

· White

· Participating in vocational education while in high school
· Graduation from high school

Predictors of arrest status:

EBD is highly related to arrest status both in-school and post-school. In addition, the following are predictors of arrest while still in school:
· Gender (males 2.37 times more likely to be arrested)

· SLD (specific learning disabilities) status (3.87 times more likely to be arrested)

· EBD status (13.3 times more likely to be arrested)

· Dropout status (5.86 times more likely to be arrested)

· In-school personal/social achievement (2.31 times more likely to be arrested).
Predictors of post-school arrest:
· Prior arrests (28.8 times more likely)

Finally, in a study completed by Sample, parent involvement seemed to be a predictor of post school outcomes. Schools, however, do not have any control over this variable. It is important to continue to work with the parents and involve them whenever possible. Sample also reported that paid employment while in school led to a higher rate of post-secondary employment.
Best Practices

Bullis and Cheney highlight four key service-delivery elements that were crucial for success in model programs that they reviewed:

· Relatively low staff-to-student ratios. Low caseloads were important in developing strong relationships with the students and their families. Students could be closely monitored and allowed for early intervention in problem situations. These students have long histories of intense needs and interventions are generally time-intensive. They suggest ratios of 1 to 12 or 15.

· Model of unconditional care and zero-reject. These students have intense needs and will not be addressed adequately in short-term, low intensity programs. Students may need many more opportunities and more services than students with other disabilities.

· Relationship that transition specialists maintained with the students. In order to maximize success, the staff need to develop and maintain relationships that provide a foundation for the students’ motivation to participate. Staff also must understand the student’s individual interests, needs and goals in order to work effectively with the individual.

· Located off campus and not solely through the public schools. This allowed students to be served in the community and to be away from a setting (the high school) that had not been successful for them. Effective transition programming included community agency involvement to help the student make the leap to adult systems.

Establishing these program components may be a long-term process but should not be overlooked. Schools may have to take the lead in developing interagency linkages, and a transition coordinator who facilitates the development and continuation of these connections is important. Schools are the only agency with a legal mandate to serve students with disabilities and so the responsibility may be that of the school.

Typically, many transition efforts have focused on post-secondary education and/or employment. While these are certainly important considerations for life after high school, the research seems to suggest that middle- and high school transition programs should also include social skill interventions. Other areas of need might include:

· self advocacy, self awareness, goal setting

· establishing a support system

· parenting skills

· accessing physical and mental health care
· identifying and accessing the services of community agencies
· transportation, including accessing public transportation and/or acquiring a driver’s license
· independent living (budgeting, self care, housing)
· involvement in the community

· wise use of leisure time (hobbies, community recreation, establishing a social network)
· functional skills development such as math, reading, and daily living skills;
· social skill training
· prerequisite skills, the ability to appropriately interpret the situation, and self-monitoring of own behavior

· anger management
· cognitive behavioral interventions such as thinking errors
· necessary skills to allow the student to function in the workplace and the community (job keeping skills)
· self-awareness and self-advocacy

· vocational programming including real-life job experiences such as supported employment
· collaborating with parents and other family members, and with community agencies to the greatest extent possible

There are many demands on instructional time, and school staff should consider “double-dipping” whenever possible. For example, leisure time activities might be emphasized in a specially designed physical education program, medical care issues might be part of a health class, and identifying careers that include working with animals might be part of a science unit. Social skills can be taught using bibliotherapy – the use of literature to teach problem solving and coping skills – while also teaching language arts and/or social studies.
Summary

Students with EBD have had limited success as they transition to post high school activities. Based on the research and on experiences with model programs, key components of successful programs can be identified. In addition to exploring post-secondary education and employment opportunities, students with EBD need intensive programming that includes social skill instruction and practice, supported employment, and functional skill development. This may mean alternate curricula, credit options, and programming outside the typical high school class structure. Unless their unique needs are addressed, these students are at risk for dropping out of school, being arrested, and/or failing to be successfully included in their communities post-high school. Schools must address the intense social/emotional/behavioral needs of students with EBD so that their chances for successful post-secondary success are improved and they can be successfully included in their communities.
Bibliography
Appendix A to 34 CFR 300, pages 12474-5.

Brainstorming Activity. EBD Program Support Meeting, March 20, 2003. Oshkosh, WI.

Bullis, Michael and Cheney, Douglas. Vocational and Transition Interventions for Adolescents and Young Adults with Emotional or Behavior. FOCUS ON EXCEPTIONAL CHILDREN. V. 31, no. 7, 1999. Pages 1-24

Clark, Hewitt B. and Davis, Maryann. TRANSITION TO ADULTHOOD: A RESOURCE FOR ASSISTING YOUNG PEOPLE WITH EMOTIONAL OR BEHAVIORAL DIFFICULTIES. 2000. Paul H. Brookes Publishing Co., Baltimore, MD.

Deschenes, Nicole and Clark, Hewitt B. Best Practices in Transition Programs for Youth with Emotional and Behavioral Difficulties. FOCAL POINT, v.15(1), Spring, 2001. Pages 14-17. www.rtc.pdx.edu/FPinHTML/FocalPointSP01 . Retrieved 6-13-03.
Doren, Bonnie and Benz, Michael R. Employment Inequality Revisited: Predictors of Better Employment Outcomes for Young Women with Disabilities in Transition. THE JOURNAL OF SPECIAL EDUCATION, 31(4), 1998. Pages 425-442

Doren, Bonnie, Bullis, Michael, and Benz, Michael R. Predicting the Arrest Status of Adolescents with Disabilities in Transition. THE JOURNAL OF SPECIAL EDUCATION, v.29(4),. 1996. Pages 363-380.
Maag, John W. and Katsiyannis, Antonis. Challenges Facing Successful transition for Youths with E/BD. BEHAVIORAL DISORDERS. 23(4),. 1998. Pages 209-221.
Malmgren, Kimber and Edgar, Eugene. Postschool Status of Youths with Behavioral Disorders. BEHAVIORAL DISORDERS. 23(4), 1998. Pages 257-263.
Rylance, Billie Jo. Predictors of Post-High School Employment for Youth Identified as Severely Emotionally Disturbed. THE JOURNAL OF SPECIAL EDUCATION, 32(3), 1998. Pages 184-192.
Rylance, Billie Jo. Predictors of High School Graduation or Dropping Out for Youths with Severe Emotional Disturbances. BEHAVIORAL DISORDERS, 23(1), 1997. Pages 5-17.
Sample, Pat L. Postschool Outcomes for Students with Significant Emotional Disturbance Following Best-Practice Transition Services. BEHAVIORAL DISORDERS. 23(4), 1998. Pages 231-242.
Wagner, Mary, Ed. THE SECONDARY SCHOOL PROGRAM OF STUDENTS WITH DISABILITIES: A REPORT FROM THE NATIONAL LONGITUDINAL TRANSITION STUDY OF SPECIAL EDUCATION STUDENTS. 1993. SRI International, Menlo Park, CA. www.sri.com/policy/cehs/nlts/nltssum.html Retrieved 5-8-03.
General Resources for Teachers

· Information Update 01.02, Wisconsin Department of Public Instruction. High School Graduation and Students with Disabilities. www.dpi.state.wi.us/dpi/dlsea/een/bul01-02.html .

This bulletin, in question-and-answer format, discusses how students with disabilities may meet the high school graduation policies developed by local school boards.

· Transition to adulthood: A Resource for Assisting Young People with Emotional or Behavioral Difficulties. Hewitt B. Clark and Maryann Davis. 2000. Paul H. Brookes Publishing Company, P.O. Box 10624, Baltimore, MD 21285-0624. www.brookespublishing.com
This book offers practical suggestions to help students with EBD make successful transitions to post-high school life. Individual and family perspectives are included, as are chapters on postsecondary education, vocational rehabilitation, community living and housing, substance abuse, and coordination. The book focuses on the needs of individuals with mental health needs and/or psychiatric diagnoses, and acknowledges that not all of those individuals are identified as having special education needs.
· Vocational and Transition Services for Adolescents with Emotional and Behavioral Disorders: Strategies and Best Practices. Michael Bullis & H.D. Fredericks, editors. 2002. Research Press, P.O. Box 9177, Champaign, IL 61822. www.researchpress.com
Focused mainly on public school programming, this manual covers job-related social skills, job training and support, vocational crisis intervention at worksites, and tracking student worksite progress. Data forms are included along with completed samples.
· www.dpi.state.wi.us/dpi/dlsea/een/transition.html

This is the website for the Department of Public Instruction’s information on transition. In addition to state and federal requirements, the site also contains links to a variety of programming information.

Community Involvement/Service Learning
· Beyond Behavior, Volume 10, No. 3, Spring 2001. Special Double Issue on involving students with EBD in service learning. Published by the Council for Children with Behavior Disorders, a division of the Council for Exceptional Children, 1110 North Glebe Road, Suite 300, Arlington, VA 22201-5704. Available on-line at www.ccbd.net , then click on “Beyond Behavior” from list on left side of screen, then click on “Spring 2001” issue.
· www.servicelearning.org is a comprehensive website of the National Service Learning Clearinghouse. It contains materials and resources specific to K-12 settings, as well as information for other settings and age groups.
Evaluation

· Choosing Employment Goals Kit. Laura Huber Marshall, James E. Martin, Laurie Maxson, Patty Jerman. Sopris West, 4093 Specialty Place, Longmont, CO 80504. 1-800-547-6747. www.sopriswest.com

Students identify their employment interests, skills, limitations and goals through a variety of activities and lesson plans designed for use in school and in the community. The kit is designed for grades 6 through 12.
· Functional Assessment in Transition and Rehabilitation for Adolescents and Adults with Learning Disorders. Michael Bullis and Cheryl D. Davis. 1999. Pro-Ed, Inc. 8700 Shoal Creek Blvd., Austin, TX 78757. www.proedinc.com

This book includes functional assessment procedures covering actual work, living and social skills of the individual. The process involved the individual to the maximum extent possible in the assessment process; uses existing assessment data; emphasizes the individual’s work, living and social skills; and includes multiple assessment instruments and methods. The book includes forms and procedures.

· Transition planning inventory: Administration and resource guide. G. M. Clark & J. R. Patton. 1997. Pro-Ed, Inc. 8700 Shoal Creek Blvd., Austin, TX 78757. www.proedinc.com

The Transition Planning Inventory (TPI) is designed to provide a systematic manner for school personnel to address critical transition planning mandated by IDEA – while assuring the individual student’s interests, needs and preferences. The complete kit includes an Administration and Resource Guide which provides administration procedures and interpretation information. The kit provides forms for profile and assessment, school, home, and student forms.
· Work Adjustment Inventory. James E. Gilliam. 1994. Pro-Ed, Inc. 8700 Shoal Creek Blvd., Austin, TX 78757. www.proedinc.com
The Work Adjustment Inventory (WAI) measures 6 work-related temperament traits: Activity, Empathy, Sociability, Assertiveness, Adaptability and Emotionality. It is designed for use with individuals ages 12 to 22 and can be given to individuals or groups in about 20 minutes. Test items are written at the 3rd grade reading level and the examiner may read the items aloud.
· Work Adjustment Scale by Stephen B. McCarney. Hawthorne Educational Services, 800 Gray Oak Drive, Columbia, MO 65201. 1-800-542-1673. www.hes-inc.com

Uses school and pre-employment behaviors as predictors of adjustment and behavior problems in employment and the military.
Post-secondary Education
· Choosing Education Goals Kit. James E. Martin, Wanda Hughes, Laura Huber Marshall, Patty Jerman, and Laurie Maxson. Sopris West, 4093 Specialty Place, Longmont, CO 80504. 1-800-547-6747. www.sopriswest.com

Designed for grades 6 – 12, this multimedia kit helps students develop consider information about themselves and make informed decisions about their educational goals and options.

· Opening Doors to Postsecondary Education and Training. Wisconsin Department of Public Instruction. Available at www.dpi.state.wi.us/dpi/dlsea/een/pdf/tranopndrs.pdf .

This handbook is designed to assist students with disabilities and school personnel in planning for post-secondary education. In addition to helping students identify their strengths, the book also assists in identify supports and resources they will need to be successful in post-secondary educational settings, and assists in developing self-advocacy skills.

· Postsecondary Opportunities for Students with Disabilities. Wisconsin Department of Public Instruction. Available at www.dpi.state.wi.us/dpi/dlsea/een/pdf/trans.pdf This brochure lists the Wisconsin schools and contact information, as well as the rights and responsibilities of students with disabilities in post-secondary settings.

· Publications on postsecondary education available from www.ldonline.org/ld_store/postsec.html Titles include “Be prepared!” by Dan Gephart and Stephen LaRue; “Unlocking Potential: College and Other Choices for People with LD and AD/HD” by Juliana Taymans, Lynda West, and Madeline Sullivan; “Accommodations in High Eduction under the Americans with Disabilities Act (ADA): A No-Nonsense Guide for Clinicians, Educators, Lawyers, and Administrators” by Michael Gordon and Shelby Keiser; and others. Although many of these publications are focused on students with learning disabilities, others are generalized to students with disabilities and many also include information for those with ADHD.

· Students with Disabilities Preparing for Postsecondary Education: Know Your Rights and Responsibilities. U.S. Department of Education, Office for Civil Rights. July 2002. www.ed.gov/ocr/transition.html
Social Skills

· Changing Behavior by Changing Thinking. Materials developed by John Bemis. Contact john.bemis@wrps.org

Materials include student activities and teacher guides focusing on errors in thinking, anger management, and perspective taking.
· Choosing Personal Goals Kit. Laura Huber Marshall, James E. Martin, Wanda Hughes, Patty Jerman, Laurie Maxson. Sopris West, 4093 Specialty Place, Longmont. CO 80504. 1-800-547-6747. www.sopriswest.com

This kit is designed to help students in grades 6 through 12 set healthy, realistic goals for their futures. The goals are based on student interests and skills.
· Good Thinking. Sopris West, 4093 Specialty Place, Longmont, CO 80504. 1-800-547-6747. www.sopriswest.com
Teaching students about their errors in thinking and how to change their thought patterns and their actions.

· Job-Related Social Skills: A Curriculum for Adolescents with Special Needs. Marjorie Montague and Kathryn Lund. Thinking Publications, P.O. Box 163, Eau Claire, WI 54702-0163. 1-800-225-4769. www.ThinkingPublications.com

This curriculum includes social skills for job success such as ordering job responsibilities, responding to complaints, asking for and accepting help, and accepting criticism. It includes steps for teaching each skill.
· The PREPARE Curriculum: Teaching Prosocial Competencies (revised edition). Dr. Arnold P. Goldstein and Dr. Ellen McGinnis with Dr. Robert P. Sprafkin, Dr. N. Jane Gershaw, and Paul Klein. 1999. Research Press, P.O. Box 9177, Champaign, IL 61826, 1-800-519-2707, www.researchpress.com
Includes information and lessons on aggression reduction (Skillstreaming, anger control, situational perception, and moral reasoning), stress reduction (stress management and problem-solving), and prejudice reduction. Although there is overlap with the Skillstreaming materials (see below), this book is more comprehensive.
· The PASSPORT Program (grades 6-8 and grades 9-12). Dr. Ann Vernon. 1998. Research Press, P.O. Box 9177, Champaign, IL 61826, 1-800-519-2707, www.researchpress.com
This program, subtitled “A Journey through Emotional, Social, Cognitive, and Self-Development”, is intended to teach students what is normal for their age group and to help them lean effective strategies for dealing with growing up. This includes developing self-acceptance, personal relationship skills, problem-solving and decision-making skills, and dealing with difficult emotions.

· Skillstreaming the Adolescent: New Strategies and Perspectives for Teaching Prosocial Skills. Arnold Goldstein and Ellen McGinnis with Robert Sprafkin, N. Jane Gershaw and Paul Keith. Research Press, P.O. Box 9177, Champaign, IL 61826, 1-800-519-2707, www.researchpress.com
Has 50 social skills in 6 areas (beginning social skills, advanced social skills, skills for dealing with feelings, skill alternatives to aggression, skills for dealing with stress, and planning skills) plus information on teaching these skills and facilitating generalization.

· Social Skill Strategies, 2nd edition. Books A and B by Nancy Gajewski, Polly Hirn and Patty Mayo. Thinking Publications, P.O. Box 163, Eau Claire, WI 54702-0163. 1-800-225-4769. www.ThinkingPublications.com

Includes material that can be duplicated and ideas for role playing. Book A has 29 social skills for general interpersonal interactions, and Book B builds on those skills with 28 more skills.

· Strong Teens Curriculum (grades 9-12). Materials can be downloaded free of charge. Oregon Resiliency Project, www.uoregon.edu/~orp/

· Teaching Social Skills to Youth. Tom Dowd and Jeff Tierney. Boys Town Press, 14100 Crawford Street, Boys Town, NE 68010. 1-800-282-6657. www.girlsandboystown.org/products/btpress/index.asp

This manual includes individual and group instruction techniques for 180 social skills, including following directions, disagreeing appropriately, managing stress and resolving conflicts.
· That’s Life! Life Skills and That’s Life! Social Language. Available from LinguiSystems, 3100 Fourth Ave., East Moline, IL 61244. 1-800-577-4555. www.linguisystems.com

These 2 workbooks contain activities aimed at improving pragmatic language skills, both verbal and written.

· Vocational and Transition Services for Adolescents with Emotional and Behavioral Disorders: Strategies and Best Practices. Michael Bullis & H.D. Fredericks, editors. 2002. Research Press, P.O. Box 9177, Champaign, IL 61822. www.researchpress.com
Chapter 8 is focused on job-related social skills training. Skills are divided into 5 areas: job-seeking skills, work adjustment behaviors, interactions with work supervisor, interactions with co-workers, and exiting a job. There is also a list of social skills mechanics which lead to appropriate and effective interpersonal interactions. This includes gestures, eye contact, attention and so on. The chapter also includes teaching strategies, lesson plan formats, and role playing scenarios.
Teen Pregnancy and Parenting

[Note: No resources specific to teen parenting and students who are EBD were found. The following are some general resources on teen parenting and related issues which may be useful.]
· Career Education for Teen Parents. Bettina A. Lankard. 1994. ERIC Digest No. 148. www.ericfacility.net/ericdigests/ed376272.html
This article addresses the issues related to the difficulties of teen parents successfully transitioning to adulthood. The career development needs of teenage parents include building self-concept, building support systems, learning how to access available child care and transportation services, learning how to meet the challenge of both work and family roles, leaning how to give and receive emotional support, networking, and enhancing interpersonal communication and relationship skills.

· Morning Glory Press, 6595 San Haraldo Way, Buena Park, CA 90620. 1-888-612-8254 www.morningglorypress.com
This company has resources for pregnant and parenting teens, including books, videos, games, and professional materials.

· Improving Outcomes for Teen Parents and Their Young Children by Strengthening School-Based Programs: Challenges, Solutions and Policy Implications. S.A. Stephens, Wendy C. Wolf, and Susan T. Batten. 1999. Center for Assessment and Policy Development www.capd.org/home/publications/PDF/policy.pdf
This monograph includes a discussion of helping the education system work for teen parents. Possible solutions include knowing the actual number of parenting students, providing support services within a mainstream school setting, developing alternatives that provide varied instructional methodologies for a broad group of students, allowing credits for home study, granting partial credits for course work interrupted by delivery of the baby, not penalizing teen parents for absences in the same way other student absences are treated, flexible scheduling, and the creative use of summer instruction.

· www.teenparents.org is a website for teenage parents and includes fact sheets on such topics as adoption, custody, rights of grandparents, guardianships, parental rights and responsibilities.
� Bullis & Chaney, 1999

� Unless otherwise noted, source is Wagner, 1993

� Clark and Davis, 2000.

� Clark and Davis

� Clark and Davis

� Rylance, 1997

� Rylance, 1998

� Doren, Bullis & Benz, 1996

� Maag & Katsiyannis, 1998

� Maag & Katsiyannis, 1998

� Website addresses were current as of 6-30-03 and information was retrieved on that date. Some information listed in this section may be updated in the near future to reflect changes in state and federal special education laws

PAGE

